
Publicação da Confederação Nacional das Seguradoras

Conjuntura
CNseg

Ano 5 • No 65 • Fevereiro 2022

Análise de
Mercado

BASE DE DADOS:
SUSEP – DEZEMBRO 2021

ANS – SETEMBRO 2021

Economia
Brasileira

Desempenho
de Mercado

Resumo
Estatístico

Glossário

SUMÁRIO 22 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

SUMÁRIO

APRESENTAÇÃO ..	 3

ECONOMIA BRASILEIRA	 4

DESEMPENHO DE MERCADO	 9

RESUMO ESTATÍSTICO ..	 14

GLOSSÁRIO ..	 52

SUMÁRIO3CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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

A CNseg tem como missão contribuir para o desenvolvimento do sistema de seguros privados, repre-
sentar suas associadas e disseminar a cultura do seguro, concorrendo para o progresso do País.

A Conjuntura CNseg é uma análise mensal do estado dos segmentos de Seguros de Danos e Respon-
sabilidades, Coberturas de Pessoas, Saúde Suplementar e Capitalização, com o objetivo de examinar
aspectos econômicos, políticos e sociais que podem exercer influência sobre o mercado segurador
brasileiro. Em meses de referência de fechamento de trimestre, esta publicação reúne também os
Destaques dos Segmentos, a atualização das Projeções de Arrecadação, os Boxes informativos Esta-
tístico, Regulatório, Jurídico, de Sustentabilidade e de Relações de Consumo, além do acompanha-
mento de Produção Acadêmica em Seguros.

A CNseg

APRESENTAÇÃO

SUMÁRIO 4 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

 Análise Conjuntural

Avançamos ainda cercados por incertezas nos
primeiros meses de 2022, um ano para o qual
não tem sido fácil traçar um cenário otimista.
Os desafios que as economias – especialmente
a brasileira – deverão enfrentar são significati-
vos. Com a inflação mais alta que o esperado
em todo o mundo, os juros voltaram a subir, e
os anos de “dinheiro barato” devem ficar para
trás. Tal conjuntura tem consequências impor-
tantes para a economia mundial e para merca-
dos específicos, como o segurador.

Um cenário de inflação em alta convivendo
com ameaças relevantes para a atividade eco-
nômica – até mesmo no campo geopolítico,
como atestam as tensões entre o Ocidente
e a Rússia na Ucrânia é um pesadelo para os
formuladores de política econômica, pois os
riscos apontam em direções opostas, exigindo
um ajuste fino. Manter os estímulos excepcio-
nais por mais tempo pode perpetuar a inflação
alta, afetando ainda mais as expectativas de
longo prazo. Retirá-los cedo demais, por ouro
lado, pode derrubar taxas de crescimento e
prejudicar economias que ainda lutam para se
recuperar do choque da pandemia que, entre
o fim do ano passado e o início de 2022, gerou
novos impactos com a emergência da variante
Ômicron, ainda que não tenha havido aumen-
to de internações e mortes na mesma propor-
ção do número de casos.

A solução para muitos dos gargalos nas ca-
deias de produção globais que, em um ca-
minho pavimentado pelos estímulos econô-

ECONOMIA BRASILEIRA

ECONOMIA BRASILEIRA

micos excepcionais, alimentam a inflação,
também demora mais que o esperado. A no-
ção de que o “pior já passou”, que estimulou
cenários mais otimistas para a economia glo-
bal em meados do segundo semestre do ano
passado, dissipou-se.

Não sem alguma dose de ironia, os Bancos
Centrais das maiores economias têm se mos-
trado menos sagazes em lidar com esse cená-
rio do que as autoridades monetárias de pa-
íses emergentes, onde esses tipos de choque,
amplificados pelas taxas de câmbio e maior
instabilidade política, são mais comuns. Os
principais Bancos Centrais do mundo têm um
corpo de economistas excelente, mas que, na
prática, aperfeiçoaram suas habilidades em
uma conjuntura econômica não convencio-
nal, de exceção, com taxas de juros negati-
vas e flexibilização quantitativa (QE). O foco
da modelagem da inflação nesses países tem
sido os preços excluindo alimentos e energia,
removendo os elementos voláteis da econo-
mia. Isso é precisamente o oposto do que ob-
servamos agora, com a inflação dos preços
de commodities se disseminando para outros
preços nas economias.

No Brasil, a Selic já subiu de uma mínima histó-
rica de 2% para 10,75% e, segundo a mediana
do boletim Focus mais recente, deve continuar
a subir até 12,25% ao longo de 2022. A de-
sinflação poderá ser ajudada por alguns cho-
ques positivos nos preços, como a retirada das
bandeiras tarifárias de energia elétrica, conse-

SUMÁRIO5CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

 ECONOMIA BRASILEIRA

quência da crise hídrica - podendo até mesmo
voltar à bandeira verde em algum momento
do ano –, mas, de qualquer maneira, fica cada
vez mais claro que seu custo será relevante. Na
Europa, onde há pouco tempo a inflação pa-
recia ser uma preocupação menos relevante,
a inflação ao consumidor ultrapassou os 5%
em janeiro, e o Banco Central Europeu sinali-
zou que um aumento de juros ainda este ano
não deve ser descartado. No entanto, é para
os EUA, ainda maior economia do mundo e
emissores da moeda de reserva internacional,
o dólar, que as atenções estarão voltadas nos
próximos meses. Por lá, com a inflação no ní-
vel mais alto em quatro décadas, a reversão na
postura do Fed foi forte. A variação de 0,6%
do CPI em janeiro levou a inflação americana
ao nível mais alto desde 1982, atingindo 7,5%
na medida anualizada. Mesmo quando se des-
contam os preços mais voláteis, o núcleo do
CPI cresce a um ritmo anual de 6%. Presiden-
tes regionais do Fed chegaram mesmo a dar
declarações explícitas de que os juros devem
subir mais que o esperado. A curva de juros
americana precificava aumentos na taxa bá-
sica de juros (a Fed funds rate), ao longo de
todo o ano, chegando a mais de 6% em de-
zembro. O desafio do Fed – e, de certa ma-
neira, de todos os Bancos Centrais neste mo-
mento – é trocar, em pleno voo, a turbina dos
estímulos excepcionais utilizados na pandemia
pela turbina da “normalização” da economia,
conforme se dissipem seus efeitos negativos
sobre as cadeias de produção e sobre o mer-

cado de trabalho, em uma metáfora muito
usada no Brasil em relação à substituição de
estímulos públicos por privados após a reces-
são de 2015/16.

Por aqui, o IPCA de janeiro confirmou que,
apesar de arrefecimentos pontuais, a infla-
ção está bastante disseminada, com medi-
das tendenciais como os núcleos e o índice
de difusão ainda bastante pressionados. A
variação de 0,54% no mês fez a inflação em
12 meses subir de 10,06% para 10,38%. Esse
cenário todo não combinava, de fato, com a
posição mais dovish (suave) do comunicado
do Banco Central que acompanhou a última
decisão do Copom. Afinal, se os juros sobem
mais que o esperado nos EUA, o diferencial
de juros (que influencia fluxos de investimen-
to, a taxa de câmbio e, consequentemente,
a inflação) fica menor, o que pressiona os ju-
ros no Brasil. Nesse contexto, a ata da última
reunião da autoridade monetária, que veio
em um tom bem mais hawkish (duro), esteve
mais coerente com o cenário geral.

Depois de uma sequência de surpresas po-
sitivas nas divulgações para o nível de ativi-
dades em novembro, os dados de dezembro
geraram menos entusiasmo, refletindo, ain-
da, dificuldades na dessazonalização de sé-
ries econômicas em tempos de pandemia e
de mudanças de hábitos de consumo, como
tem ocorrido com a difusão das promoções
de Black Friday em diversos setores1.

1 Ver, a esse respeito, https://blogdoibre.fgv.br/posts/dificil-tarefa-de-se-ajustar-series-estatisticas-por-sazonalidade-depois-
-da-pandemia-de-covid

https://blogdoibre.fgv.br/posts/dificil-tarefa-de-se-ajustar-series-estatisticas-por-sazonalidade-depois-da-pandemia-de-covid

SUMÁRIO 6 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

ECONOMIA BRASILEIRA

Fontes: IBGE e Banco Central do Brasil

INDICADORES DE ATIVIDADE
(JANEIRO 2019 = 100)

Fonte: Banco Central do Brasil

A produção industrial, medida pela PIM-PF,
do IBGE, teve alta de 2,9% em dezembro,
acima do esperado. Com esse resultado, a in-
dústria acumulou alta de 3,9% em 2021, de-
pois de dois anos de queda. Na comparação
interanual, entretanto, a indústria continuou
a apresentar queda, de 5% em relação a de-
zembro do ano passado. A PMC, referente
ao comércio varejista, teve variação de -0,1%
em dezembro no conceito restrito (que exclui
automóveis e materiais de construção), na
comparação com novembro (série com ajuste
sazonal). Na comparação com dezembro de
2020, houve queda de 2,9%, fechando o ano
com crescimento de 1,4%. A PMS, por outro
lado, mostrou que os serviços cresceram 1,4%
em dezembro, fechando o ano com cresci-
mento de 10,9% sobre uma base de compa-
ração fraca, já que os serviços foram o setor

que mais sofreu durante o auge da pande-
mia (a PMS teve queda de 7,8% em 2020). O
IBC-Br, indicador composto de vários setores,
mostrou uma expansão de 0,3%. Em 2021, a
alta foi de 4,5%.

Apesar desses resultados relativamente posi-
tivos para as atividades em dezembro do ano
passado, a síntese das sondagens de confian-
ça da FGV revela que houve queda da con-
fiança de empresas e consumidores em janei-
ro. Entre as empresas, o avanço da variante
Ômicron e as incertezas do ano eleitoral pe-
saram. Já para os consumidores, a confiança
não apenas voltou a cair em janeiro como
permanece em níveis mais baixos que a do
empresariado. Refletem preocupações com
a inflação que permanece alta (como ates-
tado pelo IPCA-15 de janeiro), aumento das

SUMÁRIO7CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

 ECONOMIA BRASILEIRA

taxas de juros, maior endividamento e o mer-
cado de trabalho ainda fraco, com aumento
de emprego ainda focalizado nas ocupações
de renda mais baixa, o que faz cair o rendi-
mento médio. A PNADc mostra que a taxa de
desocupação recuou para 11,6% no trimestre

encerrado em novembro, último dado dis-
ponível. No entanto, o rendimento real (que
conta com o efeito negativo da inflação) che-
gou ao menor patamar da série histórica, ini-
ciada em 2012, com uma queda de 11,4% em
relação ao mesmo trimestre de 2020.

Fonte: FGV

NÍVEIS DE CONFIANÇA DA ECONOMIA BRASILEIRA - FGV
(JAN/ 20 = 100)

Desse modo, o cenário central para 2022 é
complicado por uma combinação entre o
aperto monetário no Brasil, consolidando
o processo de desinflação e da ancoragem
das expectativas em torno da meta (Copom
2022), assim como no exterior, e a enorme
incerteza fiscal e política de um ano eleito-
ral. Isso se reflete nas expectativas que anali-

saremos na próxima seção. Do lado positivo,
em um cenário otimista, podemos esperar
para este ano a superação da pandemia, que
deve se tornar endemia, destravando de vez
os gargalos nas cadeias globais de produção
e melhorando a previsibilidade dos cenários,
com efeitos benéficos sobre as decisões de
investimento e consumo.

SUMÁRIO 8 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

ECONOMIA BRASILEIRA

 	Acompanhamento das Expectativas Econômicas
	 (data de corte: 14/02/2022)

Fontes: SGS (BCB) e SIDRA (IBGE). Data de corte: 28/01/2022

Nota:	1 - dados até janeiro/22; 2 - dados até dezembro/21; 3 - dados até novembro/21; 4 - dados até outubro/21;
5 - dados até setembro/21.

	 Vide nota de referência de período.

Última 4 13 Início Última 4 13 Início

semana semanas semanas do ano semana semanas semanas do ano

11/02/22 04/02/22 14/01/22 12/11/21 07/01/22 11/02/22 04/02/22 14/01/22 12/11/21 07/01/22

5 PIB 5,66% - 3,94% 0,30% 0,30% 0,29% 0,93% 0,28% 1,50% 1,53% 1,75% 2,00% 1,70%

5 PIB Indústria 6,54% - 5,07% -0,60% -0,20% 0,20% 0,70% 0,20% 1,50% 1,61% 1,99% 2,08% 1,99%

5 PIB de Serviços 5,21% - 3,33% 0,50% 0,31% 0,40% 1,10% 0,40% 1,50% 1,68% 1,82% 2,00% 1,82%

5 PIB Agropecuário -0,07% - 0,15% 3,05% 3,00% 3,00% 2,20% 3,00% 2,40% 2,25% 2,40% 2,50% 2,40%

1 IPCA 10,06% 0,54% 10,38% 5,50% 5,44% 5,09% 4,79% 5,03% 3,50% 3,50% 3,40% 3,32% 3,36%

1 IGP-M 17,79% 1,82% 16,92% 7,33% 6,99% 5,78% 5,38% 5,56% 4,03% 4,03% 4,00% 4,00% 4,00%

1 SELIC 8,76% 9,15% 5,02% 12,25% 11,75% 11,75% 11,00% 11,75% 8,00% 8,00% 8,00% 7,75% 8,00%

1 Câmbio 5,58 5,36 5,40 5,58 5,60 5,60 5,50 5,60 5,45 5,50 5,46 5,30 5,45

2
Dívida Líquida do Setor
Público (% do PIB)

57,26% - 59,07% 60,90% 61,75% 62,50% 62,99% 62,48% 64,30% 65,22% 66,25% 65,20% 65,90%

2
Conta Corrente (em US$
bi)

-28,11 - -28,11 -22,14 -22,60 -24,00 -19,00 -24,25 -34,44 -34,44 -27,50 -25,60 -24,25

2
Balança Comercial (em
US$ bi)

36,18 - 36,18 58,40 58,40 56,00 63,00 55,50 51,00 51,00 51,00 58,00 51,00

2
Investimento Direto no
País (em US$ bi)

46,44 - 46,44 60,00 60,00 58,00 60,00 58,00 70,00 70,00 70,00 70,00 70,00

1 Preços Administrados 16,90% -0,35% 16,83% 4,99% 5,10% 4,89% 4,40% 4,67% 4,00% 4,00% 3,95% 3,90% 3,97%

Valores projetados para 2023

Hoje HojeNotas Variável
Realizado

2022
Realizado
12 meses

Valores projetados para 2022

Realizado
2021

No último mês, as expectativas compiladas no
Relatório Focus, do Banco Central, apresenta-
ram um retorno à trajetória de deterioração
das perspectivas para a inflação, ainda que
as projeções para o crescimento da econo-
mia brasileira tenham ficado relativamente
estáveis, muito baseadas nas reviravoltas da
conjuntura internacional, como analisamos
anteriormente. Espera-se, ainda, uma atua-
ção mais forte do Banco Central no aperto da
política monetária, com elevação maior da
Selic ao longo deste ano. As projeções para
o IPCA neste ano subiram consideravelmente
nas últimas quatro semanas: de 5,09% para

5,50%, colocando-se, assim, ainda mais aci-
ma do centro da meta para 2022, que é de
5% (3,5% com bandas de 1,5p.p.). Para o ano
que vem, a projeção mediana para a inflação
oficial subiu de 3,40% para 3,50% no mes-
mo período. As projeções para o PIB em 2022
ficaram praticamente estáveis, subindo de
0,29% para 0,30% no último mês. No mesmo
período, a projeção para o PIB no ano que
vem caiu de 1,75% para 1,50%. A projeção
mediana para a Selic ao final deste ano su-
biu de 11,75% para 12,25%, depois de fechar
2021 em 9,25%. Para 2023, a projeção man-
teve-se em 8,00%.

SUMÁRIO9CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

DESEMPENHO DE MERCADO

DESEMPENHO DE MERCADO

O setor de seguros (sem Saúde Suplemen-
tar e DPVAT) cresceu 11,9%, em 2021, pró-
ximo ao ponto médio do intervalo previsto
na Projeção de Arrecadação da CNseg di-
vulgada em dezembro de 2021, situado en-
tre 9,4%, no cenário pessimista, e 14,1%,
no cenário otimista (Conjuntura CNseg Nº
61). O resultado é extremamente positivo
para o setor de seguros, dada toda a con-
juntura macroeconômica de 2021: indústria
sofrendo com problemas na cadeia de in-
sumos; a disparada da inflação e a alta da
taxa básica de juros, que encerraram 2021
em 10,06% e 10,75% a.a., respectivamente,
e também as incertezas sobre novas varian-
tes da Covid-19.

Fonte: Susep

DESEMPENHO DO MERCADO – ARRECADAÇÃO

6,6%
8,1%

5,3% 6,0%

14,6%

4,7%

-3,8%

15,1%

0,0%

11,5%

-1,6%

1,2%

13,8%

-4,1%

5,9%
4,6%

-0,2%

12,1%

1,3%

11,9%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

Variação até dezembro
2017/2016

Variação até dezembro
2018/2017

Variação até dezembro
2019/2018

Variação até dezembro
2020/2019

Variação até dezembro
2021/2020

Desempenho do Mercado - Arrecadação

Ramos Elementares s/ DPVAT Coberturas de Pessoas Capitalização Mercado Segurador
(s/ saúde suplementar e DPVAT)

Fonte: Susep

813 790

580

1429

1882
1745

1540
1371 1349

Buscas Google Trends

Plano de Previdencia VGBL PGBL

Dez/19 Dez/20 Dez/21

Fonte: Gogle Trends

O montante arrecadado no ano ultrapassou
R$ 306 bilhões. Em dezembro, foram mais de
R$ 31 bilhões em prêmios de seguros, contri-
buições de previdência complementar e fa-
turamento com títulos de capitalização, sem
considerar as contraprestações de Saúde Su-
plementar e os prêmios do seguro DPVAT, re-
presentando virtual estabilidade (0,6%) em
relação a dezembro de 2020.

Com os dados de dezembro, pode-se afirmar que
os segmentos de Danos e Responsabilidades, de
Cobertura de Pessoas e de Capitalização, além
de recuperarem as perdas de 2020, cresceram de
forma expressiva em 2021, conforme já havía-
mos antecipado na Conjuntura do mês anterior.

Fonte: Susep

Fonte: Susep

6,6%
8,1%

5,3% 6,0%

14,6%

4,7%

-3,8%

15,1%

0,0%

11,5%

-1,6%

1,2%

13,8%

-4,1%

5,9%
4,6%

-0,2%

12,1%

1,3%

11,9%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

Variação até dezembro
2017/2016

Variação até dezembro
2018/2017

Variação até dezembro
2019/2018

Variação até dezembro
2020/2019

Variação até dezembro
2021/2020

Desempenho do Mercado - Arrecadação

Ramos Elementares s/ DPVAT Coberturas de Pessoas Capitalização Mercado Segurador
(s/ saúde suplementar e DPVAT)

Fonte: Susep

813 790

580

1429

1882
1745

1540
1371 1349

Buscas Google Trends

Plano de Previdencia VGBL PGBL

Dez/19 Dez/20 Dez/21

Fonte: Gogle Trends

SUMÁRIO 10 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

DESEMPENHO DE MERCADO

Os seguros de Danos e Responsabilidades
mantiveram trajetória positiva em todos os
meses do ano e, em dezembro, apresentaram
o segundo maior crescimento mensal intera-
nual de 2021 (21,8%), com R$8,9 bilhões em
prêmios, ficando apenas atrás do resultado
observado em maio (24,6%). O segmento en-
cerrou o ano com R$89,8 bilhões em prêmios,
assinalando um aumento de 14,6% sobre o
montante de 2020. Automóvel, seguro com
maior participação no segmento, apresentou
resultado positivo e consistente ao longo de
todo o período. Na comparação entre de-
zembro de 2021 e 2020, o volume de prêmios
aumentou 15,8% e, no acumulado do ano,
a alta foi de 8,7%. Em dezembro, o número
de emplacamentos divulgado pela Fenabrave
manteve a tendência de crescimento dos últi-
mos meses, com mais de 156 mil veículos em-
placados, o maior registro mensal de 2021.
No acumulado do ano, o volume ultrapassou
1,6 milhão, no entanto, a quantidade ainda
foi 4% menor do que os veículos emplacados
no ano anterior.

O grupo Patrimonial cresceu 25,7% em de-
zembro em relação ao mesmo mês do ano
anterior. No ano, o avanço foi de 16,1% (R$
17,0 bilhões). Dentro desse grupo, os seguros
Massificados apresentaram crescimento de
11,2% de arrecadação em 2021, totalizando
R$ 11,8 bilhões, com destaque para os produ-
tos Compreensivo Residencial e Empresarial
que, juntos, foram responsáveis por 58,7% da
arrecadação do grupo, evidenciando a expres-
sividade desses produtos na carteira. O saldo
entre o número de empresas abertas e fecha-
das em 2021 foi de 2,6 milhões, 11,5% acima

do saldo de 2020, influenciando fortemente
o crescimento do Compreensivo Empresarial.
Ainda dentro do Patrimonial, em 2021, os
Grandes Riscos avançaram 28,2 % em prêmios
sobre o ano anterior (R$ 4,6 bilhões) e, os Ris-
cos de Engenharia, 4,7% na mesma métrica de
comparação (R$ 613,4 milhões).

O seguro Habitacional manteve, em geral,
crescimento constante em 2021 e acumulou
alta de 12,8% no ano, contra 2020, acompa-
nhando, de certa maneira, a evolução nas con-
cessões de crédito imobiliário que, em 2021
atingiram R$ 187 milhões marcando um au-
mento de 45% em relação a 2020, de acordo
com dados do Banco Central. Em dezembro,
o produto apresentou avanço de 15,1% em
relação a 2020. Essa evolução foi superior à
variação do preço médio de venda de imóveis
residenciais, medida pelo Índice FipeZap1, que
encerrou o ano com alta acumulada de 5,29%.

Seguindo em Danos e Responsabilidades, o
grupo dos seguros de Crédito e Garantia, em
dezembro, obteve um crescimento de 17,6%
em relação ao mesmo mês do ano anterior,
com um total de R$ 598,6 milhões em prê-
mios. Os seguros para Transportes apresenta-
ram alta de 48,9% em dezembro na compa-
ração com o mesmo mês do ano anterior. No
acumulado, Crédito e Garantia registraram o
montante de R$ 5,6 bilhões em prêmios, va-
lor 6,2% maior do que o de 2020, e Transpor-
tes avançaram 28% na mesma comparação,
com R$ 4,3 bilhões arrecadados.

O Garantia Estendida, em dezembro, arreca-
dou R$ 321,4 milhões, recuando 17,4% sobre

1 https://fipezap.zapimoveis.com.br/indice-fipezap-encerra-2021-com-alta-de-529-a-maior-desde-2014/

https://fipezap.zapimoveis.com.br/indice-fipezap-encerra-2021-com-alta-de-529-a-maior-desde-2014/

SUMÁRIO11CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

DESEMPENHO DE MERCADO

dezembro de 2020. No ano, o resultado ain-
da é positivo, com crescimento de 7,0% (R$
3,2 bilhões) em relação a 2020. O Índice de
Confiança do Comércio (ICC) de dezembro de
2021, divulgado pelo IBRE-FGV, mostra que o
indicador terminou 2021 com perda acumula-
da de 6,4 pontos. Na publicação, o IBRE cita
que em dezembro houve “percepção de piora
no volume de demanda pelo quinto mês con-
secutivo, sugerindo que, apesar da melhora
da pandemia, o setor continuando sentindo
os efeitos negativos da baixa confiança do
consumidor, lenta recuperação do mercado de
trabalho, alta inflação e juros em alta”2.

Os seguros de Responsabilidade Civil cres-
ceram 26,7% em 2021 em comparação com
2020, acumulando R$ 3,2 bilhões em prêmios
de seguro. Em dezembro, a arrecadação de
R$ 401,7 milhões foi 25,9% maior do que o
mesmo mês do ano anterior.

O segmento de Cobertura de Pessoas fechou
2021 com R$ 192,3 bilhões em prêmios de se-
guros e contribuições de previdência comple-
mentar, avançando 11,5% em relação a 2020.
Os dois principais grupos, Plano de Risco (R$
51,2 bilhões) e Planos de Acumulação (R$
137,7 bilhões), também tiveram crescimento
na casa de dois dígitos, com 12,7% e 11,3%,
respectivamente, e os Planos Tradicionais (R$
3,3 bilhões) encerraram 2021 com avanço
módico de 1,3% sobre o ano anterior.

No desempenho mensal, o segmento recuou
6,7% na comparação com dezembro de 2020,
movimentando o total de R$ 20,0 bilhões em
prêmio de seguros e contribuições de previ-

dência complementar. O resultado negativo
em dezembro foi influenciado pelos Planos
de Acumulação, cujo montante de R$ 15,0
bilhões representou retração de 11,9% na
mesma comparação mensal. Os planos da Fa-
mília VGBL, que representam cerca de 80%
dos Planos de Acumulação, tiveram R$ 12,1
bilhões em contribuições, valor 15,8% menor
do que as contribuições recebidas em dezem-
bro de 2020. Os planos da Família PGBL cres-
ceram 9,6% na mesma comparação mensal,
movimentando em dezembro de 2021 R$ 2,8
bilhões em contribuições. As seguradoras dis-
ponibilizaram aos segurados e beneficiários
R$ 9,0 bilhões com pagamento de benefícios
e resgates dos Planos de Acumulação, au-
mento de 21,0% sobre dezembro de 2021. No
ano, esses pagamentos alcançaram R$ 101,8
bilhões, crescimento de 26,6% em relação a
2020. A captação líquida, que é a diferença
entre as contribuições e os benefícios e res-
gates pagos, recuou 17,0% em 2021 quando
comparada à ano anterior.

Os resultados tímidos dos Planos de Acumula-
ção em dezembro, que tem a tendência de ser
um mês de maior busca pelos planos dados os
benefícios fiscais disponíveis aos contribuintes,
seguem em linha com a queda na busca pelos
termos ‘Plano de Previdência’, ‘VGBL’ e ‘PGBL’
em dezembro no Google. De acordo com a
ferramenta Google Trends3, houve queda na
busca pelos três termos quando comparamos
os meses de dezembro de 2021 e 2020: Plano
de Previdência caiu 27%, VGBL e PGBL, reduzi-
ram em 7% e 2%, respectivamente, que pode
ser resultado da queda na renda, da alta da
inflação e do desemprego elevado.

2 https://portalibre.fgv.br/noticias/confianca-do-comercio-volta-cair-no-ultimo-trimestre-do-ano
3 https://trends.google.com/trends/?geo=BR

https://portalibre.fgv.br/noticias/confianca-do-comercio-volta-cair-no-ultimo-trimestre-do-ano
https://trends.google.com/trends/?geo=BR

SUMÁRIO 12 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

DESEMPENHO DE MERCADO

Fonte: Google Trends

BUSCAS GOOGLE TRENDS

6,6%
8,1%

5,3% 6,0%

14,6%

4,7%

-3,8%

15,1%

0,0%

11,5%

-1,6%

1,2%

13,8%

-4,1%

5,9%
4,6%

-0,2%

12,1%

1,3%

11,9%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

Variação até dezembro
2017/2016

Variação até dezembro
2018/2017

Variação até dezembro
2019/2018

Variação até dezembro
2020/2019

Variação até dezembro
2021/2020

Desempenho do Mercado - Arrecadação

Ramos Elementares s/ DPVAT Coberturas de Pessoas Capitalização Mercado Segurador
(s/ saúde suplementar e DPVAT)

Fonte: Susep

813 790

580

1429

1882
1745

1540
1371 1349

Buscas Google Trends

Plano de Previdencia VGBL PGBL

Dez/19 Dez/20 Dez/21

Fonte: Gogle Trends

6,6%
8,1%

5,3% 6,0%

14,6%

4,7%

-3,8%

15,1%

0,0%

11,5%

-1,6%

1,2%

13,8%

-4,1%

5,9%
4,6%

-0,2%

12,1%

1,3%

11,9%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

Variação até dezembro
2017/2016

Variação até dezembro
2018/2017

Variação até dezembro
2019/2018

Variação até dezembro
2020/2019

Variação até dezembro
2021/2020

Desempenho do Mercado - Arrecadação

Ramos Elementares s/ DPVAT Coberturas de Pessoas Capitalização Mercado Segurador
(s/ saúde suplementar e DPVAT)

Fonte: Susep

813 790

580

1429

1882
1745

1540
1371 1349

Buscas Google Trends

Plano de Previdencia VGBL PGBL

Dez/19 Dez/20 Dez/21

Fonte: Gogle Trends

Ainda em Cobertura de Pessoas, os Planos de
Risco arrecadaram R$ 4,8 bilhões em prêmios
de seguro, avançando 13,7% na comparação
com o mesmo mês do ano anterior. Os seguros
de Vida mantiveram crescimento com taxa de
dois dígitos e, em dezembro, movimentaram
R$ 2,4 bilhões, avançando 18,7% sobre de-
zembro de 2020. O seguro Prestamista cres-
ceu 5,4% (R$ 1,3 bilhão) e, o Viagem, 182,3%
(R$ 55,4 milhões), quando comparados ao
mesmo mês do ano anterior. Importante res-
saltar que a comparação do seguro Viagem
é feita com uma base depreciada de 2020,
quando o seguro foi fortemente impactado
pelas restrições de mobilidade impostas pela

pandemia. Após meses de crescimento recor-
de, o pagamento de sinistros dos seguros de
Vida arrefeceu em dezembro, recuando 2,0%
contra dezembro de 2021 e, no ano, foram
pagos mais R$ 10,9 bilhões, configurando-se
em avanço de 57,3% em relação a 2020.

O segmento dos Títulos de Capitalização fa-
turou, em dezembro, R$ 2,1 bilhões, expan-
dindo a receita em 2,6% sobre o mesmo mês
do ano anterior e encerrou 2021 com o mon-
tante de R$ 24,3 bilhões em faturamento,
valor 5,9% maior do que o arrecadado em
2020. Em relação às modalidades, as que mais
cresceram em 2021 foram: Filantropia Premi-

SUMÁRIO13CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

DESEMPENHO DE MERCADO

ável, 49%, e Instrumento de Garantia, 10,8%.
Os pagamentos com sorteios e resgates so-
maram R$ 20,5 bilhões em 2021, avançando
8,9% sobre o ano anterior. A captação líqui-
da dos títulos apresentou virtual estabilidade
(-0,5%) em relação a 2020.

Em Saúde Suplementar, os dados de benefici-
ários de dezembro, divulgados pela Agência
Nacional de Saúde (ANS), mostraram cresci-
mento de 3,1% em relação a dezembro de
2020, com 48,9 milhões de pessoas atendidas
pelos planos de assistência médica. Os benefi-
ciários de planos coletivos, responsáveis pela
maior parte (81,7%) do total de planos de as-
sistência médica, ultrapassaram 40 milhões,
representando crescimento de 4,2% sobre de-

zembro de 2020, com a entrada de 1,6 milhão
de pessoas. Nos planos individual e familiar,
houve retração de 1,5%, com a saída de 138
mil pessoas, na mesma comparação interanual.

Nos planos exclusivamente odontológicos,
observou-se um avanço de 9,5% sobre de-
zembro de 2020, alcançando mais de 29,2 mi-
lhões de pessoas. Os planos coletivos também
se destacaram, representando a maior parte
dos beneficiários (82%), e cresceram 10,5%
em relação a dezembro do ano anterior, com
a entrada de 2,2 milhões de pessoas. Os pla-
nos individuais e familiares odontológicos,
em dezembro, expandiram 13,8% no núme-
ro de pessoas assistidas (5,14 milhões contra
4,51 milhões em dezembro de 2020).

Fonte: ANS

SAÚDE SUPLEMENTAR – Nº DE BENEFICIÁRIOS

47
.5

34

47
.5

53

47
.6

49

47
.8

41

47
.9

23

48
.0

63

48
.1

72

48
.2

87

48
.3

73

48
.5

30

48
.5

76

48
.7

13

48
.9

96

26
.6

98

26
.8

26

26
.9

91

27
.2

14

27
.2

82

27
.3

76

27
.6

88

27
.9

20

28
.2

37

28
.6

08

28
.7

30

28
.9

21

29
.2

39

0

10.000

20.000

30.000

40.000

50.000

60.000

Saúde Suplementar - Nº de Beneficiários

Fonte: ANS

SUMÁRIO 14 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

RESUMO ESTATÍSTICO

 SETOR SEGURADOR (data de corte: 10/02/22)

RESUMO ESTATÍSTICO

11,4% 10,7% 12,6%
13,6% 11,9%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

até ago-21 / até ago-20 até set-21 / até set-20 até out-21 / até out-20 até nov-21 / até nov-20 até dez-21 / até dez-20

 30

 35

 40

 45

 50

 55

 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20

jan
/2

0

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

jan
/2

1

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

ou
t/2

1

no
v/

21

de
z/

21

Sa
úd

e S
up

le
m

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

jan
/2

0

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

jan
/2

1

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

ou
t/2

1

no
v/

21

de
z/

21

Sa
úd

e S
up

le
m

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: 10/02/22)

ANO 4 | Nº 64 | DEZEMBRO/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)

SUMÁRIO15CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

dezembro dezembro

2020 2021 2020 2021

1 Danos e Responsabilidades (s DPVAT) 78.327,40 89.792,64 14,64% 7.270,24 8.851,57 21,75%

1.1 Automóvel 35.258,70 38.335,60 8,73% 3.527,84 4.084,72 15,79%

1.1.1 Acidentes Pessoais de Passageiros 657,73 706,73 7,45% 68,84 65,47 -4,89%

1.1.2 Casco 22.821,93 25.170,20 10,29% 2.256,68 2.744,28 21,61%

1.1.3 Responsabilidade Civil Facultativa 7.839,33 7.871,43 0,41% 765,34 850,46 11,12%

1.1.4 Outros 3.939,71 4.587,24 16,44% 436,98 424,52 -2,85%

1. Patrimonial 14.622,04 16.969,21 16,05% 1.275,10 1.602,56 25,68%

1.2.1 Massificados 10.483,80 11.802,95 12,58% 1.053,36 1.120,00 6,33%

1.2.1.1 Compreensivo Residencial 3.363,32 3.868,95 15,03% 332,92 367,31 10,33%

1.2.1.2 Compreensivo Condominial 462,44 444,62 -3,85% 39,01 38,52 -1,25%

1.2.1.3 Compreensivo Empresarial 2.641,50 3.057,19 15,74% 256,21 299,48 16,89%

1.2.1.4 Outros 4.016,54 4.432,20 10,35% 425,22 414,69 -2,48%

1.2.2 Grandes Riscos 3.552,42 4.552,86 28,16% 196,36 423,79 115,82%

1.2.3 Risco de Engenharia 585,82 613,40 4,71% 25,38 58,77 131,62%

1.3 Habitacional 4.510,45 5.086,86 12,78% 391,84 451,03 15,11%

1.4 Transportes 3.357,87 4.297,62 27,99% 377,52 562,08 48,89%

1.4.1 Embarcador Nacional 920,67 1.151,37 25,06% 102,89 126,12 22,58%

1.4.2 Embarcador Internacional 659,25 800,62 21,44% 75,74 158,72 109,58%

1.4.3 Transportador 1.777,94 2.345,63 31,93% 198,89 277,23 39,39%

1.5 Crédito e Garantia 5.309,64 5.636,46 6,16% 509,04 598,61 17,59%

1.6 Garantia Estendida 3.045,88 3.259,74 7,02% 389,35 321,42 -17,45%

1.7 Responsabilidade Civil 2.591,91 3.282,79 26,66% 319,03 401,65 25,90%

1.7.1 Responsabilidade Civil D&O 919,62 1.221,39 32,81% 187,51 204,60 9,12%

1.7.2 Outros 1.672,29 2.061,40 23,27% 131,53 197,05 49,82%

1.8 Rural 6.880,08 9.635,43 40,05% 371,85 602,70 62,08%

1.9 Marítimos e Aeronáuticos 1.190,51 1.405,07 18,02% 77,46 181,34 134,11%

1.9.1 Marítimos 498,48 520,08 4,33% 40,79 81,81 100,55%

1.9.2 Aeronáuticos 692,03 884,99 27,88% 36,67 99,53 171,45%

1.10 Outros 1.560,32 1.883,87 20,74% 31,21 45,47 45,66%

2 Coberturas de Pessoas 172.454,30 192.255,58 11,48% 21.500,27 20.065,61 -6,67%

2.1 Planos de Risco 45.401,01 51.176,60 12,72% 4.195,60 4.771,78 13,73%

2.1.1 Vida 19.963,52 23.439,16 17,41% 2.002,53 2.376,67 18,68%

2.1.2 Prestamista 14.720,07 15.619,73 6,11% 1.256,90 1.324,86 5,41%

2.1.3 Viagem 241,85 337,92 39,72% 19,63 55,43 182,32%

2.1.4 Outros 10.475,58 11.779,80 12,45% 916,53 1.014,83 10,72%

2.2 Planos de Acumulação 123.761,05 137.742,54 11,30% 17.005,73 14.979,33 -11,92%

2.2.1 Família VGBL 112.707,07 126.164,88 11,94% 14.418,87 12.145,35 -15,77%

2.2.2 Família PGBL 11.053,99 11.577,66 4,74% 2.586,86 2.833,99 9,55%

2.3 Planos Tradicionais 3.292,24 3.336,45 1,34% 298,94 314,49 5,20%

3 Capitalização 22.932,30 24.290,27 5,92% 2.049,12 2.102,45 2,60%

=1+2+3 Setor Segurador (s DPVAT) 273.714,01 306.338,50 11,92% 30.819,63 31.019,63 0,65%

4 DPVAT 330,27 37,90 -88,52% 16,14 2,30 -85,78%

=1+2+3+4 Setor Segurador 274.044,27 306.376,40 11,80% 30.835,77 31.021,93 0,60%

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Suplementar)

Até dezembro
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 16 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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

47,49 47,51 47,61 47,80 47,88 48,02 48,13 48,25 48,35 48,51 48,56 48,71
49,00

26,68 26,81 26,97 27,19 27,26 27,36 27,67 27,90 28,22
28,58 28,71 28,91 29,24

24,0

25,0

26,0

27,0

28,0

29,0

30,0

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

ou
t/

21

no
v/

21

de
z/

21

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

Ex
clu

siv
am

en
te

 O
do

nt
ol

óg
ica

As
sit

ên
cia

 M
éd

ica

Assistência médica Exclusivamente Odontológica

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

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

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

306,4

9,8 -0,3 4,9 16,3 1,4
274,0

0,0

50,0

100,0

150,0

200,0

250,0

300,0

350,0

2020-12 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2021-12

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 64 | DEZEMBRO/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)

78,3

0,3
47,7

124,7

22,9

89,8

0,0

53,5

138,8

24,3

PENETRAÇÃO DA ARRECADAÇÃO NO PIB

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

RESUMO ESTATÍSTICO

SUMÁRIO17CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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

6,2%

5,1%
4,7%

5,8%

7,1%

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

até 3tri-20 /
até 3tri-19

até 4tri-20 /
até 4tri-19

até 1tri-21 /
até 1tri-20

até 2tri-21 /
até 2tri-20

até 3tri-21 /
até 3tri-20

10,3% 9,9%
14,0%

16,0%

11,3%

0%
2%
4%
6%
8%

10%
12%
14%
16%
18%

até ago-21 /
até ago-20

até set-21 /
até set-20

até out-21 /
até out-20

até nov-21 /
até nov-20

até dez-21 /
até dez-20

13,0%

11,8%
11,9%

11,6%
12,0%

11%

11%

12%

12%

13%

13%

14%

até ago-21 /
até ago-20

até set-21 /
até set-20

até out-21 /
até out-20

até nov-21 /
até nov-20

até dez-21 /
até dez-20

14,4%
14,2%

13,3%

13,6%

14,6%

12,5%

13,0%

13,5%

14,0%

14,5%

15,0%

até ago-21 /
até ago-20

até set-21 /
até set-20

até out-21 /
até out-20

até nov-21 /
até nov-20

até dez-21 /
até dez-20

11,0% 10,4%
13,5%

14,8%

11,5%

0%
2%
4%
6%
8%

10%
12%
14%
16%

até ago-21 /
até ago-20

até set-21 /
até set-20

até out-21 /
até out-20

até nov-21 /
até nov-20

até dez-21 /
até dez-20

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 4 | Nº 64 | DEZEMBRO/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

3,8%

1,8%

3,5%

4,7%
5,9%

0%

1%

2%

3%

4%

5%

6%

7%

até ago-21 /
até ago-20

até set-21 /
até set-20

até out-21 /
até out-20

até nov-21 /
até nov-20

até dez-21 /
até dez-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 18 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO NACIONAL
 (data de corte: 10/02/22)

Conjuntura CNseg | 5

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

ANO 4 | Nº 64 | DEZEMBRO/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
Ago-21 / Ago-

20
Set-21 / Set-

20
Out-21 / Out-

20
Nov-21 / Nov-

20
Dez-21 / Dez-

20
Dez-21 /
Dez-20

1 Danos e Responsabilidades (s DPVAT) 89.792,64 14,6% 29,3% 14,4% 14,2% 13,3% 13,6% 14,6% 21,8%
1.1 Automóvel 38.335,60 8,7% 12,5% 6,0% 6,2% 6,7% 7,8% 8,7% 15,8%
1.1.1 Acidentes Pessoais de Passageiros 706,73 7,5% 0,2% 13,1% 12,0% 10,2% 9,2% 7,5% -4,9%
1.1.2 Casco 25.170,20 10,3% 8,2% 5,4% 6,0% 6,8% 8,6% 10,3% 21,6%
1.1.3 Responsabilidade Civil Facultativa 7.871,43 0,4% 2,6% 0,7% -0,3% -0,7% -0,2% 0,4% 11,1%
1.1.4 Outros 4.587,24 16,4% 1,5% 20,2% 20,1% 20,4% 19,4% 16,4% -2,9%
1.2 Patrimonial 16.969,21 16,1% 5,5% 16,4% 17,7% 15,0% 14,6% 16,1% 25,7%
1.2.1 Massificados 11.802,95 12,6% 3,9% 13,3% 14,6% 13,3% 14,1% 12,6% 6,3%
1.2.1.1 Compreensivo Residencial 3.868,95 15,0% 1,3% 16,6% 16,1% 15,5% 16,1% 15,0% 10,3%
1.2.1.2 Compreensivo Condominial 444,62 -3,9% 0,1% -3,5% -3,8% -3,9% -3,6% -3,9% -1,2%
1.2.1.3 Compreensivo Empresarial 3.057,19 15,7% 1,0% 13,8% 14,2% 14,0% 15,5% 15,7% 16,9%
1.2.1.4 Outros 4.432,20 10,3% 1,4% 12,3% 15,9% 13,0% 13,6% 10,3% -2,5%
1.2.2 Grandes Riscos 4.552,86 28,2% 1,5% 21,7% 22,1% 23,6% 18,3% 28,2% 115,8%
1.2.3 Risco de Engenharia 613,40 4,7% 0,2% 46,5% 53,8% -6,9% -0,2% 4,7% 131,6%
1.3 Habitacional 5.086,86 12,8% 1,7% 11,4% 11,6% 11,9% 12,3% 12,8% 15,1%
1.4 Transportes 4.297,62 28,0% 1,4% 24,4% 24,0% 22,2% 22,3% 28,0% 48,9%
1.4.1 Embarcador Nacional 1.151,37 25,1% 0,4% 23,3% 23,4% 19,9% 24,0% 25,1% 22,6%
1.4.2 Embarcador Internacional 800,62 21,4% 0,3% 25,5% 28,1% 20,7% 9,9% 21,4% 109,6%
1.4.3 Transportador 2.345,63 31,9% 0,8% 24,6% 22,8% 23,9% 25,9% 31,9% 39,4%
1.5 Crédito e Garantia 5.636,46 6,2% 1,8% 20,0% 9,8% 5,9% 7,5% 6,2% 17,6%
1.5.1 Garantia de Obrigações 3.059,34 -1,6% 1,0% 9,7% -2,4% -5,8% -2,7% -1,6% 36,0%
1.5.2 Outros 2.577,12 17,0% 0,8% 34,7% 28,4% 23,2% 22,3% 17,0% -4,0%
1.6 Garantia Estendida 3.259,74 7,0% 1,1% 20,9% 17,9% 13,9% 11,4% 7,0% -17,4%
1.7 Responsabilidade Civil 3.282,79 26,7% 1,1% 33,6% 28,1% 28,3% 27,9% 26,7% 25,9%
1.7.1 Responsabilidade Civil D&O 1.221,39 32,8% 0,4% 44,0% 41,5% 40,6% 43,4% 32,8% 9,1%
1.7.2 Outros 2.061,40 23,3% 0,7% 28,2% 21,3% 22,1% 20,1% 23,3% 49,8%
1.8 Rural 9.635,43 40,0% 3,1% 40,3% 41,4% 39,9% 37,2% 40,0% 62,1%
1.9 Marítimos e Aeronáuticos 1.405,07 18,0% 0,5% 11,0% 28,5% 13,1% 10,7% 18,0% 134,1%
1.9.1 Marítimos 520,08 4,3% 0,2% -11,9% -2,9% -0,5% -3,8% 4,3% 100,6%
1.9.2 Aeronáuticos 884,99 27,9% 0,3% 29,2% 54,9% 22,9% 21,4% 27,9% 171,4%
1.10 Outros 1.883,87 20,7% 0,6% 9,8% 9,3% 16,0% 17,3% 20,7% 45,7%
2 Coberturas de Pessoas 192.255,58 11,5% 62,8% 11,0% 10,4% 13,5% 14,8% 11,5% -6,7%
2.1 Planos de Risco 51.176,60 12,7% 16,7% 14,2% 12,8% 12,9% 12,4% 12,7% 13,7%
2.1.1 Vida 23.439,16 17,4% 7,7% 15,6% 15,0% 16,4% 17,0% 17,4% 18,7%
2.1.2 Prestamista 15.619,73 6,1% 5,1% 17,1% 12,5% 9,8% 6,2% 6,1% 5,4%
2.1.3 Viagem 337,92 39,7% 0,1% -43,6% -31,0% -16,6% 9,5% 39,7% 182,3%
2.1.4 Outros 11.779,80 12,5% 3,8% 9,9% 10,6% 11,5% 12,7% 12,5% 10,7%
2.2 Planos de Acumulação 137.742,54 11,3% 45,0% 10,2% 9,8% 14,0% 16,0% 11,3% -11,9%
2.2.1 Família VGBL 126.164,88 11,9% 41,2% 11,0% 10,6% 15,2% 17,3% 11,9% -15,8%
2.2.2 Família PGBL 11.577,66 4,7% 3,8% 2,5% 0,8% 2,3% 3,0% 4,7% 9,6%
2.3 Planos Tradicionais 3.336,45 1,3% 1,1% -0,2% 0,5% 0,5% 0,4% 1,3% 5,2%
3 Capitalização 24.290,27 5,9% 7,9% 3,8% 1,8% 3,5% 4,7% 5,9% 2,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 306.338,50 11,9% 100,0% 11,4% 10,7% 12,6% 13,6% 11,9% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

Brasil

Acumulado até Dez-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.
Fonte: SES (SUSEP)

SUMÁRIO19CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
 (data de corte: 10/02/22)

Conjuntura CNseg | 6

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

ANO 4 | Nº 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 37.109,41 10,5% 30,7% 14,0% 13,1% 10,1% 10,2% 10,5% 41,3%
Automóvel1.1 Automóvel 16.062,94 6,2% 13,3% 6,9% 5,9% 5,2% 6,0% 6,2% 41,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 281,06 14,9% 0,2% 26,9% 24,1% 20,5% 18,2% 14,9% 39,8%
Casco1.1.2 Casco 10.668,16 6,3% 8,8% 5,1% 4,4% 4,0% 5,4% 6,3% 42,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 3.379,72 -1,0% 2,8% 2,8% 0,8% -0,6% -0,7% -1,0% 42,9%
Outros Automóvel1.1.4 Outros 1.734,00 21,7% 1,4% 28,0% 26,5% 25,6% 24,9% 21,7% 37,8%

Patrimonial1.2 Patrimonial 8.116,65 6,9% 6,7% 13,4% 13,6% 9,7% 7,1% 6,9% 47,8%
Massificados1.2.1 Massificados 5.557,81 9,7% 4,6% 12,1% 11,7% 12,2% 13,1% 9,7% 47,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1.526,52 17,5% 1,3% 16,7% 16,9% 16,9% 17,9% 17,5% 39,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 175,07 -5,5% 0,1% -3,7% -4,2% -4,9% -5,6% -5,5% 39,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1.167,28 9,6% 1,0% 12,5% 11,2% 11,2% 10,6% 9,6% 38,2%

Outros Massificados1.2.1.4 Outros 2.688,95 6,8% 2,2% 10,7% 10,3% 11,5% 13,0% 6,8% 60,7%
Grandes Riscos1.2.2 Grandes Riscos 2.248,12 5,7% 1,9% 11,6% 12,9% 12,4% -0,8% 5,7% 49,4%

Risco de Engenharia1.2.3 Risco de Engenharia 310,71 -22,5% 0,3% 55,6% 55,8% -33,1% -23,8% -22,5% 50,7%
Habitacional1.3 Habitacional 1.374,50 17,1% 1,1% 21,4% 21,4% 21,3% 21,3% 17,1% 27,0%
Transportes1.4 Transportes 2.401,65 36,9% 2,0% 25,2% 28,6% 26,3% 30,7% 36,9% 55,9%

Embarcador Nacional1.4.1 Embarcador Nacional 741,02 27,5% 0,6% 21,6% 24,4% 20,7% 24,1% 27,5% 64,4%
Embarcador Internacional1.4.2 Embarcador Internacional 449,17 44,7% 0,4% 31,8% 47,3% 33,1% 39,2% 44,7% 56,1%

Transportador1.4.3 Transportador 1.211,46 40,4% 1,0% 25,2% 25,2% 27,6% 32,1% 40,4% 51,6%
Crédito e Garantia1.5 Crédito e Garantia 3.186,78 11,8% 2,6% 20,9% 16,8% 7,1% 10,0% 11,8% 56,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1.685,58 10,5% 1,4% 11,9% 8,8% -2,5% 2,2% 10,5% 55,1%
Outros Crédito e Garantia1.5.2 Outros 1.501,20 13,3% 1,2% 31,9% 26,7% 19,0% 19,4% 13,3% 58,3%

Garantia Estendida1.6 Garantia Estendida 1.752,40 2,8% 1,5% 17,1% 14,5% 10,3% 7,4% 2,8% 53,8%
Responsabilidade Civil1.7 Responsabilidade Civil 1.917,97 23,9% 1,6% 44,1% 33,6% 28,6% 28,4% 23,9% 58,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 799,82 28,2% 0,7% 60,8% 50,5% 41,2% 46,9% 28,2% 65,5%
Outros Responsabilidade Civil1.7.2 Outros 1.118,15 20,9% 0,9% 34,3% 23,5% 20,9% 17,6% 20,9% 54,2%

Rural1.8 Rural 1.479,86 25,9% 1,2% 33,3% 29,3% 24,7% 24,0% 25,9% 15,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 652,07 23,5% 0,5% 17,7% 43,4% 8,3% 8,2% 23,5% 46,4%

Marítimos1.9.1 Marítimos 197,95 17,6% 0,2% -2,0% 5,1% 1,6% 1,6% 17,6% 38,1%
Aeronáuticos1.9.2 Aeronáuticos 454,12 26,2% 0,4% 28,2% 65,6% 11,5% 11,3% 26,2% 51,3%

Outros1.10 Outros 164,58 34,9% 0,1% -11,9% -8,9% 18,4% 23,9% 34,9% 8,7%
Coberturas de Pessoas2 Coberturas de Pessoas 74.563,88 7,9% 61,7% 5,6% 5,0% 7,9% 9,7% 7,9% 38,8%

Planos de Risco2.1 Planos de Risco 21.298,80 14,1% 17,6% 13,6% 13,3% 13,9% 13,8% 14,1% 41,6%
Vida2.1.1 Vida 9.282,28 21,1% 7,7% 20,5% 19,6% 21,4% 21,4% 21,1% 39,6%

Prestamista2.1.2 Prestamista 6.683,91 8,4% 5,5% 14,5% 12,3% 10,7% 8,0% 8,4% 42,8%
Viagem2.1.3 Viagem 280,56 37,1% 0,2% -35,0% -22,8% -8,5% 15,6% 37,1% 83,0%

Outros Planos de Risco2.1.4 Outros 5.052,05 9,1% 4,2% 4,7% 6,6% 7,2% 9,1% 9,1% 42,9%
Planos de Acumulação2.2 Planos de Acumulação 52.235,23 5,6% 43,2% 2,8% 2,2% 5,8% 8,3% 5,6% 37,9%

Família VGBL2.2.1 Família VGBL 45.920,68 5,4% 38,0% 3,3% 2,4% 6,3% 8,9% 5,4% 36,4%
Família PGBL2.2.2 Família PGBL 6.314,55 7,4% 5,2% -0,1% 0,2% 2,4% 3,8% 7,4% 54,5%

Planos Tradicionais2.3 Planos Tradicionais 1.029,85 0,6% 0,9% -1,8% -0,7% -0,5% -1,2% 0,6% 30,9%
Capitalização3 Capitalização 9.163,70 7,0% 7,6% 4,2% 2,6% 4,0% 5,8% 7,0% 37,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 120.836,99 8,6% 100,0% 7,9% 7,2% 8,2% 9,5% 8,6% 39,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

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

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

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

SUMÁRIO 20 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

RESUMO ESTATÍSTICO

Conjuntura CNseg | 7

ANO 4 | Nº 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 10.572,36 14,0% 29,7% 10,9% 9,4% 11,6% 11,2% 14,0% 11,8%
Automóvel1.1 Automóvel 3.299,46 4,3% 9,3% 2,5% 2,5% 2,8% 3,4% 4,3% 8,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 66,84 -1,6% 0,2% 5,6% 4,8% 2,5% 1,0% -1,6% 9,5%
Casco1.1.2 Casco 2.232,55 7,3% 6,3% 2,7% 3,5% 4,4% 5,7% 7,3% 8,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 609,94 -0,7% 1,7% -0,7% -2,2% -2,7% -2,3% -0,7% 7,7%
Outros Automóvel1.1.4 Outros 390,14 -2,7% 1,1% 5,7% 4,1% 3,0% 0,9% -2,7% 8,5%

Patrimonial1.2 Patrimonial 2.016,31 25,7% 5,7% 18,8% 20,0% 25,2% 23,8% 25,7% 11,9%
Massificados1.2.1 Massificados 1.248,69 6,4% 3,5% 4,7% 5,0% 4,4% 4,7% 6,4% 10,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 431,41 12,7% 1,2% 17,0% 15,2% 13,7% 13,7% 12,7% 11,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 78,02 -7,8% 0,2% -7,1% -7,9% -8,2% -7,0% -7,8% 17,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 306,20 18,0% 0,9% 9,5% 13,9% 11,9% 19,1% 18,0% 10,0%

Outros Massificados1.2.1.4 Outros 433,06 -3,2% 1,2% -6,2% -6,6% -5,7% -8,9% -3,2% 9,8%
Grandes Riscos1.2.2 Grandes Riscos 700,69 81,4% 2,0% 51,8% 53,7% 76,7% 77,1% 81,4% 15,4%

Risco de Engenharia1.2.3 Risco de Engenharia 66,93 55,4% 0,2% 68,8% 116,0% 142,7% 59,5% 55,4% 10,9%
Habitacional1.3 Habitacional 1.253,89 9,0% 3,5% 5,9% 5,5% 5,4% 5,2% 9,0% 24,6%
Transportes1.4 Transportes 317,89 17,2% 0,9% 9,0% 14,6% 9,7% -13,9% 17,2% 7,4%

Embarcador Nacional1.4.1 Embarcador Nacional 70,62 23,8% 0,2% 28,3% 38,4% 5,6% 14,4% 23,8% 6,1%
Embarcador Internacional1.4.2 Embarcador Internacional 132,57 0,6% 0,4% 0,3% 1,6% 2,5% -54,0% 0,6% 16,6%

Transportador1.4.3 Transportador 114,70 39,2% 0,3% 8,6% 17,0% 21,7% 29,3% 39,2% 4,9%
Crédito e Garantia1.5 Crédito e Garantia 813,86 -7,0% 2,3% 16,8% -13,5% -12,0% -8,1% -7,0% 14,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 532,93 -14,9% 1,5% 18,5% -24,0% -22,0% -16,8% -14,9% 17,4%
Outros Crédito e Garantia1.5.2 Outros 280,93 12,7% 0,8% 14,1% 12,7% 12,3% 14,0% 12,7% 10,9%

Garantia Estendida1.6 Garantia Estendida 161,12 55,7% 0,5% 38,3% 42,6% 46,0% 52,6% 55,7% 4,9%
Responsabilidade Civil1.7 Responsabilidade Civil 487,28 31,9% 1,4% 2,9% 13,1% 22,1% 24,2% 31,9% 14,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 193,82 34,2% 0,5% -3,3% 15,6% 24,9% 26,0% 34,2% 15,9%
Outros Responsabilidade Civil1.7.2 Outros 293,46 30,4% 0,8% 7,3% 11,5% 20,3% 23,0% 30,4% 14,2%

Rural1.8 Rural 278,93 61,9% 0,8% 50,9% 53,2% 61,7% 58,4% 61,9% 2,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 436,24 13,0% 1,2% 9,3% 21,1% 17,7% 14,3% 13,0% 31,0%

Marítimos1.9.1 Marítimos 184,26 -4,9% 0,5% -11,2% -10,2% -3,7% -7,8% -4,9% 35,4%
Aeronáuticos1.9.2 Aeronáuticos 251,98 31,1% 0,7% 30,3% 55,8% 38,6% 37,6% 31,1% 28,5%

Outros1.10 Outros 1.507,37 28,2% 4,2% 19,3% 18,8% 24,6% 24,9% 28,2% 80,0%
Coberturas de Pessoas2 Coberturas de Pessoas 22.406,01 9,4% 62,9% 4,0% 5,0% 9,9% 11,9% 9,4% 11,7%

Planos de Risco2.1 Planos de Risco 5.295,68 17,8% 14,9% 16,8% 16,3% 16,6% 16,7% 17,8% 10,3%
Vida2.1.1 Vida 2.588,90 19,3% 7,3% 17,7% 17,5% 18,2% 18,8% 19,3% 11,0%

Prestamista2.1.2 Prestamista 1.117,38 11,5% 3,1% 19,0% 14,6% 12,5% 9,3% 11,5% 7,2%
Viagem2.1.3 Viagem 25,55 119,7% 0,1% -30,7% -9,1% 5,5% 37,3% 119,7% 7,6%

Outros Planos de Risco2.1.4 Outros 1.563,85 19,4% 4,4% 14,4% 16,1% 17,4% 18,8% 19,4% 13,3%
Planos de Acumulação2.2 Planos de Acumulação 16.529,90 7,1% 46,4% 0,7% 2,0% 8,2% 10,9% 7,1% 12,0%

Família VGBL2.2.1 Família VGBL 15.079,76 7,4% 42,4% 0,6% 2,2% 8,9% 11,7% 7,4% 12,0%
Família PGBL2.2.2 Família PGBL 1.450,14 4,5% 4,1% 1,0% 0,9% 1,8% 2,8% 4,5% 12,5%

Planos Tradicionais2.3 Planos Tradicionais 580,42 2,3% 1,6% 1,8% 2,1% 2,0% 2,3% 2,3% 17,4%
Capitalização3 Capitalização 2.622,09 4,7% 7,4% -0,9% -1,7% -0,2% 1,8% 4,7% 10,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 35.600,45 10,3% 100,0% 5,5% 5,7% 9,6% 10,9% 10,3% 11,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Dez-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)

SUMÁRIO21CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 | 8

ANO 4 | Nº 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 9.330,91 14,0% 30,2% 9,7% 8,3% 11,3% 10,7% 14,0% 88,3% 10,4%
Automóvel1.1 Automóvel 2.629,39 1,8% 8,5% 0,8% 0,6% 0,8% 1,3% 1,8% 79,7% 6,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 53,59 -3,4% 0,2% 4,8% 3,8% 1,1% -0,4% -3,4% 80,2% 7,6%
Casco1.1.2 Casco 1.795,78 5,1% 5,8% 1,1% 1,8% 2,6% 3,8% 5,1% 80,4% 7,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 470,27 -2,8% 1,5% -1,7% -3,6% -4,3% -4,2% -2,8% 77,1% 6,0%
Outros Automóvel1.1.4 Outros 309,75 -7,2% 1,0% 2,6% 0,3% -1,1% -3,3% -7,2% 79,4% 6,8%

Patrimonial1.2 Patrimonial 1.880,58 26,4% 6,1% 19,0% 20,3% 26,1% 24,6% 26,4% 93,3% 11,1%
Massificados1.2.1 Massificados 1.130,87 5,4% 3,7% 3,7% 4,0% 3,6% 3,8% 5,4% 90,6% 9,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 384,88 11,4% 1,2% 15,8% 13,8% 12,4% 12,3% 11,4% 89,2% 9,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 70,61 -8,3% 0,2% -7,4% -8,3% -8,7% -7,5% -8,3% 90,5% 15,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 267,85 18,4% 0,9% 9,9% 15,1% 12,9% 21,0% 18,4% 87,5% 8,8%

Outros Massificados1.2.1.4 Outros 407,53 -3,9% 1,3% -7,2% -7,7% -6,6% -9,7% -3,9% 94,1% 9,2%
Grandes Riscos1.2.2 Grandes Riscos 686,07 83,1% 2,2% 53,0% 55,0% 78,4% 78,9% 83,1% 97,9% 15,1%

Risco de Engenharia1.2.3 Risco de Engenharia 63,64 58,5% 0,2% 68,7% 120,4% 157,1% 62,1% 58,5% 95,1% 10,4%
Habitacional1.3 Habitacional 1.196,60 9,4% 3,9% 5,9% 5,5% 5,5% 5,3% 9,4% 95,4% 23,5%
Transportes1.4 Transportes 244,51 16,1% 0,8% 1,9% 9,4% 5,6% -24,3% 16,1% 76,9% 5,7%

Embarcador Nacional1.4.1 Embarcador Nacional 52,00 3,6% 0,2% 9,1% 20,5% -13,9% -6,0% 3,6% 73,6% 4,5%
Embarcador Internacional1.4.2 Embarcador Internacional 117,86 7,5% 0,4% 1,9% 4,1% 9,0% -59,6% 7,5% 88,9% 14,7%

Transportador1.4.3 Transportador 74,64 46,7% 0,2% -3,4% 9,2% 18,0% 31,0% 46,7% 65,1% 3,2%
Crédito e Garantia1.5 Crédito e Garantia 726,19 -7,1% 2,3% 6,4% -20,9% -14,7% -10,6% -7,1% 89,2% 12,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 470,56 -14,2% 1,5% 4,8% -33,0% -25,1% -19,4% -14,2% 88,3% 15,4%
Outros Crédito e Garantia1.5.2 Outros 255,63 9,6% 0,8% 8,8% 8,3% 8,9% 10,9% 9,6% 91,0% 9,9%

Garantia Estendida1.6 Garantia Estendida 133,94 65,9% 0,4% 33,9% 39,8% 46,3% 58,4% 65,9% 83,1% 4,1%
Responsabilidade Civil1.7 Responsabilidade Civil 466,53 32,0% 1,5% 3,0% 13,4% 22,9% 24,2% 32,0% 95,7% 14,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 190,84 33,2% 0,6% -4,4% 14,5% 23,7% 24,9% 33,2% 98,5% 15,6%
Outros Responsabilidade Civil1.7.2 Outros 275,68 31,2% 0,9% 8,7% 12,7% 22,3% 23,7% 31,2% 93,9% 13,4%

Rural1.8 Rural 186,44 86,4% 0,6% 72,7% 75,3% 89,6% 82,6% 86,4% 66,8% 1,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 362,65 13,2% 1,2% 6,5% 22,9% 18,5% 14,9% 13,2% 83,1% 25,8%

Marítimos1.9.1 Marítimos 180,36 -4,4% 0,6% -13,0% -9,4% -2,7% -7,3% -4,4% 97,9% 34,7%
Aeronáuticos1.9.2 Aeronáuticos 182,29 38,5% 0,6% 36,6% 78,1% 48,6% 49,0% 38,5% 72,3% 20,6%

Outros1.10 Outros 1.504,08 28,1% 4,9% 19,3% 18,6% 24,5% 24,7% 28,1% 99,8% 79,8%
Coberturas de Pessoas2 Coberturas de Pessoas 19.393,47 8,4% 62,7% 3,3% 3,6% 8,1% 10,6% 8,4% 86,6% 10,1%

Planos de Risco2.1 Planos de Risco 4.573,75 17,9% 14,8% 15,9% 15,8% 16,4% 16,6% 17,9% 86,4% 8,9%
Vida2.1.1 Vida 2.233,29 19,0% 7,2% 16,5% 16,6% 17,5% 18,3% 19,0% 86,3% 9,5%

Prestamista2.1.2 Prestamista 931,39 14,2% 3,0% 19,8% 16,1% 14,6% 11,6% 14,2% 83,4% 6,0%
Viagem2.1.3 Viagem 24,19 119,0% 0,1% -30,0% -8,0% 5,9% 36,7% 119,0% 94,7% 7,2%

Outros Planos de Risco2.1.4 Outros 1.384,88 17,7% 4,5% 13,2% 14,7% 16,0% 17,1% 17,7% 88,6% 11,8%
Planos de Acumulação2.2 Planos de Acumulação 14.283,46 5,9% 46,2% -0,1% 0,3% 6,0% 9,2% 5,9% 86,4% 10,4%

Família VGBL2.2.1 Família VGBL 12.959,41 6,0% 41,9% -0,2% 0,3% 6,4% 9,8% 6,0% 85,9% 10,3%
Família PGBL2.2.2 Família PGBL 1.324,05 4,9% 4,3% 0,9% 1,0% 2,2% 3,4% 4,9% 91,3% 11,4%

Planos Tradicionais2.3 Planos Tradicionais 536,27 2,3% 1,7% 1,7% 1,9% 1,7% 2,1% 2,3% 92,4% 16,1%
Capitalização3 Capitalização 2.183,13 4,3% 7,1% -1,8% -2,4% -0,6% 1,4% 4,3% 83,3% 9,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 30.907,51 9,7% 100,0% 4,7% 4,5% 8,4% 9,9% 9,7% 86,8% 10,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 22 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.241,44 14,3% 26,5% 19,9% 18,1% 13,9% 14,8% 14,3% 11,7% 1,4%
Automóvel1.1 Automóvel 670,07 15,2% 14,3% 9,7% 10,8% 11,6% 13,0% 15,2% 20,3% 1,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 13,25 6,2% 0,3% 9,4% 9,5% 8,8% 7,1% 6,2% 19,8% 1,9%
Casco1.1.2 Casco 436,77 17,6% 9,3% 10,0% 11,5% 12,6% 14,5% 17,6% 19,6% 1,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 139,67 7,1% 3,0% 3,2% 3,1% 3,3% 4,9% 7,1% 22,9% 1,8%
Outros Automóvel1.1.4 Outros 80,39 19,2% 1,7% 21,2% 22,8% 23,4% 22,1% 19,2% 20,6% 1,8%

Patrimonial1.2 Patrimonial 135,73 17,2% 2,9% 15,4% 15,1% 13,3% 14,2% 17,2% 6,7% 0,8%
Massificados1.2.1 Massificados 117,82 16,2% 2,5% 15,0% 14,9% 13,1% 13,6% 16,2% 9,4% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 46,53 24,7% 1,0% 29,0% 28,2% 26,3% 27,0% 24,7% 10,8% 1,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,41 -2,2% 0,2% -4,3% -4,0% -3,5% -1,7% -2,2% 9,5% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 38,35 14,9% 0,8% 6,6% 6,2% 5,3% 7,5% 14,9% 12,5% 1,3%

Outros Massificados1.2.1.4 Outros 25,54 10,3% 0,5% 13,0% 14,2% 9,9% 6,4% 10,3% 5,9% 0,6%
Grandes Riscos1.2.2 Grandes Riscos 14,61 27,2% 0,3% 8,2% 9,2% 17,8% 18,4% 27,2% 2,1% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 3,29 12,7% 0,1% 71,8% 51,5% 3,2% 21,3% 12,7% 4,9% 0,5%
Habitacional1.3 Habitacional 57,29 1,6% 1,2% 4,3% 4,4% 3,3% 2,8% 1,6% 4,6% 1,1%
Transportes1.4 Transportes 73,38 21,2% 1,6% 35,5% 32,4% 23,7% 24,0% 21,2% 23,1% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 18,62 171,3% 0,4% 165,1% 158,4% 153,9% 166,9% 171,3% 26,4% 1,6%
Embarcador Internacional1.4.2 Embarcador Internacional 14,71 -33,7% 0,3% -6,8% -9,8% -24,0% -25,3% -33,7% 11,1% 1,8%

Transportador1.4.3 Transportador 40,06 27,1% 0,9% 35,3% 32,7% 28,8% 26,4% 27,1% 34,9% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 87,67 -6,1% 1,9% 128,9% 78,8% 14,0% 15,1% -6,1% 10,8% 1,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 62,37 -19,6% 1,3% 131,4% 75,1% 2,4% 4,9% -19,6% 11,7% 2,0%
Outros Crédito e Garantia1.5.2 Outros 25,30 59,8% 0,5% 119,9% 93,3% 67,3% 60,4% 59,8% 9,0% 1,0%

Garantia Estendida1.6 Garantia Estendida 27,18 19,3% 0,6% 56,7% 54,4% 44,8% 30,7% 19,3% 16,9% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 20,76 29,1% 0,4% 0,2% 6,9% 7,0% 25,2% 29,1% 4,3% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,98 162,4% 0,1% 174,9% 184,9% 198,9% 192,8% 162,4% 1,5% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 17,78 19,0% 0,4% -10,0% -3,2% -3,9% 14,1% 19,0% 6,1% 0,9%

Rural1.8 Rural 92,49 27,9% 2,0% 20,0% 22,0% 22,8% 24,4% 27,9% 33,2% 1,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 73,59 12,1% 1,6% 22,2% 13,6% 13,8% 11,5% 12,1% 16,9% 5,2%

Marítimos1.9.1 Marítimos 3,90 -22,8% 0,1% 111,2% -38,3% -38,4% -25,9% -22,8% 2,1% 0,7%
Aeronáuticos1.9.2 Aeronáuticos 69,69 15,0% 1,5% 18,5% 18,0% 18,3% 14,7% 15,0% 27,7% 7,9%

Outros1.10 Outros 3,29 173,4% 0,1% 38,0% 133,0% 197,9% 199,6% 173,4% 0,2% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 3.012,53 16,1% 64,2% 9,0% 15,2% 22,6% 21,2% 16,1% 13,4% 1,6%

Planos de Risco2.1 Planos de Risco 721,93 17,4% 15,4% 22,3% 19,6% 18,0% 17,5% 17,4% 13,6% 1,4%
Vida2.1.1 Vida 355,61 20,8% 7,6% 25,9% 23,3% 22,2% 22,0% 20,8% 13,7% 1,5%

Prestamista2.1.2 Prestamista 185,99 -0,5% 4,0% 15,3% 7,8% 3,1% -0,8% -0,5% 16,6% 1,2%
Viagem2.1.3 Viagem 1,36 133,1% 0,0% -41,0% -26,1% -1,7% 47,2% 133,1% 5,3% 0,4%

Outros Planos de Risco2.1.4 Outros 178,97 34,3% 3,8% 24,6% 28,3% 29,7% 33,3% 34,3% 11,4% 1,5%
Planos de Acumulação2.2 Planos de Acumulação 2.246,45 16,0% 47,9% 5,6% 14,2% 24,5% 22,8% 16,0% 13,6% 1,6%

Família VGBL2.2.1 Família VGBL 2.120,36 17,1% 45,2% 5,8% 15,2% 26,4% 24,6% 17,1% 14,1% 1,7%
Família PGBL2.2.2 Família PGBL 126,09 0,5% 2,7% 1,9% -0,4% -2,3% -3,1% 0,5% 8,7% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 44,15 3,0% 0,9% 3,2% 4,4% 5,5% 5,3% 3,0% 7,6% 1,3%
Capitalização3 Capitalização 438,96 6,7% 9,4% 3,9% 1,7% 2,1% 3,8% 6,7% 16,7% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.692,94 14,7% 100,0% 11,1% 14,6% 18,1% 17,7% 14,7% 13,2% 1,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

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

SUMÁRIO23CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.058,38 20,8% 28,1% 19,0% 17,4% 16,7% 17,8% 20,8% 4,5%
Automóvel1.1 Automóvel 2.148,50 13,2% 14,9% 9,0% 9,6% 10,5% 12,0% 13,2% 5,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 47,21 3,2% 0,3% 8,3% 6,9% 5,1% 4,2% 3,2% 6,7%
Casco1.1.2 Casco 1.245,93 17,0% 8,6% 9,1% 10,5% 12,0% 14,5% 17,0% 5,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 538,28 4,4% 3,7% 2,9% 2,1% 2,3% 3,1% 4,4% 6,8%
Outros Automóvel1.1.4 Outros 317,08 16,7% 2,2% 20,8% 21,3% 21,6% 20,4% 16,7% 6,9%

Patrimonial1.2 Patrimonial 815,44 37,7% 5,7% 34,6% 29,9% 22,9% 24,5% 37,7% 4,8%
Massificados1.2.1 Massificados 609,28 23,2% 4,2% 24,2% 23,6% 22,6% 23,0% 23,2% 5,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 255,77 12,6% 1,8% 16,9% 14,9% 14,6% 14,0% 12,6% 6,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 32,93 10,2% 0,2% 9,8% 10,3% 10,0% 11,7% 10,2% 7,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 238,39 39,5% 1,7% 34,3% 34,8% 34,5% 38,2% 39,5% 7,8%

Outros Massificados1.2.1.4 Outros 82,19 23,2% 0,6% 29,6% 30,2% 24,5% 19,0% 23,2% 1,9%
Grandes Riscos1.2.2 Grandes Riscos 188,72 118,1% 1,3% 138,8% 75,9% 20,2% 31,0% 118,1% 4,1%

Risco de Engenharia1.2.3 Risco de Engenharia 17,44 62,7% 0,1% 11,2% 50,4% 58,8% 47,4% 62,7% 2,8%
Habitacional1.3 Habitacional 159,70 5,6% 1,1% 11,4% 9,9% 8,4% 6,9% 5,6% 3,1%
Transportes1.4 Transportes 243,70 27,2% 1,7% 38,7% 30,9% 27,4% 30,9% 27,2% 5,7%

Embarcador Nacional1.4.1 Embarcador Nacional 53,04 42,8% 0,4% 67,5% 32,3% 33,9% 59,2% 42,8% 4,6%
Embarcador Internacional1.4.2 Embarcador Internacional 42,39 16,2% 0,3% 49,1% 45,2% 30,2% 24,8% 16,2% 5,3%

Transportador1.4.3 Transportador 148,26 25,7% 1,0% 26,8% 26,6% 24,4% 24,6% 25,7% 6,3%
Crédito e Garantia1.5 Crédito e Garantia 109,40 24,0% 0,8% 82,6% 33,4% 31,8% 29,4% 24,0% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 38,61 4,6% 0,3% 74,4% 0,0% 6,2% 13,5% 4,6% 1,3%
Outros Crédito e Garantia1.5.2 Outros 70,79 38,0% 0,5% 88,5% 62,9% 52,8% 41,0% 38,0% 2,7%

Garantia Estendida1.6 Garantia Estendida 96,27 31,3% 0,7% 26,4% 28,9% 29,8% 30,6% 31,3% 3,0%
Responsabilidade Civil1.7 Responsabilidade Civil 122,21 60,6% 0,8% 88,0% 41,0% 60,4% 60,3% 60,6% 3,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 35,05 696,3% 0,2% 802,9% 757,5% 793,3% 774,5% 696,3% 2,9%
Outros Responsabilidade Civil1.7.2 Outros 87,16 21,5% 0,6% 45,9% 4,7% 19,9% 20,3% 21,5% 4,2%

Rural1.8 Rural 299,35 29,8% 2,1% 33,1% 32,6% 28,5% 28,2% 29,8% 3,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 56,05 8,8% 0,4% -58,1% -3,1% -2,2% -6,4% 8,8% 4,0%

Marítimos1.9.1 Marítimos 47,57 5,2% 0,3% -69,8% -6,7% -4,6% -10,4% 5,2% 9,1%
Aeronáuticos1.9.2 Aeronáuticos 8,48 34,5% 0,1% 28,6% 23,3% 14,7% 22,1% 34,5% 1,0%

Outros1.10 Outros 7,76 13,9% 0,1% -12,7% -0,7% 4,1% 4,2% 13,9% 0,4%
Coberturas de Pessoas2 Coberturas de Pessoas 9.146,95 30,3% 63,4% 36,6% 34,5% 38,1% 36,3% 30,3% 4,8%

Planos de Risco2.1 Planos de Risco 1.982,22 14,1% 13,7% 21,1% 16,9% 16,0% 13,8% 14,1% 3,9%
Vida2.1.1 Vida 970,22 24,5% 6,7% 27,8% 25,4% 26,2% 24,6% 24,5% 4,1%

Prestamista2.1.2 Prestamista 600,35 0,0% 4,2% 18,2% 8,5% 4,2% -0,4% 0,0% 3,8%
Viagem2.1.3 Viagem 3,30 86,9% 0,0% -72,9% -60,6% -43,1% 1,3% 86,9% 1,0%

Outros Planos de Risco2.1.4 Outros 408,35 14,6% 2,8% 12,8% 13,3% 14,4% 14,4% 14,6% 3,5%
Planos de Acumulação2.2 Planos de Acumulação 6.998,62 36,5% 48,5% 42,7% 41,3% 46,7% 45,2% 36,5% 5,1%

Família VGBL2.2.1 Família VGBL 6.754,59 39,6% 46,9% 44,4% 44,9% 50,8% 49,3% 39,6% 5,4%
Família PGBL2.2.2 Família PGBL 244,03 -15,8% 1,7% 9,5% -17,9% -18,9% -20,5% -15,8% 2,1%

Planos Tradicionais2.3 Planos Tradicionais 166,11 6,7% 1,2% 6,1% 6,6% 6,8% 6,3% 6,7% 5,0%
Capitalização3 Capitalização 1.211,88 3,0% 8,4% 1,9% 0,6% 2,2% 2,5% 3,0% 5,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 14.417,21 24,7% 100,0% 27,7% 25,8% 27,9% 27,3% 24,7% 4,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Dez-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 24 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 6.829,35 18,4% 29,6% 17,1% 17,5% 16,6% 16,2% 18,4% 7,6%
Automóvel1.1 Automóvel 2.785,71 7,9% 12,1% -0,6% 1,2% 3,4% 5,6% 7,9% 7,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 61,27 0,4% 0,3% -1,9% -0,6% -0,3% 0,2% 0,4% 8,7%
Casco1.1.2 Casco 1.656,44 10,3% 7,2% -0,7% 1,5% 4,1% 6,9% 10,3% 6,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 665,63 1,1% 2,9% -4,5% -4,0% -2,3% -0,7% 1,1% 8,5%
Outros Automóvel1.1.4 Outros 402,38 11,9% 1,7% 7,6% 9,8% 11,9% 12,5% 11,9% 8,8%

Patrimonial1.2 Patrimonial 1.076,39 18,5% 4,7% 15,0% 15,3% 13,3% 14,3% 18,5% 6,3%
Massificados1.2.1 Massificados 852,37 9,8% 3,7% 5,5% 6,1% 6,2% 7,7% 9,8% 7,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 370,28 3,2% 1,6% 6,1% 5,3% 4,0% 4,5% 3,2% 9,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 54,54 1,2% 0,2% -1,5% -1,2% 0,3% 1,7% 1,2% 12,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 274,90 15,0% 1,2% 3,6% 5,3% 5,3% 7,9% 15,0% 9,0%

Outros Massificados1.2.1.4 Outros 152,65 22,6% 0,7% 10,4% 13,0% 17,0% 18,8% 22,6% 3,4%
Grandes Riscos1.2.2 Grandes Riscos 190,62 62,9% 0,8% 85,6% 84,0% 60,3% 58,2% 62,9% 4,2%

Risco de Engenharia1.2.3 Risco de Engenharia 33,40 119,9% 0,1% 22,1% 7,5% 17,9% 9,2% 119,9% 5,4%
Habitacional1.3 Habitacional 275,42 4,7% 1,2% 7,3% 6,7% 5,6% 5,4% 4,7% 5,4%
Transportes1.4 Transportes 224,14 12,9% 1,0% 17,1% 14,2% 12,3% 12,6% 12,9% 5,2%

Embarcador Nacional1.4.1 Embarcador Nacional 31,90 23,4% 0,1% 16,1% 13,5% 18,9% 28,4% 23,4% 2,8%
Embarcador Internacional1.4.2 Embarcador Internacional 36,71 28,1% 0,2% 21,9% 16,0% 13,9% 17,2% 28,1% 4,6%

Transportador1.4.3 Transportador 155,53 8,0% 0,7% 16,3% 14,0% 10,8% 9,0% 8,0% 6,6%
Crédito e Garantia1.5 Crédito e Garantia 226,76 24,6% 1,0% 36,7% 32,4% 37,1% 26,0% 24,6% 4,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 95,99 42,0% 0,4% 50,7% 49,1% 64,2% 48,8% 42,0% 3,1%
Outros Crédito e Garantia1.5.2 Outros 130,77 14,3% 0,6% 28,9% 22,6% 21,6% 12,8% 14,3% 5,1%

Garantia Estendida1.6 Garantia Estendida 150,94 8,4% 0,7% 15,3% 15,3% 13,2% 13,0% 8,4% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 106,31 16,6% 0,5% 19,5% 16,8% 19,3% 17,2% 16,6% 3,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 10,81 -7,7% 0,0% 16,3% -0,1% -10,6% -5,5% -7,7% 0,9%
Outros Responsabilidade Civil1.7.2 Outros 95,50 20,2% 0,4% 20,0% 19,2% 23,7% 20,5% 20,2% 4,6%

Rural1.8 Rural 1.921,43 42,5% 8,3% 58,4% 54,7% 45,5% 39,7% 42,5% 19,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 24,32 14,4% 0,1% 38,7% 37,2% 39,4% 12,2% 14,4% 1,7%

Marítimos1.9.1 Marítimos 14,12 11,8% 0,1% -2,2% -2,6% 0,3% 14,7% 11,8% 2,7%
Aeronáuticos1.9.2 Aeronáuticos 10,20 18,3% 0,0% 151,9% 139,4% 138,6% 8,5% 18,3% 1,2%

Outros1.10 Outros 37,93 15,2% 0,2% -2,3% 6,8% 9,4% 14,5% 15,2% 2,0%
Coberturas de Pessoas2 Coberturas de Pessoas 14.491,72 15,6% 62,7% 16,0% 14,0% 16,8% 19,1% 15,6% 7,5%

Planos de Risco2.1 Planos de Risco 4.429,97 10,0% 19,2% 13,0% 11,5% 10,9% 9,9% 10,0% 8,7%
Vida2.1.1 Vida 2.117,53 13,5% 9,2% 16,1% 14,5% 14,2% 13,4% 13,5% 9,0%

Prestamista2.1.2 Prestamista 1.321,70 2,3% 5,7% 9,4% 5,9% 4,4% 2,2% 2,3% 8,5%
Viagem2.1.3 Viagem 4,37 83,0% 0,0% -79,9% -65,9% -54,7% -18,6% 83,0% 1,3%

Outros Planos de Risco2.1.4 Outros 986,37 13,7% 4,3% 12,3% 13,7% 13,7% 14,2% 13,7% 8,4%
Planos de Acumulação2.2 Planos de Acumulação 9.782,44 18,8% 42,3% 18,1% 15,7% 20,3% 24,3% 18,8% 7,1%

Família VGBL2.2.1 Família VGBL 9.082,22 20,1% 39,3% 19,4% 18,1% 23,0% 27,4% 20,1% 7,2%
Família PGBL2.2.2 Família PGBL 700,22 3,8% 3,0% 2,7% -10,4% -9,7% -8,7% 3,8% 6,0%

Planos Tradicionais2.3 Planos Tradicionais 279,30 0,6% 1,2% -2,0% -0,2% 0,2% 0,9% 0,6% 8,4%
Capitalização3 Capitalização 1.779,75 -0,2% 7,7% 1,4% -1,9% -1,2% -0,7% -0,2% 7,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 23.100,81 15,0% 100,0% 15,0% 13,6% 15,1% 16,4% 15,0% 7,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Dez-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)

SUMÁRIO25CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 8.283,84 23,4% 34,8% 18,7% 20,2% 21,8% 22,1% 23,4% 9,2%
Automóvel1.1 Automóvel 3.370,95 11,0% 14,1% 4,1% 5,3% 6,9% 8,8% 11,0% 8,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 73,99 1,6% 0,3% 2,8% 2,3% 1,4% 2,0% 1,6% 10,5%
Casco1.1.2 Casco 2.064,26 14,4% 8,7% 4,6% 6,3% 8,4% 11,1% 14,4% 8,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 778,17 3,0% 3,3% -2,1% -1,8% -1,0% 0,8% 3,0% 9,9%
Outros Automóvel1.1.4 Outros 454,52 12,9% 1,9% 14,4% 15,2% 15,9% 15,0% 12,9% 9,9%

Patrimonial1.2 Patrimonial 1.081,31 17,3% 4,5% 10,9% 10,2% 12,1% 16,9% 17,3% 6,4%
Massificados1.2.1 Massificados 844,29 11,4% 3,5% 12,0% 12,1% 11,7% 12,2% 11,4% 7,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 343,74 8,0% 1,4% 10,7% 10,0% 9,4% 9,5% 8,0% 8,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 24,67 -7,8% 0,1% -12,4% -10,9% -10,3% -9,1% -7,8% 5,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 305,17 12,9% 1,3% 10,1% 11,1% 11,8% 12,7% 12,9% 10,0%

Outros Massificados1.2.1.4 Outros 170,72 20,0% 0,7% 24,6% 24,3% 21,0% 21,3% 20,0% 3,9%
Grandes Riscos1.2.2 Grandes Riscos 194,67 33,4% 0,8% 9,1% -2,9% 9,5% 28,2% 33,4% 4,3%

Risco de Engenharia1.2.3 Risco de Engenharia 42,35 135,0% 0,2% -7,7% 42,0% 49,9% 132,0% 135,0% 6,9%
Habitacional1.3 Habitacional 288,83 5,8% 1,2% 10,3% 9,2% 8,2% 6,9% 5,8% 5,7%
Transportes1.4 Transportes 351,04 25,1% 1,5% 34,8% 32,9% 33,0% 30,5% 25,1% 8,2%

Embarcador Nacional1.4.1 Embarcador Nacional 78,39 39,3% 0,3% 62,0% 46,5% 50,0% 50,9% 39,3% 6,8%
Embarcador Internacional1.4.2 Embarcador Internacional 56,77 8,5% 0,2% 45,7% 44,5% 39,9% 28,6% 8,5% 7,1%

Transportador1.4.3 Transportador 215,88 25,4% 0,9% 23,7% 25,4% 25,8% 24,7% 25,4% 9,2%
Crédito e Garantia1.5 Crédito e Garantia 271,98 17,3% 1,1% 42,1% 27,2% 25,9% 23,3% 17,3% 4,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 105,52 3,9% 0,4% 32,2% 10,1% 7,1% 5,5% 3,9% 3,4%
Outros Crédito e Garantia1.5.2 Outros 166,47 27,7% 0,7% 51,0% 42,1% 41,9% 37,7% 27,7% 6,5%

Garantia Estendida1.6 Garantia Estendida 148,61 2,9% 0,6% 17,8% 14,0% 10,9% 7,4% 2,9% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 130,33 25,3% 0,5% 17,8% 23,1% 24,8% 24,7% 25,3% 4,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 21,46 49,5% 0,1% 23,8% 35,1% 33,2% 34,8% 49,5% 1,8%
Outros Responsabilidade Civil1.7.2 Outros 108,88 21,4% 0,5% 16,7% 21,0% 23,3% 22,9% 21,4% 5,3%

Rural1.8 Rural 2.540,64 55,4% 10,7% 49,5% 55,2% 56,7% 52,2% 55,4% 26,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 57,08 8,3% 0,2% -5,2% -7,6% 14,3% 1,9% 8,3% 4,1%

Marítimos1.9.1 Marítimos 24,47 -4,3% 0,1% 4,6% 6,2% 7,4% -18,5% -4,3% 4,7%
Aeronáuticos1.9.2 Aeronáuticos 32,61 20,2% 0,1% -15,6% -21,1% 20,8% 24,2% 20,2% 3,7%

Outros1.10 Outros 43,07 22,2% 0,2% -5,7% 5,1% 9,0% 23,0% 22,2% 2,3%
Coberturas de Pessoas2 Coberturas de Pessoas 13.699,55 10,3% 57,5% 8,3% 7,5% 11,6% 14,8% 10,3% 7,1%

Planos de Risco2.1 Planos de Risco 3.584,03 13,6% 15,0% 16,5% 14,2% 14,0% 13,0% 13,6% 7,0%
Vida2.1.1 Vida 1.907,88 21,5% 8,0% 23,8% 23,1% 22,9% 22,3% 21,5% 8,1%

Prestamista2.1.2 Prestamista 882,75 -1,7% 3,7% 11,1% 3,2% 0,8% -3,5% -1,7% 5,7%
Viagem2.1.3 Viagem 6,16 -36,0% 0,0% -94,3% -91,6% -87,4% -73,6% -36,0% 1,8%

Outros Planos de Risco2.1.4 Outros 787,23 16,3% 3,3% 13,1% 13,5% 15,0% 16,0% 16,3% 6,7%
Planos de Acumulação2.2 Planos de Acumulação 9.901,69 9,3% 41,5% 5,7% 5,5% 11,0% 15,8% 9,3% 7,2%

Família VGBL2.2.1 Família VGBL 9.447,84 9,7% 39,6% 5,6% 5,5% 11,3% 16,4% 9,7% 7,5%
Família PGBL2.2.2 Família PGBL 453,85 0,4% 1,9% 9,1% 5,2% 6,2% 5,9% 0,4% 3,9%

Planos Tradicionais2.3 Planos Tradicionais 213,83 3,1% 0,9% -0,2% -0,1% -0,3% 0,8% 3,1% 6,4%
Capitalização3 Capitalização 1.852,42 8,7% 7,8% 8,1% 5,7% 8,1% 7,4% 8,7% 7,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 23.835,81 14,4% 100,0% 11,6% 11,4% 14,6% 16,6% 14,4% 7,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Dez-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 26 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 6.839,76 21,8% 34,5% 17,4% 19,0% 20,1% 20,8% 21,8% 82,6% 7,6%
Automóvel1.1 Automóvel 2.936,51 10,1% 14,8% 3,3% 4,6% 6,0% 7,9% 10,1% 87,1% 7,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 63,02 1,1% 0,3% 2,1% 2,0% 0,9% 1,8% 1,1% 85,2% 8,9%
Casco1.1.2 Casco 1.792,16 13,1% 9,0% 3,6% 5,3% 7,2% 9,8% 13,1% 86,8% 7,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 686,33 2,4% 3,5% -2,5% -2,2% -1,6% 0,3% 2,4% 88,2% 8,7%
Outros Automóvel1.1.4 Outros 394,99 13,1% 2,0% 14,1% 15,2% 16,1% 15,3% 13,1% 86,9% 8,6%

Patrimonial1.2 Patrimonial 966,24 15,7% 4,9% 9,5% 8,9% 10,8% 15,8% 15,7% 89,4% 5,7%
Massificados1.2.1 Massificados 743,23 10,0% 3,8% 11,0% 11,2% 10,6% 10,8% 10,0% 88,0% 6,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 303,78 7,1% 1,5% 10,4% 9,5% 8,8% 8,7% 7,1% 88,4% 7,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 22,72 -8,0% 0,1% -13,4% -11,6% -10,9% -9,5% -8,0% 92,1% 5,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 267,03 11,0% 1,3% 8,1% 9,6% 10,2% 10,8% 11,0% 87,5% 8,7%

Outros Massificados1.2.1.4 Outros 149,70 18,1% 0,8% 24,2% 23,7% 19,9% 19,7% 18,1% 87,7% 3,4%
Grandes Riscos1.2.2 Grandes Riscos 182,47 26,0% 0,9% 8,4% -6,5% 5,2% 23,5% 26,0% 93,7% 4,0%

Risco de Engenharia1.2.3 Risco de Engenharia 40,54 179,6% 0,2% -17,9% 68,2% 76,7% 178,2% 179,6% 95,7% 6,6%
Habitacional1.3 Habitacional 238,31 5,2% 1,2% 9,8% 8,7% 7,6% 6,3% 5,2% 82,5% 4,7%
Transportes1.4 Transportes 323,42 25,5% 1,6% 34,8% 33,0% 33,4% 31,3% 25,5% 92,1% 7,5%

Embarcador Nacional1.4.1 Embarcador Nacional 73,04 39,0% 0,4% 61,6% 45,3% 48,8% 51,6% 39,0% 93,2% 6,3%
Embarcador Internacional1.4.2 Embarcador Internacional 56,19 9,9% 0,3% 47,4% 46,4% 42,3% 30,7% 9,9% 99,0% 7,0%

Transportador1.4.3 Transportador 194,19 26,1% 1,0% 22,9% 25,0% 25,9% 25,1% 26,1% 90,0% 8,3%
Crédito e Garantia1.5 Crédito e Garantia 251,70 15,7% 1,3% 41,0% 25,8% 24,6% 21,6% 15,7% 92,5% 4,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 98,04 0,9% 0,5% 31,1% 6,9% 3,8% 1,7% 0,9% 92,9% 3,2%
Outros Crédito e Garantia1.5.2 Outros 153,66 27,7% 0,8% 50,0% 43,1% 43,0% 38,5% 27,7% 92,3% 6,0%

Garantia Estendida1.6 Garantia Estendida 102,33 3,3% 0,5% 18,1% 14,5% 12,1% 8,2% 3,3% 68,9% 3,1%
Responsabilidade Civil1.7 Responsabilidade Civil 117,59 25,2% 0,6% 18,8% 24,4% 25,5% 24,9% 25,2% 90,2% 3,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 20,72 50,1% 0,1% 25,3% 38,1% 35,1% 36,1% 50,1% 96,6% 1,7%
Outros Responsabilidade Civil1.7.2 Outros 96,87 20,9% 0,5% 17,6% 21,8% 23,7% 22,7% 20,9% 89,0% 4,7%

Rural1.8 Rural 1.810,79 59,2% 9,1% 53,8% 60,9% 60,0% 56,1% 59,2% 71,3% 18,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 54,34 10,2% 0,3% -4,9% -6,6% 17,3% 3,7% 10,2% 95,2% 3,9%

Marítimos1.9.1 Marítimos 24,47 -3,0% 0,1% 5,8% 7,5% 8,7% -17,6% -3,0% 100,0% 4,7%
Aeronáuticos1.9.2 Aeronáuticos 29,87 24,1% 0,2% -17,7% -21,8% 26,3% 29,8% 24,1% 91,6% 3,4%

Outros1.10 Outros 38,54 22,7% 0,2% -7,5% 3,2% 8,0% 22,7% 22,7% 89,5% 2,0%
Coberturas de Pessoas2 Coberturas de Pessoas 11.412,13 8,4% 57,6% 5,7% 5,3% 9,3% 12,9% 8,4% 83,3% 5,9%

Planos de Risco2.1 Planos de Risco 3.070,42 13,7% 15,5% 16,1% 14,2% 14,1% 13,4% 13,7% 85,7% 6,0%
Vida2.1.1 Vida 1.669,04 20,2% 8,4% 22,7% 22,1% 21,8% 21,2% 20,2% 87,5% 7,1%

Prestamista2.1.2 Prestamista 721,18 -0,9% 3,6% 10,8% 3,4% 1,6% -2,0% -0,9% 81,7% 4,6%
Viagem2.1.3 Viagem 5,69 -39,1% 0,0% -94,6% -92,2% -88,2% -75,2% -39,1% 92,4% 1,7%

Outros Planos de Risco2.1.4 Outros 674,50 17,5% 3,4% 14,1% 14,6% 16,1% 17,2% 17,5% 85,7% 5,7%
Planos de Acumulação2.2 Planos de Acumulação 8.167,81 6,6% 41,2% 2,4% 2,4% 7,9% 13,1% 6,6% 82,5% 5,9%

Família VGBL2.2.1 Família VGBL 7.779,50 7,0% 39,3% 2,0% 2,2% 7,9% 13,4% 7,0% 82,3% 6,2%
Família PGBL2.2.2 Família PGBL 388,32 -0,2% 2,0% 9,8% 6,3% 7,2% 6,8% -0,2% 85,6% 3,4%

Planos Tradicionais2.3 Planos Tradicionais 173,90 3,1% 0,9% -0,1% -0,2% -0,5% 0,7% 3,1% 81,3% 5,2%
Capitalização3 Capitalização 1.566,16 7,3% 7,9% 7,6% 5,1% 7,5% 6,3% 7,3% 84,5% 6,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 19.818,05 12,6% 100,0% 9,5% 9,6% 12,6% 14,9% 12,6% 83,1% 6,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

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

SUMÁRIO27CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.444,08 31,3% 35,9% 25,6% 26,8% 30,6% 28,9% 31,3% 17,4% 1,6%
Automóvel1.1 Automóvel 434,44 17,7% 10,8% 10,0% 10,9% 13,3% 15,3% 17,7% 12,9% 1,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 10,97 4,3% 0,3% 6,7% 4,5% 3,9% 3,7% 4,3% 14,8% 1,6%
Casco1.1.2 Casco 272,10 23,7% 6,8% 12,1% 13,8% 17,4% 20,5% 23,7% 13,2% 1,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 91,84 7,8% 2,3% 1,7% 2,0% 3,2% 5,0% 7,8% 11,8% 1,2%
Outros Automóvel1.1.4 Outros 59,53 11,6% 1,5% 15,8% 14,8% 14,5% 13,0% 11,6% 13,1% 1,3%

Patrimonial1.2 Patrimonial 115,07 32,8% 2,9% 24,4% 22,4% 24,5% 28,3% 32,8% 10,6% 0,7%
Massificados1.2.1 Massificados 101,06 23,3% 2,5% 20,3% 19,6% 20,6% 23,8% 23,3% 12,0% 0,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 39,96 15,3% 1,0% 13,3% 14,1% 14,6% 16,3% 15,3% 11,6% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,95 -5,8% 0,0% 0,1% -2,3% -3,6% -4,3% -5,8% 7,9% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 38,14 28,4% 0,9% 26,5% 22,9% 24,0% 28,7% 28,4% 12,5% 1,2%

Outros Massificados1.2.1.4 Outros 21,02 35,4% 0,5% 27,4% 28,8% 30,6% 34,9% 35,4% 12,3% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 12,20 934,9% 0,3% 80,8% 429,2% 607,1% 627,2% 934,9% 6,3% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 1,81 -48,7% 0,0% 209,8% -58,8% -54,2% -49,1% -48,7% 4,3% 0,3%
Habitacional1.3 Habitacional 50,52 8,5% 1,3% 12,9% 12,0% 10,9% 9,8% 8,5% 17,5% 1,0%
Transportes1.4 Transportes 27,61 19,7% 0,7% 34,5% 32,0% 28,0% 21,4% 19,7% 7,9% 0,6%

Embarcador Nacional1.4.1 Embarcador Nacional 5,35 44,0% 0,1% 68,3% 64,8% 67,6% 41,4% 44,0% 6,8% 0,5%
Embarcador Internacional1.4.2 Embarcador Internacional 0,58 -52,6% 0,0% -15,0% -22,0% -37,8% -49,2% -52,6% 1,0% 0,1%

Transportador1.4.3 Transportador 21,68 19,6% 0,5% 31,2% 29,4% 25,2% 22,0% 19,6% 10,0% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 20,28 40,6% 0,5% 60,6% 49,9% 46,9% 50,4% 40,6% 7,5% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 7,47 70,3% 0,2% 53,3% 97,6% 90,5% 111,5% 70,3% 7,1% 0,2%
Outros Crédito e Garantia1.5.2 Outros 12,81 27,5% 0,3% 65,0% 30,9% 29,6% 28,4% 27,5% 7,7% 0,5%

Garantia Estendida1.6 Garantia Estendida 46,28 2,1% 1,2% 17,2% 12,9% 8,2% 5,5% 2,1% 31,1% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 12,75 26,4% 0,3% 8,5% 11,8% 18,4% 23,5% 26,4% 9,8% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,74 35,8% 0,0% -13,5% -33,1% -12,7% -1,1% 35,8% 3,4% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 12,01 25,9% 0,3% 9,8% 14,7% 20,4% 24,9% 25,9% 11,0% 0,6%

Rural1.8 Rural 729,85 46,6% 18,2% 39,5% 42,2% 49,1% 43,2% 46,6% 28,7% 7,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,74 -19,1% 0,1% -9,5% -22,4% -25,1% -24,8% -19,1% 4,8% 0,2%

Marítimos1.9.1 Marítimos 0,00 -98,9% 0,0% -84,9% -86,3% -85,6% -86,5% -98,9% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 2,74 -10,4% 0,1% -0,9% -15,5% -18,9% -18,0% -10,4% 8,4% 0,3%

Outros1.10 Outros 4,53 18,1% 0,1% 11,1% 23,3% 18,0% 25,2% 18,1% 10,5% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 2.287,42 20,8% 56,9% 23,6% 20,7% 24,7% 25,6% 20,8% 16,7% 1,2%

Planos de Risco2.1 Planos de Risco 513,61 12,8% 12,8% 19,0% 14,5% 13,4% 10,6% 12,8% 14,3% 1,0%
Vida2.1.1 Vida 238,84 31,2% 5,9% 32,3% 30,5% 31,7% 30,8% 31,2% 12,5% 1,0%

Prestamista2.1.2 Prestamista 161,57 -5,3% 4,0% 12,6% 2,5% -2,9% -10,0% -5,3% 18,3% 1,0%
Viagem2.1.3 Viagem 0,47 70,4% 0,0% -74,8% -54,1% -36,1% 2,3% 70,4% 7,6% 0,1%

Outros Planos de Risco2.1.4 Outros 112,73 10,0% 2,8% 7,5% 7,3% 8,5% 9,8% 10,0% 14,3% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 1.733,88 23,8% 43,2% 25,9% 23,3% 29,3% 31,5% 23,8% 17,5% 1,3%

Família VGBL2.2.1 Família VGBL 1.668,34 24,8% 41,5% 26,9% 24,5% 30,8% 33,0% 24,8% 17,7% 1,3%
Família PGBL2.2.2 Família PGBL 65,53 4,3% 1,6% 5,2% -1,2% 0,3% 0,6% 4,3% 14,4% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 39,93 3,2% 1,0% -0,5% 0,5% 0,7% 1,1% 3,2% 18,7% 1,2%
Capitalização3 Capitalização 286,26 16,9% 7,1% 10,8% 9,2% 11,7% 14,0% 16,9% 15,5% 1,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.017,76 24,0% 100,0% 23,3% 21,9% 25,7% 25,8% 24,0% 16,9% 1,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 28 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 13.170,66 18,7% 27,8% 14,3% 16,3% 16,8% 17,3% 18,7% 14,7%
Automóvel1.1 Automóvel 5.703,06 13,7% 12,1% 7,7% 9,4% 11,2% 12,4% 13,7% 14,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 108,07 3,6% 0,2% 6,3% 5,8% 5,0% 4,4% 3,6% 15,3%
Casco1.1.2 Casco 3.819,17 16,0% 8,1% 7,4% 9,7% 12,0% 13,7% 16,0% 15,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1.083,93 2,0% 2,3% -0,2% 0,0% 0,3% 1,4% 2,0% 13,8%
Outros Automóvel1.1.4 Outros 691,90 24,5% 1,5% 25,3% 27,1% 29,1% 27,7% 24,5% 15,1%

Patrimonial1.2 Patrimonial 2.245,42 35,7% 4,7% 25,8% 37,1% 28,7% 30,5% 35,7% 13,2%
Massificados1.2.1 Massificados 1.492,49 21,8% 3,2% 20,6% 34,8% 21,5% 22,1% 21,8% 12,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 529,68 21,3% 1,1% 22,5% 22,9% 21,8% 22,8% 21,3% 13,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 46,02 -2,8% 0,1% -2,9% -3,2% -3,2% -2,4% -2,8% 10,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 393,92 17,3% 0,8% 15,8% 16,3% 16,9% 17,6% 17,3% 12,9%

Outros Massificados1.2.1.4 Outros 522,87 28,9% 1,1% 25,5% 74,5% 28,0% 27,8% 28,9% 11,8%
Grandes Riscos1.2.2 Grandes Riscos 683,12 81,1% 1,4% 40,9% 45,0% 49,3% 55,2% 81,1% 15,0%

Risco de Engenharia1.2.3 Risco de Engenharia 69,81 34,2% 0,1% 18,7% 23,4% 26,9% 30,6% 34,2% 11,4%
Habitacional1.3 Habitacional 1.049,37 25,5% 2,2% 10,5% 13,7% 17,2% 21,1% 25,5% 20,6%
Transportes1.4 Transportes 472,77 14,4% 1,0% 19,6% 12,9% 13,8% 12,2% 14,4% 11,0%

Embarcador Nacional1.4.1 Embarcador Nacional 102,19 13,7% 0,2% 4,2% 5,2% 9,9% 10,6% 13,7% 8,9%
Embarcador Internacional1.4.2 Embarcador Internacional 48,64 -18,2% 0,1% 28,5% -15,4% -15,3% -21,9% -18,2% 6,1%

Transportador1.4.3 Transportador 321,94 21,9% 0,7% 23,6% 22,1% 21,8% 20,8% 21,9% 13,7%
Crédito e Garantia1.5 Crédito e Garantia 619,12 -13,6% 1,3% 3,9% -4,9% -3,5% -4,6% -13,6% 11,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 386,01 -27,2% 0,8% -15,7% -21,1% -18,5% -18,8% -27,2% 12,6%
Outros Crédito e Garantia1.5.2 Outros 233,11 25,2% 0,5% 83,6% 51,9% 43,3% 36,2% 25,2% 9,0%

Garantia Estendida1.6 Garantia Estendida 321,16 -3,4% 0,7% 10,3% 7,2% 3,3% 0,4% -3,4% 9,9%
Responsabilidade Civil1.7 Responsabilidade Civil 301,34 22,1% 0,6% 14,4% 12,7% 27,2% 19,7% 22,1% 9,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 103,20 32,2% 0,2% 4,3% -1,4% 44,1% 31,4% 32,2% 8,4%
Outros Responsabilidade Civil1.7.2 Outros 198,14 17,3% 0,4% 19,5% 20,0% 20,5% 14,4% 17,3% 9,6%

Rural1.8 Rural 2.317,37 33,1% 4,9% 28,0% 30,9% 31,8% 30,3% 33,1% 24,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 98,00 4,1% 0,2% 10,9% 14,3% 11,8% 11,1% 4,1% 7,0%

Marítimos1.9.1 Marítimos 14,34 -41,2% 0,0% -34,6% -31,2% -21,2% -19,3% -41,2% 2,8%
Aeronáuticos1.9.2 Aeronáuticos 83,65 20,0% 0,2% 26,9% 29,7% 21,0% 20,6% 20,0% 9,5%

Outros1.10 Outros 43,05 1,6% 0,1% 51,1% -4,3% -4,8% -3,3% 1,6% 2,3%
Coberturas de Pessoas2 Coberturas de Pessoas 29.875,85 9,9% 63,2% 11,9% 10,9% 13,8% 13,9% 9,9% 15,5%

Planos de Risco2.1 Planos de Risco 8.134,50 3,9% 17,2% 3,5% 1,7% 2,7% 2,9% 3,9% 15,9%
Vida2.1.1 Vida 3.906,63 2,1% 8,3% -8,3% -7,0% -3,9% -0,8% 2,1% 16,7%

Prestamista2.1.2 Prestamista 2.534,51 0,9% 5,4% 18,4% 11,7% 8,1% 2,8% 0,9% 16,2%
Viagem2.1.3 Viagem 9,66 40,8% 0,0% -77,4% -62,8% -52,4% -16,5% 40,8% 2,9%

Outros Planos de Risco2.1.4 Outros 1.683,70 13,1% 3,6% 14,3% 10,4% 12,1% 12,7% 13,1% 14,3%
Planos de Acumulação2.2 Planos de Acumulação 21.194,73 12,7% 44,8% 15,8% 15,1% 19,0% 19,1% 12,7% 15,4%

Família VGBL2.2.1 Família VGBL 19.968,13 13,3% 42,2% 16,4% 15,6% 19,7% 19,8% 13,3% 15,8%
Família PGBL2.2.2 Família PGBL 1.226,60 4,0% 2,6% 8,2% 7,8% 8,6% 9,3% 4,0% 10,6%

Planos Tradicionais2.3 Planos Tradicionais 546,62 1,6% 1,2% 2,3% 2,3% 2,0% 1,1% 1,6% 16,4%
Capitalização3 Capitalização 4.257,47 7,2% 9,0% 8,1% 5,6% 7,0% 7,0% 7,2% 17,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 47.303,99 12,0% 100,0% 12,2% 11,8% 13,9% 14,2% 12,0% 15,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Dez-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)

SUMÁRIO29CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 6.595,66 17,9% 26,3% 14,6% 14,5% 17,2% 17,8% 17,9% 50,1% 7,3%
Automóvel1.1 Automóvel 3.119,05 12,9% 12,4% 6,9% 8,7% 10,7% 11,8% 12,9% 54,7% 8,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 59,03 3,6% 0,2% 6,1% 5,8% 4,9% 4,4% 3,6% 54,6% 8,4%
Casco1.1.2 Casco 2.046,64 14,9% 8,2% 6,3% 8,5% 11,0% 12,6% 14,9% 53,6% 8,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 605,66 1,9% 2,4% -0,4% 0,1% 0,9% 1,8% 1,9% 55,9% 7,7%
Outros Automóvel1.1.4 Outros 407,72 23,8% 1,6% 24,4% 26,3% 28,3% 27,2% 23,8% 58,9% 8,9%

Patrimonial1.2 Patrimonial 1.336,22 36,5% 5,3% 32,9% 37,0% 37,1% 37,9% 36,5% 59,5% 7,9%
Massificados1.2.1 Massificados 814,23 24,8% 3,2% 25,4% 27,0% 26,0% 26,0% 24,8% 54,6% 6,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 305,23 24,7% 1,2% 26,6% 27,1% 26,4% 26,7% 24,7% 57,6% 7,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 26,22 -2,2% 0,1% -1,3% -1,5% -1,8% -1,1% -2,2% 57,0% 5,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 195,82 12,7% 0,8% 14,4% 14,0% 13,5% 13,9% 12,7% 49,7% 6,4%

Outros Massificados1.2.1.4 Outros 286,96 38,4% 1,1% 37,4% 42,4% 40,0% 39,0% 38,4% 54,9% 6,5%
Grandes Riscos1.2.2 Grandes Riscos 473,00 65,8% 1,9% 53,1% 62,7% 65,6% 68,3% 65,8% 69,2% 10,4%

Risco de Engenharia1.2.3 Risco de Engenharia 48,99 18,5% 0,2% 4,9% 11,2% 12,9% 14,7% 18,5% 70,2% 8,0%
Habitacional1.3 Habitacional 343,48 5,5% 1,4% 9,5% 8,6% 7,6% 6,5% 5,5% 32,7% 6,8%
Transportes1.4 Transportes 303,80 5,3% 1,2% 15,8% 4,4% 5,0% 1,9% 5,3% 64,3% 7,1%

Embarcador Nacional1.4.1 Embarcador Nacional 64,77 3,5% 0,3% -5,1% -6,0% -3,4% -4,3% 3,5% 63,4% 5,6%
Embarcador Internacional1.4.2 Embarcador Internacional 40,67 -18,9% 0,2% 36,5% -18,1% -14,7% -23,5% -18,9% 83,6% 5,1%

Transportador1.4.3 Transportador 198,36 12,9% 0,8% 19,3% 14,7% 13,5% 11,7% 12,9% 61,6% 8,5%
Crédito e Garantia1.5 Crédito e Garantia 320,08 14,9% 1,3% 24,4% 2,9% 18,6% 24,2% 14,9% 51,7% 5,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 182,28 13,1% 0,7% 5,5% -15,6% 9,9% 20,7% 13,1% 47,2% 6,0%
Outros Crédito e Garantia1.5.2 Outros 137,80 17,4% 0,5% 60,4% 37,8% 32,3% 29,1% 17,4% 59,1% 5,3%

Garantia Estendida1.6 Garantia Estendida 179,67 -5,3% 0,7% 13,9% 9,6% 4,5% 0,2% -5,3% 55,9% 5,5%
Responsabilidade Civil1.7 Responsabilidade Civil 183,84 39,4% 0,7% 16,8% 19,5% 49,0% 35,5% 39,4% 61,0% 5,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 59,42 72,6% 0,2% -11,3% -8,7% 106,6% 68,6% 72,6% 57,6% 4,9%
Outros Responsabilidade Civil1.7.2 Outros 124,42 27,7% 0,5% 30,3% 32,7% 33,9% 23,6% 27,7% 62,8% 6,0%

Rural1.8 Rural 743,03 30,2% 3,0% 21,4% 21,2% 24,8% 27,3% 30,2% 32,1% 7,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 45,46 -11,5% 0,2% -8,6% -0,6% -5,2% -0,2% -11,5% 46,4% 3,2%

Marítimos1.9.1 Marítimos 7,86 -58,1% 0,0% -49,5% -45,8% -45,7% -32,1% -58,1% 54,8% 1,5%
Aeronáuticos1.9.2 Aeronáuticos 37,60 15,2% 0,1% 12,7% 23,2% 15,1% 15,6% 15,2% 44,9% 4,2%

Outros1.10 Outros 21,03 41,7% 0,1% 17,3% 18,6% 17,0% 21,4% 41,7% 48,8% 1,1%
Coberturas de Pessoas2 Coberturas de Pessoas 16.226,40 8,3% 64,6% 13,9% 11,5% 13,6% 13,2% 8,3% 54,3% 8,4%

Planos de Risco2.1 Planos de Risco 3.967,86 11,1% 15,8% 18,8% 13,6% 12,7% 11,1% 11,1% 48,8% 7,8%
Vida2.1.1 Vida 1.906,85 18,0% 7,6% 20,8% 18,3% 18,6% 18,4% 18,0% 48,8% 8,1%

Prestamista2.1.2 Prestamista 1.076,17 -0,7% 4,3% 16,4% 8,6% 4,2% -1,0% -0,7% 42,5% 6,9%
Viagem2.1.3 Viagem 5,49 9,8% 0,0% -80,7% -65,5% -59,3% -31,3% 9,8% 56,9% 1,6%

Outros Planos de Risco2.1.4 Outros 979,35 13,1% 3,9% 19,1% 11,8% 13,1% 13,2% 13,1% 58,2% 8,3%
Planos de Acumulação2.2 Planos de Acumulação 11.940,58 7,6% 47,6% 12,7% 11,1% 14,2% 14,3% 7,6% 56,3% 8,7%

Família VGBL2.2.1 Família VGBL 11.178,98 7,9% 44,5% 13,0% 11,3% 14,6% 14,6% 7,9% 56,0% 8,9%
Família PGBL2.2.2 Família PGBL 761,60 3,7% 3,0% 8,2% 8,4% 8,9% 9,8% 3,7% 62,1% 6,6%

Planos Tradicionais2.3 Planos Tradicionais 317,97 1,7% 1,3% 3,3% 2,7% 2,3% 1,5% 1,7% 58,2% 9,5%
Capitalização3 Capitalização 2.285,31 2,0% 9,1% 3,7% 1,0% 1,9% 1,2% 2,0% 53,7% 9,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 25.107,37 10,1% 100,0% 13,1% 11,2% 13,3% 13,1% 10,1% 53,1% 8,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 30 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.791,32 21,4% 34,1% 18,7% 21,0% 21,1% 20,1% 21,4% 21,2% 3,1%
Automóvel1.1 Automóvel 1.142,78 17,2% 14,0% 11,0% 13,2% 15,1% 15,8% 17,2% 20,0% 3,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 20,06 7,6% 0,2% 10,2% 9,7% 9,4% 8,6% 7,6% 18,6% 2,8%
Casco1.1.2 Casco 801,88 19,9% 9,8% 11,4% 14,1% 16,4% 17,7% 19,9% 21,0% 3,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 199,68 4,1% 2,4% 2,5% 2,9% 3,7% 3,5% 4,1% 18,4% 2,5%
Outros Automóvel1.1.4 Outros 121,16 26,1% 1,5% 26,0% 28,5% 30,8% 29,0% 26,1% 17,5% 2,6%

Patrimonial1.2 Patrimonial 314,97 23,9% 3,9% 17,4% 18,0% 17,8% 18,9% 23,9% 14,0% 1,9%
Massificados1.2.1 Massificados 265,57 22,7% 3,2% 19,4% 20,9% 19,9% 20,1% 22,7% 17,8% 2,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 92,14 15,1% 1,1% 20,6% 19,4% 17,4% 17,7% 15,1% 17,4% 2,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,28 -3,6% 0,1% -8,7% -8,0% -6,6% -4,7% -3,6% 15,8% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 83,16 28,2% 1,0% 25,2% 26,6% 26,4% 30,7% 28,2% 21,1% 2,7%

Outros Massificados1.2.1.4 Outros 83,00 29,6% 1,0% 16,0% 20,5% 19,7% 15,9% 29,6% 15,9% 1,9%
Grandes Riscos1.2.2 Grandes Riscos 43,45 31,6% 0,5% 6,7% 3,7% 7,5% 12,4% 31,6% 6,4% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 5,95 24,8% 0,1% 19,2% 15,6% 13,0% 20,3% 24,8% 8,5% 1,0%
Habitacional1.3 Habitacional 148,46 7,3% 1,8% 11,7% 10,9% 9,7% 8,5% 7,3% 14,1% 2,9%
Transportes1.4 Transportes 66,03 22,7% 0,8% 16,8% 22,3% 20,9% 24,3% 22,7% 14,0% 1,5%

Embarcador Nacional1.4.1 Embarcador Nacional 20,38 6,5% 0,2% -2,4% 5,3% 5,5% 10,2% 6,5% 19,9% 1,8%
Embarcador Internacional1.4.2 Embarcador Internacional 5,21 -31,2% 0,1% -3,3% -16,8% -35,8% -28,6% -31,2% 10,7% 0,7%

Transportador1.4.3 Transportador 40,44 49,2% 0,5% 38,0% 46,4% 49,6% 49,0% 49,2% 12,6% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 92,63 11,8% 1,1% 59,0% 51,3% 39,5% 27,5% 11,8% 15,0% 1,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 27,34 -14,7% 0,3% -11,5% 10,4% 7,4% 5,1% -14,7% 7,1% 0,9%
Outros Crédito e Garantia1.5.2 Outros 65,29 28,6% 0,8% 137,2% 85,7% 62,4% 41,7% 28,6% 28,0% 2,5%

Garantia Estendida1.6 Garantia Estendida 68,29 -2,8% 0,8% -1,7% -1,4% -2,6% -2,7% -2,8% 21,3% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 43,20 -4,1% 0,5% 8,0% 2,8% -1,5% -4,5% -4,1% 14,3% 1,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,76 45,1% 0,0% 47,7% 36,1% 28,1% 32,2% 45,1% 2,7% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 40,44 -6,3% 0,5% 6,3% 1,3% -3,0% -6,3% -6,3% 20,4% 2,0%

Rural1.8 Rural 898,48 35,6% 11,0% 32,3% 37,1% 36,0% 32,4% 35,6% 38,8% 9,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 10,76 9,6% 0,1% 34,0% 23,1% 26,2% 19,8% 9,6% 11,0% 0,8%

Marítimos1.9.1 Marítimos 0,39 17,1% 0,0% 140,8% 198,4% 2,9% 6,2% 17,1% 2,7% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 10,37 9,3% 0,1% 31,1% 19,7% 27,1% 20,3% 9,3% 12,4% 1,2%

Outros1.10 Outros 5,70 -14,0% 0,1% -0,5% -4,9% -5,0% -3,2% -14,0% 13,2% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 4.782,15 26,9% 58,5% 27,0% 26,8% 31,5% 32,9% 26,9% 16,0% 2,5%

Planos de Risco2.1 Planos de Risco 1.251,30 18,8% 15,3% 29,5% 25,7% 23,8% 20,5% 18,8% 15,4% 2,4%
Vida2.1.1 Vida 541,74 33,4% 6,6% 40,6% 38,2% 36,0% 35,0% 33,4% 13,9% 2,3%

Prestamista2.1.2 Prestamista 431,11 1,6% 5,3% 22,5% 15,3% 12,4% 4,8% 1,6% 17,0% 2,8%
Viagem2.1.3 Viagem 1,35 104,8% 0,0% -64,2% -51,9% -34,8% 9,0% 104,8% 14,0% 0,4%

Outros Planos de Risco2.1.4 Outros 277,10 24,4% 3,4% 23,6% 23,3% 23,7% 24,2% 24,4% 16,5% 2,4%
Planos de Acumulação2.2 Planos de Acumulação 3.459,66 30,9% 42,3% 26,9% 28,0% 35,6% 39,0% 30,9% 16,3% 2,5%

Família VGBL2.2.1 Família VGBL 3.344,79 31,9% 40,9% 27,5% 28,6% 36,5% 40,1% 31,9% 16,8% 2,7%
Família PGBL2.2.2 Família PGBL 114,87 6,8% 1,4% 13,4% 12,9% 14,6% 13,0% 6,8% 9,4% 1,0%

Planos Tradicionais2.3 Planos Tradicionais 71,20 -1,5% 0,9% -1,7% -1,1% -1,6% -3,2% -1,5% 13,0% 2,1%
Capitalização3 Capitalização 602,93 2,5% 7,4% -4,3% -4,8% -1,9% 0,5% 2,5% 14,2% 2,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 8.176,40 22,8% 100,0% 21,1% 21,7% 24,7% 25,4% 22,8% 17,3% 2,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

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

SUMÁRIO31CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.773,93 26,8% 36,9% 21,0% 21,8% 23,7% 24,8% 26,8% 13,5% 2,0%
Automóvel1.1 Automóvel 699,36 23,3% 14,5% 14,0% 15,0% 17,3% 19,8% 23,3% 12,3% 1,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,98 3,1% 0,3% 5,0% 3,4% 2,3% 2,4% 3,1% 13,9% 2,1%
Casco1.1.2 Casco 472,19 27,8% 9,8% 15,3% 17,3% 20,1% 23,5% 27,8% 12,4% 1,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 132,42 10,7% 2,8% 3,7% 2,8% 3,9% 6,1% 10,7% 12,2% 1,7%
Outros Automóvel1.1.4 Outros 79,78 25,3% 1,7% 28,8% 28,4% 30,2% 28,1% 25,3% 11,5% 1,7%

Patrimonial1.2 Patrimonial 186,18 21,5% 3,9% 4,1% 2,8% 9,8% 19,0% 21,5% 8,3% 1,1%
Massificados1.2.1 Massificados 146,23 29,4% 3,0% 19,2% 21,8% 26,0% 27,4% 29,4% 9,8% 1,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 43,52 21,7% 0,9% 17,4% 19,7% 18,7% 21,4% 21,7% 8,2% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,43 -2,6% 0,1% -3,1% -3,7% -5,4% -5,1% -2,6% 5,3% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 62,58 19,5% 1,3% 13,5% 15,8% 20,8% 18,0% 19,5% 15,9% 2,0%

Outros Massificados1.2.1.4 Outros 37,70 68,7% 0,8% 38,2% 42,4% 53,5% 62,9% 68,7% 7,2% 0,9%
Grandes Riscos1.2.2 Grandes Riscos 27,86 -23,5% 0,6% -47,1% -55,8% -45,6% -26,4% -23,5% 4,1% 0,6%

Risco de Engenharia1.2.3 Risco de Engenharia 12,09 210,0% 0,3% 132,5% 141,0% 168,3% 211,8% 210,0% 17,3% 2,0%
Habitacional1.3 Habitacional 58,00 10,4% 1,2% 15,7% 14,4% 13,0% 11,5% 10,4% 5,5% 1,1%
Transportes1.4 Transportes 93,61 47,5% 1,9% 44,0% 48,6% 52,0% 51,0% 47,5% 19,8% 2,2%

Embarcador Nacional1.4.1 Embarcador Nacional 14,68 122,5% 0,3% 142,4% 131,3% 192,2% 166,1% 122,5% 14,4% 1,3%
Embarcador Internacional1.4.2 Embarcador Internacional 2,28 73,0% 0,0% -23,1% 88,9% 69,7% 61,1% 73,0% 4,7% 0,3%

Transportador1.4.3 Transportador 76,65 38,0% 1,6% 34,8% 37,8% 37,3% 38,1% 38,0% 23,8% 3,3%
Crédito e Garantia1.5 Crédito e Garantia 35,82 129,5% 0,7% 138,5% 136,3% 136,9% 140,2% 129,5% 5,8% 0,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 24,68 127,9% 0,5% 115,9% 154,2% 150,4% 152,5% 127,9% 6,4% 0,8%
Outros Crédito e Garantia1.5.2 Outros 11,15 133,3% 0,2% 218,3% 97,6% 107,6% 113,1% 133,3% 4,8% 0,4%

Garantia Estendida1.6 Garantia Estendida 53,67 16,6% 1,1% 28,7% 23,9% 20,7% 17,9% 16,6% 16,7% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 19,68 7,1% 0,4% 13,6% 10,3% 15,1% 1,7% 7,1% 6,5% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,99 -36,7% 0,0% 112,3% 52,2% 58,9% -41,9% -36,7% 1,9% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 17,70 16,1% 0,4% 3,2% 5,0% 9,6% 10,8% 16,1% 8,9% 0,9%

Rural1.8 Rural 599,69 31,1% 12,5% 29,6% 31,2% 31,2% 29,7% 31,1% 25,9% 6,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 26,32 13,1% 0,5% 29,7% 30,5% 30,9% 13,8% 13,1% 26,9% 1,9%

Marítimos1.9.1 Marítimos 5,74 19,2% 0,1% 2,3% 3,6% 149,1% 20,6% 19,2% 40,0% 1,1%
Aeronáuticos1.9.2 Aeronáuticos 20,58 11,5% 0,4% 39,8% 39,8% 16,0% 11,9% 11,5% 24,6% 2,3%

Outros1.10 Outros 1,59 -14,4% 0,0% -13,7% -10,1% -8,9% -7,9% -14,4% 3,7% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.730,45 24,0% 56,7% 24,1% 24,7% 28,0% 27,0% 24,0% 9,1% 1,4%

Planos de Risco2.1 Planos de Risco 704,06 20,4% 14,6% 28,9% 23,9% 22,6% 20,3% 20,4% 8,7% 1,4%
Vida2.1.1 Vida 305,95 34,6% 6,4% 36,5% 34,2% 34,6% 34,1% 34,6% 7,8% 1,3%

Prestamista2.1.2 Prestamista 239,58 7,6% 5,0% 25,4% 15,5% 11,6% 6,7% 7,6% 9,5% 1,5%
Viagem2.1.3 Viagem 0,58 105,8% 0,0% -72,5% -62,5% -43,7% 7,4% 105,8% 6,0% 0,2%

Outros Planos de Risco2.1.4 Outros 157,95 17,4% 3,3% 22,4% 20,9% 21,2% 19,8% 17,4% 9,4% 1,3%
Planos de Acumulação2.2 Planos de Acumulação 1.986,59 26,0% 41,3% 23,3% 25,8% 30,8% 30,4% 26,0% 9,4% 1,4%

Família VGBL2.2.1 Família VGBL 1.922,22 27,3% 39,9% 24,4% 27,3% 32,5% 31,9% 27,3% 9,6% 1,5%
Família PGBL2.2.2 Família PGBL 64,37 -3,2% 1,3% -2,2% -7,7% -4,6% -3,4% -3,2% 5,2% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 39,80 -2,4% 0,8% -5,4% -3,6% -3,3% -2,9% -2,4% 7,3% 1,2%
Capitalização3 Capitalização 308,50 2,0% 6,4% -6,7% -8,4% -5,4% -3,0% 2,0% 7,2% 1,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.812,88 23,3% 100,0% 20,4% 20,8% 23,6% 23,7% 23,3% 10,2% 1,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 32 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.009,75 11,5% 21,8% 3,0% 11,9% 5,2% 6,6% 11,5% 15,3% 2,2%
Automóvel1.1 Automóvel 741,87 4,5% 8,1% 1,3% 2,6% 3,2% 4,1% 4,5% 13,0% 1,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,01 -0,9% 0,2% 3,9% 3,3% 2,5% 1,0% -0,9% 13,0% 2,0%
Casco1.1.2 Casco 498,45 5,5% 5,4% 0,3% 2,1% 3,6% 4,4% 5,5% 13,1% 2,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 146,16 -6,7% 1,6% -5,8% -6,1% -8,2% -6,3% -6,7% 13,5% 1,9%
Outros Automóvel1.1.4 Outros 83,24 25,2% 0,9% 25,6% 27,6% 29,6% 28,0% 25,2% 12,0% 1,8%

Patrimonial1.2 Patrimonial 408,05 52,2% 4,4% 21,7% 84,5% 20,9% 22,5% 52,2% 18,2% 2,4%
Massificados1.2.1 Massificados 266,45 9,4% 2,9% 9,9% 88,3% 9,0% 10,7% 9,4% 17,9% 2,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 88,79 16,8% 1,0% 14,3% 14,6% 13,5% 16,3% 16,8% 16,8% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 10,09 -3,8% 0,1% -2,3% -3,8% -3,4% -3,3% -3,8% 21,9% 2,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 52,36 16,3% 0,6% 10,3% 11,0% 11,4% 12,6% 16,3% 13,3% 1,7%

Outros Massificados1.2.1.4 Outros 115,22 2,9% 1,3% 7,9% 309,5% 6,1% 7,5% 2,9% 22,0% 2,6%
Grandes Riscos1.2.2 Grandes Riscos 138,81 515,5% 1,5% 77,0% 74,5% 75,6% 76,5% 515,5% 20,3% 3,0%

Risco de Engenharia1.2.3 Risco de Engenharia 2,78 37,0% 0,0% 18,1% 9,7% 36,2% 39,0% 37,0% 4,0% 0,5%
Habitacional1.3 Habitacional 499,42 56,3% 5,4% 10,1% 19,3% 29,9% 41,9% 56,3% 47,6% 9,8%
Transportes1.4 Transportes 9,34 21,1% 0,1% -12,5% -7,2% -1,9% 11,7% 21,1% 2,0% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 2,36 49,8% 0,0% -25,2% -16,4% -10,9% 35,8% 49,8% 2,3% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,49 14,7% 0,0% 46,7% 16,8% 23,4% 24,1% 14,7% 1,0% 0,1%

Transportador1.4.3 Transportador 6,49 13,7% 0,1% -11,3% -5,2% -0,1% 4,0% 13,7% 2,0% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 170,59 -49,7% 1,9% -27,9% -29,9% -38,0% -42,3% -49,7% 27,6% 3,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 151,72 -53,5% 1,6% -31,7% -33,1% -41,6% -46,1% -53,5% 39,3% 5,0%
Outros Crédito e Garantia1.5.2 Outros 18,87 42,1% 0,2% 92,8% 51,1% 51,3% 50,0% 42,1% 8,1% 0,7%

Garantia Estendida1.6 Garantia Estendida 19,52 -25,9% 0,2% -10,5% -14,0% -18,2% -20,8% -25,9% 6,1% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 54,62 5,9% 0,6% 13,8% 4,5% 6,7% 6,9% 5,9% 18,1% 1,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 39,03 1,2% 0,4% 16,1% 2,1% 3,7% 3,0% 1,2% 37,8% 3,2%
Outros Responsabilidade Civil1.7.2 Outros 15,58 19,9% 0,2% 8,1% 11,2% 15,1% 17,8% 19,9% 7,9% 0,8%

Rural1.8 Rural 76,16 48,9% 0,8% 34,4% 64,7% 67,4% 41,7% 48,9% 3,3% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 15,45 60,2% 0,2% 46,9% 39,7% 40,8% 50,3% 60,2% 15,8% 1,1%

Marítimos1.9.1 Marítimos 0,35 -28,9% 0,0% -23,2% -14,0% -17,9% -14,2% -28,9% 2,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 15,10 64,9% 0,2% 49,9% 41,8% 43,1% 53,2% 64,9% 18,1% 1,7%

Outros1.10 Outros 14,74 -22,6% 0,2% 211,8% -22,6% -22,7% -22,8% -22,6% 34,2% 0,8%
Coberturas de Pessoas2 Coberturas de Pessoas 6.136,86 -1,5% 66,7% -4,7% -4,1% -0,6% 0,0% -1,5% 20,5% 3,2%

Planos de Risco2.1 Planos de Risco 2.211,29 -15,7% 24,0% -25,9% -24,2% -21,0% -18,2% -15,7% 27,2% 4,3%
Vida2.1.1 Vida 1.152,10 -26,9% 12,5% -43,5% -40,7% -36,4% -31,8% -26,9% 29,5% 4,9%

Prestamista2.1.2 Prestamista 787,65 1,0% 8,6% 17,0% 12,9% 10,5% 5,9% 1,0% 31,1% 5,0%
Viagem2.1.3 Viagem 2,24 143,2% 0,0% -72,0% -57,8% -34,3% 29,6% 143,2% 23,2% 0,7%

Outros Planos de Risco2.1.4 Outros 269,30 1,6% 2,9% -9,3% -8,0% -4,5% -2,0% 1,6% 16,0% 2,3%
Planos de Acumulação2.2 Planos de Acumulação 3.807,90 9,0% 41,4% 14,0% 13,1% 16,5% 14,6% 9,0% 18,0% 2,8%

Família VGBL2.2.1 Família VGBL 3.522,14 9,3% 38,3% 14,5% 13,6% 17,1% 15,0% 9,3% 17,6% 2,8%
Família PGBL2.2.2 Família PGBL 285,76 5,6% 3,1% 8,5% 8,3% 9,0% 9,8% 5,6% 23,3% 2,5%

Planos Tradicionais2.3 Planos Tradicionais 117,66 4,8% 1,3% 4,9% 5,4% 5,4% 4,3% 4,8% 21,5% 3,5%
Capitalização3 Capitalização 1.060,72 26,1% 11,5% 37,0% 32,3% 33,4% 31,8% 26,1% 24,9% 4,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.207,33 3,8% 100,0% 0,4% 2,2% 3,6% 4,3% 3,8% 19,5% 3,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

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

SUMÁRIO33CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.991,55 15,2% 24,0% 12,7% 12,8% 14,6% 16,0% 15,2% 3,3%
Automóvel1.1 Automóvel 1.536,90 11,1% 12,3% 5,1% 6,3% 8,1% 9,6% 11,1% 4,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 19,97 9,9% 0,2% 6,6% 7,3% 7,8% 8,8% 9,9% 2,8%
Casco1.1.2 Casco 1.088,85 13,6% 8,7% 5,5% 7,0% 9,3% 11,4% 13,6% 4,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 249,74 1,0% 2,0% -0,3% -0,7% -0,3% 0,1% 1,0% 3,2%
Outros Automóvel1.1.4 Outros 178,34 11,8% 1,4% 11,5% 12,4% 13,9% 13,7% 11,8% 3,9%

Patrimonial1.2 Patrimonial 452,54 22,3% 3,6% 23,0% 22,9% 25,5% 26,9% 22,3% 2,7%
Massificados1.2.1 Massificados 311,62 24,5% 2,5% 22,8% 22,5% 23,1% 25,1% 24,5% 2,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 116,12 23,6% 0,9% 25,6% 25,2% 24,6% 25,6% 23,6% 3,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 8,40 1,1% 0,1% 2,6% 2,2% 2,1% 2,0% 1,1% 1,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 95,52 27,5% 0,8% 20,0% 20,8% 21,6% 26,2% 27,5% 3,1%

Outros Massificados1.2.1.4 Outros 91,58 25,2% 0,7% 24,5% 23,4% 25,2% 26,1% 25,2% 2,1%
Grandes Riscos1.2.2 Grandes Riscos 112,32 9,7% 0,9% 14,5% 18,2% 24,3% 24,9% 9,7% 2,5%

Risco de Engenharia1.2.3 Risco de Engenharia 28,60 66,0% 0,2% 71,4% 51,8% 67,8% 63,5% 66,0% 4,7%
Habitacional1.3 Habitacional 207,69 3,8% 1,7% 8,5% 7,3% 6,2% 4,9% 3,8% 4,1%
Transportes1.4 Transportes 72,02 31,9% 0,6% 30,4% 32,5% 36,7% 33,8% 31,9% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 15,59 67,2% 0,1% 47,4% 63,6% 67,3% 65,0% 67,2% 1,4%
Embarcador Internacional1.4.2 Embarcador Internacional 7,28 7,4% 0,1% -20,7% -17,1% 3,1% 2,7% 7,4% 0,9%

Transportador1.4.3 Transportador 49,15 27,7% 0,4% 39,2% 37,1% 36,0% 32,3% 27,7% 2,1%
Crédito e Garantia1.5 Crédito e Garantia 109,84 -15,8% 0,9% -2,1% -11,6% -3,4% 6,9% -15,8% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 71,75 -12,5% 0,6% 2,4% -3,1% 9,1% 26,8% -12,5% 2,3%
Outros Crédito e Garantia1.5.2 Outros 38,09 -21,4% 0,3% -10,2% -25,7% -22,7% -21,4% -21,4% 1,5%

Garantia Estendida1.6 Garantia Estendida 98,59 6,7% 0,8% 25,7% 17,7% 12,5% 10,1% 6,7% 3,0%
Responsabilidade Civil1.7 Responsabilidade Civil 109,92 77,6% 0,9% 133,7% 124,8% 70,6% 76,2% 77,6% 3,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 40,06 49,6% 0,3% 212,4% 213,4% 52,8% 50,8% 49,6% 3,3%
Outros Responsabilidade Civil1.7.2 Outros 69,86 98,9% 0,6% 112,4% 102,0% 84,0% 95,4% 98,9% 3,4%

Rural1.8 Rural 371,06 34,1% 3,0% 20,9% 22,8% 28,5% 29,5% 34,1% 3,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 21,40 21,0% 0,2% 58,2% 66,8% 49,2% 26,9% 21,0% 1,5%

Marítimos1.9.1 Marítimos 6,49 10,7% 0,1% 13,5% 13,0% 14,1% 10,7% 10,7% 1,2%
Aeronáuticos1.9.2 Aeronáuticos 14,91 26,1% 0,1% 101,1% 121,7% 74,4% 36,2% 26,1% 1,7%

Outros1.10 Outros 11,59 20,8% 0,1% -8,7% 3,0% 13,5% 24,9% 20,8% 0,6%
Coberturas de Pessoas2 Coberturas de Pessoas 8.563,72 25,6% 68,7% 29,8% 31,4% 34,3% 33,2% 25,6% 4,5%

Planos de Risco2.1 Planos de Risco 1.681,64 16,8% 13,5% 27,6% 23,3% 21,5% 19,7% 16,8% 3,3%
Vida2.1.1 Vida 732,10 28,4% 5,9% 34,9% 31,2% 30,2% 29,0% 28,4% 3,1%

Prestamista2.1.2 Prestamista 600,60 7,2% 4,8% 23,7% 16,8% 12,5% 8,7% 7,2% 3,8%
Viagem2.1.3 Viagem 2,01 45,7% 0,0% -70,1% -56,2% -36,5% 0,4% 45,7% 0,6%

Outros Planos de Risco2.1.4 Outros 346,94 12,5% 2,8% 21,9% 21,4% 22,2% 23,2% 12,5% 2,9%
Planos de Acumulação2.2 Planos de Acumulação 6.738,73 28,8% 54,0% 31,3% 34,6% 38,9% 38,0% 28,8% 4,9%

Família VGBL2.2.1 Família VGBL 6.414,12 30,3% 51,4% 32,1% 35,9% 40,5% 40,0% 30,3% 5,1%
Família PGBL2.2.2 Família PGBL 324,61 5,3% 2,6% 17,9% 13,9% 13,7% 6,7% 5,3% 2,8%

Planos Tradicionais2.3 Planos Tradicionais 143,35 -1,1% 1,1% -3,9% -2,7% -1,6% -1,6% -1,1% 4,3%
Capitalização3 Capitalização 914,56 5,6% 7,3% 1,8% -0,5% 2,4% 3,9% 5,6% 3,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 12.469,83 21,3% 100,0% 22,9% 23,8% 26,4% 26,2% 21,3% 4,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Dez-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 34 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.234,81 12,8% 23,9% 12,2% 11,9% 13,3% 14,6% 12,8% 74,7% 2,5%
Automóvel1.1 Automóvel 1.226,26 10,8% 13,1% 5,9% 6,7% 8,4% 9,6% 10,8% 79,8% 3,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 15,61 11,6% 0,2% 9,5% 10,0% 9,9% 10,7% 11,6% 78,1% 2,2%
Casco1.1.2 Casco 869,16 13,3% 9,3% 6,0% 7,3% 9,5% 11,3% 13,3% 79,8% 3,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 198,25 0,3% 2,1% 0,1% -0,5% -0,4% -0,4% 0,3% 79,4% 2,5%
Outros Automóvel1.1.4 Outros 143,24 11,8% 1,5% 13,9% 14,4% 15,4% 14,6% 11,8% 80,3% 3,1%

Patrimonial1.2 Patrimonial 313,37 13,0% 3,3% 15,8% 16,1% 17,7% 18,6% 13,0% 69,2% 1,8%
Massificados1.2.1 Massificados 240,46 23,8% 2,6% 23,1% 22,7% 23,1% 24,6% 23,8% 77,2% 2,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 92,40 23,0% 1,0% 23,5% 23,3% 23,4% 24,7% 23,0% 79,6% 2,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 7,02 -2,3% 0,1% -0,8% -1,1% -1,3% -1,2% -2,3% 83,5% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 69,46 26,4% 0,7% 23,5% 24,1% 24,0% 25,7% 26,4% 72,7% 2,3%

Outros Massificados1.2.1.4 Outros 71,58 25,7% 0,8% 25,4% 23,6% 24,8% 26,5% 25,7% 78,2% 1,6%
Grandes Riscos1.2.2 Grandes Riscos 54,76 -20,1% 0,6% -15,3% -8,3% -1,0% -0,7% -20,1% 48,8% 1,2%

Risco de Engenharia1.2.3 Risco de Engenharia 18,15 24,4% 0,2% 51,2% 27,6% 25,2% 21,9% 24,4% 63,4% 3,0%
Habitacional1.3 Habitacional 144,93 4,7% 1,5% 9,5% 8,4% 7,2% 5,9% 4,7% 69,8% 2,8%
Transportes1.4 Transportes 60,78 39,9% 0,6% 33,5% 36,8% 43,3% 42,2% 39,9% 84,4% 1,4%

Embarcador Nacional1.4.1 Embarcador Nacional 13,53 73,0% 0,1% 53,3% 74,5% 78,5% 74,9% 73,0% 86,8% 1,2%
Embarcador Internacional1.4.2 Embarcador Internacional 6,32 34,0% 0,1% -20,7% -15,7% 13,9% 23,8% 34,0% 86,7% 0,8%

Transportador1.4.3 Transportador 40,94 32,5% 0,4% 41,9% 40,1% 39,9% 37,0% 32,5% 83,3% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 100,02 -17,5% 1,1% -4,2% -12,8% -2,8% 8,4% -17,5% 91,1% 1,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 66,16 -13,4% 0,7% 2,1% -3,3% 12,4% 32,6% -13,4% 92,2% 2,2%
Outros Crédito e Garantia1.5.2 Outros 33,86 -24,6% 0,4% -15,5% -28,5% -25,8% -25,0% -24,6% 88,9% 1,3%

Garantia Estendida1.6 Garantia Estendida 68,63 9,8% 0,7% 32,7% 24,1% 18,4% 14,9% 9,8% 69,6% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 101,97 83,7% 1,1% 156,2% 145,8% 76,7% 82,6% 83,7% 92,8% 3,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 39,18 50,3% 0,4% 231,2% 230,0% 53,7% 51,6% 50,3% 97,8% 3,2%
Outros Responsabilidade Civil1.7.2 Outros 62,79 113,3% 0,7% 133,7% 121,7% 96,8% 109,7% 113,3% 89,9% 3,0%

Rural1.8 Rural 191,82 24,4% 2,0% 19,0% 18,8% 21,7% 21,7% 24,4% 51,7% 2,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 18,69 16,0% 0,2% 61,5% 70,3% 54,2% 29,4% 16,0% 87,3% 1,3%

Marítimos1.9.1 Marítimos 6,16 11,1% 0,1% 18,4% 17,6% 17,3% 13,0% 11,1% 95,0% 1,2%
Aeronáuticos1.9.2 Aeronáuticos 12,52 18,6% 0,1% 107,1% 129,2% 83,6% 39,5% 18,6% 84,0% 1,4%

Outros1.10 Outros 8,34 27,8% 0,1% -15,6% 0,6% 15,1% 29,7% 27,8% 72,0% 0,4%
Coberturas de Pessoas2 Coberturas de Pessoas 6.421,35 16,8% 68,6% 20,6% 21,2% 23,5% 23,9% 16,8% 75,0% 3,3%

Planos de Risco2.1 Planos de Risco 1.300,58 16,2% 13,9% 28,3% 23,8% 21,5% 19,7% 16,2% 77,3% 2,5%
Vida2.1.1 Vida 611,01 27,2% 6,5% 32,6% 29,4% 28,6% 27,5% 27,2% 83,5% 2,6%

Prestamista2.1.2 Prestamista 404,90 5,3% 4,3% 26,5% 17,4% 11,4% 7,0% 5,3% 67,4% 2,6%
Viagem2.1.3 Viagem 1,75 40,0% 0,0% -69,0% -56,0% -36,0% -0,9% 40,0% 87,1% 0,5%

Outros Planos de Risco2.1.4 Outros 282,92 11,9% 3,0% 23,6% 23,5% 24,1% 25,0% 11,9% 81,5% 2,4%
Planos de Acumulação2.2 Planos de Acumulação 4.997,33 17,4% 53,3% 19,5% 21,3% 24,7% 25,7% 17,4% 74,2% 3,6%

Família VGBL2.2.1 Família VGBL 4.724,71 18,1% 50,4% 19,4% 21,7% 25,3% 26,9% 18,1% 73,7% 3,7%
Família PGBL2.2.2 Família PGBL 272,62 6,6% 2,9% 20,7% 15,9% 15,5% 7,5% 6,6% 84,0% 2,4%

Planos Tradicionais2.3 Planos Tradicionais 123,44 -1,0% 1,3% -3,7% -2,7% -1,2% -1,3% -1,0% 86,1% 3,7%
Capitalização3 Capitalização 711,08 6,0% 7,6% 2,4% -0,5% 2,4% 3,9% 6,0% 77,8% 2,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.367,25 14,9% 100,0% 17,0% 17,1% 19,1% 19,9% 14,9% 75,1% 3,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

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

SUMÁRIO35CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 399,87 19,5% 22,4% 16,2% 16,2% 17,8% 18,5% 19,5% 13,4% 0,4%
Automóvel1.1 Automóvel 192,81 6,3% 10,8% 1,3% 2,6% 4,1% 5,2% 6,3% 12,5% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,69 3,8% 0,2% 1,0% 2,1% 2,6% 2,9% 3,8% 13,5% 0,4%
Casco1.1.2 Casco 130,37 7,0% 7,3% 0,5% 2,1% 3,8% 5,3% 7,0% 12,0% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 34,52 0,9% 1,9% 0,9% 0,9% 1,5% 0,9% 0,9% 13,8% 0,4%
Outros Automóvel1.1.4 Outros 25,23 10,9% 1,4% 6,3% 7,8% 9,7% 11,0% 10,9% 14,1% 0,6%

Patrimonial1.2 Patrimonial 96,87 58,1% 5,4% 54,0% 53,6% 60,1% 58,8% 58,1% 21,4% 0,6%
Massificados1.2.1 Massificados 40,23 27,9% 2,3% 28,1% 27,9% 29,9% 28,7% 27,9% 12,9% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 13,56 34,2% 0,8% 45,0% 42,7% 37,0% 36,3% 34,2% 11,7% 0,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,00 23,3% 0,1% 21,2% 22,9% 23,6% 22,6% 23,3% 12,0% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 11,14 35,0% 0,6% 21,3% 21,2% 29,0% 31,7% 35,0% 11,7% 0,4%

Outros Massificados1.2.1.4 Outros 14,53 18,2% 0,8% 20,8% 21,7% 25,1% 20,8% 18,2% 15,9% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 47,77 72,8% 2,7% 72,3% 72,1% 73,3% 73,1% 72,8% 42,5% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 8,86 312,5% 0,5% 119,4% 116,8% 316,0% 304,7% 312,5% 31,0% 1,4%
Habitacional1.3 Habitacional 45,60 -0,1% 2,6% 4,0% 2,7% 1,6% 0,6% -0,1% 22,0% 0,9%
Transportes1.4 Transportes 4,65 36,6% 0,3% 25,4% 30,5% 34,4% 34,3% 36,6% 6,5% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,82 5,8% 0,0% 7,5% 6,8% 4,9% 4,1% 5,8% 5,3% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,46 -26,3% 0,0% -29,6% -22,9% -16,4% -24,7% -26,3% 6,4% 0,1%

Transportador1.4.3 Transportador 3,37 68,3% 0,2% 54,1% 58,9% 62,7% 65,8% 68,3% 6,9% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 4,82 -7,5% 0,3% -14,4% -32,7% -30,6% -23,9% -7,5% 4,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,00 -4,6% 0,2% -28,2% -41,1% -40,8% -37,1% -4,6% 4,2% 0,1%
Outros Crédito e Garantia1.5.2 Outros 1,82 -11,9% 0,1% 15,6% -16,3% -12,0% 1,4% -11,9% 4,8% 0,1%

Garantia Estendida1.6 Garantia Estendida 13,89 9,5% 0,8% 23,6% 14,7% 8,7% 9,7% 9,5% 14,1% 0,4%
Responsabilidade Civil1.7 Responsabilidade Civil 5,34 24,2% 0,3% 20,3% 22,4% 20,0% 22,6% 24,2% 4,9% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,79 173,4% 0,0% 181,5% 211,2% 168,7% 176,3% 173,4% 2,0% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 4,55 13,5% 0,3% 7,2% 8,5% 9,3% 11,7% 13,5% 6,5% 0,2%

Rural1.8 Rural 33,58 77,9% 1,9% 66,7% 68,4% 68,8% 73,0% 77,9% 9,0% 0,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,35 16,1% 0,0% -2,5% -2,9% -19,8% -3,8% 16,1% 1,6% 0,0%

Marítimos1.9.1 Marítimos 0,16 139,9% 0,0% -22,6% -22,8% -8,5% 58,4% 139,9% 2,4% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,19 -18,5% 0,0% 10,0% 9,6% -23,6% -26,0% -18,5% 1,3% 0,0%

Outros1.10 Outros 1,95 12,7% 0,1% 7,9% 10,1% 12,0% 19,5% 12,7% 16,8% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.273,74 62,5% 71,3% 67,9% 78,7% 81,8% 70,1% 62,5% 14,9% 0,7%

Planos de Risco2.1 Planos de Risco 227,43 16,7% 12,7% 19,2% 17,1% 18,0% 17,7% 16,7% 13,5% 0,4%
Vida2.1.1 Vida 53,19 27,7% 3,0% 46,3% 35,3% 30,9% 29,2% 27,7% 7,3% 0,2%

Prestamista2.1.2 Prestamista 137,79 12,3% 7,7% 11,1% 11,7% 13,4% 13,2% 12,3% 22,9% 0,9%
Viagem2.1.3 Viagem 0,20 81,1% 0,0% -76,2% -58,0% -41,6% 8,2% 81,1% 10,1% 0,1%

Outros Planos de Risco2.1.4 Outros 36,24 18,9% 2,0% 20,1% 16,2% 19,8% 20,3% 18,9% 10,4% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 1.033,40 79,5% 57,8% 84,9% 102,4% 107,3% 90,1% 79,5% 15,3% 0,8%

Família VGBL2.2.1 Família VGBL 996,90 84,8% 55,8% 90,0% 109,2% 114,5% 96,1% 84,8% 15,5% 0,8%
Família PGBL2.2.2 Família PGBL 36,51 0,4% 2,0% 5,3% 6,4% 6,3% 3,1% 0,4% 11,2% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 12,91 -1,4% 0,7% 1,7% 2,0% -2,5% -2,1% -1,4% 9,0% 0,4%
Capitalização3 Capitalização 113,17 4,6% 6,3% 0,1% 0,2% 2,7% 4,0% 4,6% 12,4% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.786,77 45,7% 100,0% 47,4% 53,3% 56,0% 49,7% 45,7% 14,3% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 36 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 356,87 27,5% 27,1% 12,3% 14,2% 19,6% 22,4% 27,5% 11,9% 0,4%
Automóvel1.1 Automóvel 117,83 23,5% 9,0% 4,3% 7,6% 12,7% 17,8% 23,5% 7,7% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,68 5,7% 0,1% -9,0% -6,4% -2,3% 1,5% 5,7% 8,4% 0,2%
Casco1.1.2 Casco 89,33 28,5% 6,8% 8,9% 12,6% 17,6% 22,8% 28,5% 8,2% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 16,96 8,8% 1,3% -7,1% -6,2% -1,8% 3,4% 8,8% 6,8% 0,2%
Outros Automóvel1.1.4 Outros 9,87 12,8% 0,7% -8,2% -3,2% 3,1% 7,3% 12,8% 5,5% 0,2%

Patrimonial1.2 Patrimonial 42,31 34,7% 3,2% 21,6% 19,7% 26,0% 36,1% 34,7% 9,3% 0,2%
Massificados1.2.1 Massificados 30,93 25,5% 2,4% 13,6% 14,6% 14,9% 24,9% 25,5% 9,9% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 10,16 16,7% 0,8% 23,5% 22,7% 20,8% 20,4% 16,7% 8,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,38 19,4% 0,0% 38,6% 29,9% 30,1% 24,2% 19,4% 4,6% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 14,91 27,3% 1,1% 3,3% 5,1% 4,9% 24,2% 27,3% 15,6% 0,5%

Outros Massificados1.2.1.4 Outros 5,48 39,9% 0,4% 22,3% 25,5% 31,4% 37,1% 39,9% 6,0% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 9,79 56,1% 0,7% 39,7% 25,7% 54,0% 66,3% 56,1% 8,7% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,59 217,5% 0,1% 180,4% 176,6% 199,9% 205,2% 217,5% 5,6% 0,3%
Habitacional1.3 Habitacional 17,15 7,0% 1,3% 12,3% 11,0% 9,8% 8,4% 7,0% 8,3% 0,3%
Transportes1.4 Transportes 6,58 -15,0% 0,5% 13,0% 6,3% -1,0% -14,2% -15,0% 9,1% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,24 70,5% 0,1% 22,5% 13,5% 21,9% 25,0% 70,5% 7,9% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,50 -65,1% 0,0% -15,1% -22,3% -34,4% -63,6% -65,1% 6,9% 0,1%

Transportador1.4.3 Transportador 4,84 -13,2% 0,4% 18,2% 11,9% 3,8% -6,1% -13,2% 9,9% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 4,99 26,4% 0,4% 124,3% 83,9% 19,2% 8,6% 26,4% 4,5% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,58 3,8% 0,2% 89,9% 118,2% -3,8% -20,8% 3,8% 3,6% 0,1%
Outros Crédito e Garantia1.5.2 Outros 2,41 64,9% 0,2% 188,4% 48,1% 56,6% 61,4% 64,9% 6,3% 0,1%

Garantia Estendida1.6 Garantia Estendida 16,06 -6,6% 1,2% 3,7% -2,0% -5,2% -6,5% -6,6% 16,3% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 2,61 25,7% 0,2% 3,2% -6,8% 15,4% 18,2% 25,7% 2,4% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,09 -78,5% 0,0% -89,7% -84,4% -84,4% -84,4% -78,5% 0,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,52 51,5% 0,2% 30,9% 13,1% 40,6% 44,4% 51,5% 3,6% 0,1%

Rural1.8 Rural 145,67 40,7% 11,1% 15,5% 20,4% 31,1% 33,0% 40,7% 39,3% 1,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,36 84,7% 0,2% 41,3% 49,9% 21,0% 8,9% 84,7% 11,0% 0,2%

Marítimos1.9.1 Marítimos 0,17 -31,7% 0,0% -55,8% -51,0% -38,0% -43,8% -31,7% 2,6% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 2,19 112,6% 0,2% 81,4% 95,4% 38,1% 23,7% 112,6% 14,7% 0,2%

Outros1.10 Outros 1,30 -2,5% 0,1% 14,7% 7,7% 6,8% 7,1% -2,5% 11,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 868,63 63,1% 66,0% 66,8% 70,2% 80,3% 76,6% 63,1% 10,1% 0,5%

Planos de Risco2.1 Planos de Risco 153,63 22,1% 11,7% 34,3% 28,9% 26,6% 23,1% 22,1% 9,1% 0,3%
Vida2.1.1 Vida 67,90 41,6% 5,2% 49,0% 46,2% 45,5% 43,9% 41,6% 9,3% 0,3%

Prestamista2.1.2 Prestamista 57,91 9,5% 4,4% 34,9% 24,0% 18,6% 10,3% 9,5% 9,6% 0,4%
Viagem2.1.3 Viagem 0,06 230,7% 0,0% -84,1% -60,9% -37,0% 26,1% 230,7% 2,8% 0,0%

Outros Planos de Risco2.1.4 Outros 27,77 11,0% 2,1% 8,6% 8,0% 8,5% 10,8% 11,0% 8,0% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 708,00 77,2% 53,8% 78,2% 84,8% 100,1% 96,3% 77,2% 10,5% 0,5%

Família VGBL2.2.1 Família VGBL 692,51 80,6% 52,6% 81,2% 88,3% 104,4% 100,3% 80,6% 10,8% 0,5%
Família PGBL2.2.2 Família PGBL 15,49 -3,4% 1,2% 2,5% -1,1% 1,4% 1,8% -3,4% 4,8% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 6,99 -3,2% 0,5% -15,2% -10,7% -7,2% -5,2% -3,2% 4,9% 0,2%
Capitalização3 Capitalização 90,31 3,5% 6,9% -1,1% -0,9% 2,3% 3,6% 3,5% 9,9% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.315,81 46,2% 100,0% 42,4% 44,8% 52,5% 51,8% 46,2% 10,6% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

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

SUMÁRIO37CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Marketshare
(acumulado até Dez-21)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 6.777,09 13,8% 23,6% 12,8% 12,1% 12,3% 13,6% 13,8% 7,5%
Automóvel1.1 Automóvel 3.428,07 11,9% 11,9% 9,0% 9,7% 10,5% 11,4% 11,9% 8,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 48,32 12,0% 0,2% 14,6% 14,3% 13,5% 13,4% 12,0% 6,8%
Casco1.1.2 Casco 2.394,84 14,9% 8,3% 9,5% 10,6% 11,8% 13,4% 14,9% 9,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 566,02 -1,0% 2,0% -0,6% -1,1% -1,5% -1,2% -1,0% 7,2%
Outros Automóvel1.1.4 Outros 418,89 15,0% 1,5% 21,1% 21,3% 21,7% 19,8% 15,0% 9,1%

Patrimonial1.2 Patrimonial 1.165,14 19,4% 4,0% 13,0% 13,0% 11,0% 18,5% 19,4% 6,9%
Massificados1.2.1 Massificados 886,38 20,1% 3,1% 23,5% 22,3% 21,1% 22,1% 20,1% 7,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 295,43 19,8% 1,0% 23,8% 22,3% 21,5% 21,9% 19,8% 7,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 24,97 -5,5% 0,1% -3,2% -4,4% -4,7% -4,6% -5,5% 5,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 275,81 22,1% 1,0% 21,0% 20,9% 20,0% 22,1% 22,1% 9,0%

Outros Massificados1.2.1.4 Outros 290,17 21,5% 1,0% 28,9% 26,9% 24,8% 25,4% 21,5% 6,5%
Grandes Riscos1.2.2 Grandes Riscos 234,60 11,9% 0,8% -28,4% -24,3% -25,6% 2,0% 11,9% 5,2%

Risco de Engenharia1.2.3 Risco de Engenharia 44,16 55,0% 0,2% 50,9% 44,0% 28,6% 42,2% 55,0% 7,2%
Habitacional1.3 Habitacional 477,45 3,2% 1,7% 7,1% 6,1% 5,1% 4,0% 3,2% 9,4%
Transportes1.4 Transportes 214,41 10,8% 0,7% 26,3% 3,6% 3,0% 2,2% 10,8% 5,0%

Embarcador Nacional1.4.1 Embarcador Nacional 58,61 -8,2% 0,2% 5,7% 0,8% -0,1% 1,8% -8,2% 5,1%
Embarcador Internacional1.4.2 Embarcador Internacional 27,07 -18,9% 0,1% 12,4% 2,3% -2,9% -4,5% -18,9% 3,4%

Transportador1.4.3 Transportador 128,72 33,8% 0,4% 46,5% 5,7% 7,0% 4,5% 33,8% 5,5%
Crédito e Garantia1.5 Crédito e Garantia 298,72 27,1% 1,0% 28,3% 29,2% 40,7% 34,7% 27,1% 5,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 142,96 3,6% 0,5% 16,3% 11,1% 25,7% 14,6% 3,6% 4,7%
Outros Crédito e Garantia1.5.2 Outros 155,75 60,4% 0,5% 43,5% 54,2% 60,2% 62,5% 60,4% 6,0%

Garantia Estendida1.6 Garantia Estendida 530,65 16,4% 1,8% 41,1% 33,9% 27,3% 22,7% 16,4% 16,3%
Responsabilidade Civil1.7 Responsabilidade Civil 107,43 14,1% 0,4% 12,1% 10,9% 10,9% 13,5% 14,1% 3,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 17,17 6,1% 0,1% -5,4% -3,9% -4,4% -1,3% 6,1% 1,4%
Outros Responsabilidade Civil1.7.2 Outros 90,26 15,8% 0,3% 16,1% 14,2% 14,2% 16,7% 15,8% 4,4%

Rural1.8 Rural 426,80 42,6% 1,5% 30,4% 32,7% 36,8% 38,2% 42,6% 4,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 59,91 52,9% 0,2% 31,3% 29,8% 31,6% 37,7% 52,9% 4,3%

Marítimos1.9.1 Marítimos 30,88 35,7% 0,1% 18,2% 18,5% 21,5% 22,8% 35,7% 5,9%
Aeronáuticos1.9.2 Aeronáuticos 29,03 76,7% 0,1% 51,9% 47,4% 47,0% 58,8% 76,7% 3,3%

Outros1.10 Outros 68,52 -49,6% 0,2% -51,4% -51,5% -51,3% -50,5% -49,6% 3,6%
Coberturas de Pessoas2 Coberturas de Pessoas 19.507,91 15,7% 67,8% 23,1% 20,6% 21,7% 21,5% 15,7% 10,1%

Planos de Risco2.1 Planos de Risco 4.769,76 17,8% 16,6% 29,0% 24,5% 21,7% 19,0% 17,8% 9,3%
Vida2.1.1 Vida 1.933,60 27,3% 6,7% 34,8% 31,0% 30,0% 28,7% 27,3% 8,2%

Prestamista2.1.2 Prestamista 1.878,53 11,0% 6,5% 31,8% 23,8% 17,7% 12,4% 11,0% 12,0%
Viagem2.1.3 Viagem 6,30 79,3% 0,0% -71,8% -57,0% -36,6% 4,8% 79,3% 1,9%

Outros Planos de Risco2.1.4 Outros 951,33 13,8% 3,3% 15,1% 15,1% 15,4% 15,1% 13,8% 8,1%
Planos de Acumulação2.2 Planos de Acumulação 14.361,19 15,6% 49,9% 22,1% 20,1% 22,4% 23,1% 15,6% 10,4%

Família VGBL2.2.1 Família VGBL 13.497,53 16,9% 46,9% 23,3% 21,2% 23,8% 24,6% 16,9% 10,7%
Família PGBL2.2.2 Família PGBL 863,67 -2,1% 3,0% 5,7% 4,3% 4,8% 3,4% -2,1% 7,5%

Planos Tradicionais2.3 Planos Tradicionais 376,95 -0,3% 1,3% -2,4% -1,6% -1,7% -1,3% -0,3% 11,3%
Capitalização3 Capitalização 2.488,41 5,7% 8,6% 0,6% -1,7% 1,1% 3,2% 5,7% 10,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 28.773,40 14,3% 100,0% 18,4% 16,3% 17,4% 17,8% 14,3% 9,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Dez-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 38 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 63,60 17,2% 11,4% 11,3% 11,3% 13,0% 14,7% 17,2% 0,9% 0,1%
Automóvel1.1 Automóvel 17,43 27,1% 3,1% -9,4% -4,2% 4,9% 15,4% 27,1% 0,5% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,26 6,1% 0,0% -20,8% -18,3% -12,3% -4,4% 6,1% 0,5% 0,0%
Casco1.1.2 Casco 12,32 34,2% 2,2% -3,0% 2,7% 12,1% 22,6% 34,2% 0,5% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 2,73 24,6% 0,5% -13,4% -11,8% -3,1% 8,9% 24,6% 0,5% 0,0%
Outros Automóvel1.1.4 Outros 2,13 0,9% 0,4% -29,2% -22,4% -14,8% -5,9% 0,9% 0,5% 0,0%

Patrimonial1.2 Patrimonial 10,33 2,5% 1,8% -0,7% -0,3% -1,0% 4,3% 2,5% 0,9% 0,1%
Massificados1.2.1 Massificados 9,61 18,1% 1,7% 15,3% 15,6% 14,6% 20,3% 18,1% 1,1% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,29 18,4% 0,8% 17,8% 15,3% 14,8% 21,1% 18,4% 1,5% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,06 128,7% 0,0% -61,8% -31,6% 16,1% 84,0% 128,7% 0,2% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,73 14,2% 0,5% 13,1% 17,6% 12,8% 17,6% 14,2% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 2,53 20,7% 0,5% 15,4% 15,0% 16,3% 21,0% 20,7% 0,9% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 0,67 -64,7% 0,1% -67,6% -67,9% -67,9% -63,3% -64,7% 0,3% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,06 -2,5% 0,0% 122,0% 142,3% 98,1% -15,4% -2,5% 0,1% 0,0%
Habitacional1.3 Habitacional 5,73 10,8% 1,0% 16,4% 15,2% 14,0% 12,5% 10,8% 1,2% 0,1%
Transportes1.4 Transportes 0,71 33,6% 0,1% 60,2% 50,8% 50,3% 43,4% 33,6% 0,3% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,08 -17,6% 0,0% 7,4% 2,6% -1,6% -8,1% -17,6% 0,1% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -49,3% 0,0% -120,5% -48,1% -48,1% -50,7% -49,3% 0,0% 0,0%

Transportador1.4.3 Transportador 0,62 46,6% 0,1% 80,4% 65,0% 64,9% 57,3% 46,6% 0,5% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,99 32,0% 0,4% 29,6% 5,1% 6,1% 8,9% 32,0% 0,7% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,12 11,0% 0,2% -21,3% -17,6% -20,7% -20,5% 11,0% 0,8% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,86 74,9% 0,2% 216,2% 54,0% 63,1% 70,2% 74,9% 0,6% 0,0%

Garantia Estendida1.6 Garantia Estendida 19,37 16,6% 3,5% 43,0% 37,6% 32,0% 23,4% 16,6% 3,6% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 0,42 -66,5% 0,1% -78,7% -79,9% -89,8% -89,0% -66,5% 0,4% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,10 1028,5% 0,0% 418,1% 418,1% 418,1% 418,1% 1028,5% 0,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,33 -73,9% 0,1% -82,8% -84,5% -94,7% -93,9% -73,9% 0,4% 0,0%

Rural1.8 Rural 7,46 41,5% 1,3% 21,8% 25,5% 34,6% 36,7% 41,5% 1,7% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,02 -24,3% 0,0% 27,1% 35,1% -18,3% -2,7% -24,3% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,02 -25,8% 0,0% 24,9% 32,7% -20,0% -4,4% -25,8% 0,1% 0,0%

Outros1.10 Outros 0,14 48,1% 0,0% 126,3% 11,2% 33,5% 44,2% 48,1% 0,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 453,62 73,9% 81,0% 106,3% 99,1% 95,4% 85,8% 73,9% 2,3% 0,2%

Planos de Risco2.1 Planos de Risco 80,44 6,0% 14,4% 26,4% 18,9% 14,6% 6,9% 6,0% 1,7% 0,2%
Vida2.1.1 Vida 22,90 21,4% 4,1% 35,5% 28,8% 23,0% 21,4% 21,4% 1,2% 0,1%

Prestamista2.1.2 Prestamista 45,27 -1,1% 8,1% 23,6% 14,5% 9,4% 3,1% -1,1% 2,4% 0,3%
Viagem2.1.3 Viagem 0,02 12,8% 0,0% -70,8% -64,4% -56,9% -20,6% 12,8% 0,3% 0,0%

Outros Planos de Risco2.1.4 Outros 12,25 8,9% 2,2% 22,6% 21,0% 22,4% -1,9% 8,9% 1,3% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 366,10 105,6% 65,4% 146,1% 138,8% 135,5% 124,8% 105,6% 2,5% 0,3%

Família VGBL2.2.1 Família VGBL 356,96 112,7% 63,7% 154,5% 147,9% 144,7% 132,9% 112,7% 2,6% 0,3%
Família PGBL2.2.2 Família PGBL 9,15 -10,7% 1,6% 13,5% -1,6% -4,7% -3,6% -10,7% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 7,08 2,7% 1,3% 3,1% 3,0% 2,7% 2,9% 2,7% 1,9% 0,2%
Capitalização3 Capitalização 42,83 13,0% 7,6% 3,4% -3,1% 10,1% 11,6% 13,0% 1,7% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 560,05 58,6% 100,0% 78,3% 72,4% 72,0% 66,1% 58,6% 1,9% 0,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

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

SUMÁRIO39CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 351,12 15,4% 21,8% 17,1% 15,8% 15,8% 17,3% 15,4% 5,2% 0,4%
Automóvel1.1 Automóvel 195,79 7,1% 12,2% 1,9% 3,0% 4,2% 5,8% 7,1% 5,7% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,68 4,4% 0,1% -1,7% 0,0% -0,4% 0,8% 4,4% 3,5% 0,2%
Casco1.1.2 Casco 137,81 13,0% 8,6% 4,6% 6,6% 8,6% 10,9% 13,0% 5,8% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 32,95 -2,6% 2,0% -4,3% -4,3% -4,3% -3,7% -2,6% 5,8% 0,4%
Outros Automóvel1.1.4 Outros 23,34 -7,9% 1,4% -3,1% -4,8% -5,3% -5,8% -7,9% 5,6% 0,5%

Patrimonial1.2 Patrimonial 61,18 32,6% 3,8% 56,9% 47,8% 45,0% 48,0% 32,6% 5,3% 0,4%
Massificados1.2.1 Massificados 50,05 19,2% 3,1% 39,8% 33,3% 33,4% 38,1% 19,2% 5,6% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 21,06 31,7% 1,3% 30,0% 28,3% 26,8% 29,0% 31,7% 7,1% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,50 -7,4% 0,1% -5,8% -7,0% -5,3% -7,8% -7,4% 6,0% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,31 30,5% 0,8% 26,1% 24,0% 24,8% 37,0% 30,5% 4,5% 0,4%

Outros Massificados1.2.1.4 Outros 15,18 1,6% 0,9% 72,1% 53,2% 54,6% 57,7% 1,6% 5,2% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 10,67 274,7% 0,7% 437,4% 300,2% 410,0% 232,5% 274,7% 4,5% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,46 -64,6% 0,0% 83,4% 107,3% -59,6% -61,7% -64,6% 1,1% 0,1%
Habitacional1.3 Habitacional 34,65 9,3% 2,2% 12,8% 11,3% 9,9% 8,3% 9,3% 7,3% 0,7%
Transportes1.4 Transportes 7,38 107,6% 0,5% 49,5% 92,6% 101,6% 134,3% 107,6% 3,4% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,86 -17,3% 0,1% -6,3% -9,0% -11,0% -13,7% -17,3% 1,5% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 3,03 1357,5% 0,2% 596,3% 1090,0% 1415,0% 1853,0% 1357,5% 11,2% 0,4%

Transportador1.4.3 Transportador 3,49 51,3% 0,2% 25,3% 31,1% 38,7% 45,7% 51,3% 2,7% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 7,60 91,1% 0,5% 217,2% 99,3% 106,6% 102,2% 91,1% 2,5% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,67 107,6% 0,2% 334,2% 186,6% 200,4% 182,7% 107,6% 2,6% 0,1%
Outros Crédito e Garantia1.5.2 Outros 3,94 78,0% 0,2% 146,1% 48,0% 54,1% 54,7% 78,0% 2,5% 0,2%

Garantia Estendida1.6 Garantia Estendida 30,46 21,1% 1,9% 45,4% 36,3% 30,7% 28,6% 21,1% 5,7% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 4,12 68,0% 0,3% 59,0% 58,4% 64,3% 67,9% 68,0% 3,8% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,24 57,1% 0,0% 17,2% 17,2% -10,6% 2,8% 57,1% 1,4% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,88 68,7% 0,2% 61,2% 60,6% 69,3% 73,4% 68,7% 4,3% 0,2%

Rural1.8 Rural 8,63 19,4% 0,5% 16,9% 18,8% 14,5% 16,1% 19,4% 2,0% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,07 3,5% 0,1% 17,8% 11,0% 8,1% 7,0% 3,5% 1,8% 0,1%

Marítimos1.9.1 Marítimos 0,37 17,3% 0,0% 60,4% 27,5% 32,8% 29,2% 17,3% 1,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,70 -2,6% 0,0% 4,2% 4,3% -2,1% -2,3% -2,6% 2,4% 0,1%

Outros1.10 Outros 0,23 25,5% 0,0% 19,0% 27,8% 25,6% 23,6% 25,5% 0,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.186,60 27,5% 73,7% 36,5% 35,1% 38,0% 37,4% 27,5% 6,1% 0,6%

Planos de Risco2.1 Planos de Risco 254,14 23,6% 15,8% 34,6% 28,5% 27,3% 25,1% 23,6% 5,3% 0,5%
Vida2.1.1 Vida 98,21 27,6% 6,1% 40,8% 33,7% 31,8% 30,1% 27,6% 5,1% 0,4%

Prestamista2.1.2 Prestamista 109,86 25,3% 6,8% 41,4% 33,4% 32,1% 28,4% 25,3% 5,8% 0,7%
Viagem2.1.3 Viagem 0,27 92,4% 0,0% -83,6% -70,8% -46,7% -0,1% 92,4% 4,3% 0,1%

Outros Planos de Risco2.1.4 Outros 45,79 12,2% 2,8% 12,0% 10,2% 10,2% 9,5% 12,2% 4,8% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 913,56 29,4% 56,7% 38,3% 38,1% 42,4% 42,2% 29,4% 6,4% 0,7%

Família VGBL2.2.1 Família VGBL 874,22 31,2% 54,3% 40,4% 40,3% 45,0% 44,8% 31,2% 6,5% 0,7%
Família PGBL2.2.2 Família PGBL 39,34 -0,5% 2,4% 2,8% 1,5% 0,6% 0,9% -0,5% 4,6% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 18,90 0,1% 1,2% -3,7% -2,4% -0,9% -0,5% 0,1% 5,0% 0,6%
Capitalização3 Capitalização 72,28 -20,9% 4,5% -19,8% -20,5% -23,5% -19,9% -20,9% 2,9% 0,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.610,01 21,4% 100,0% 27,6% 26,4% 28,1% 28,5% 21,4% 5,6% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 40 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 573,51 17,1% 27,1% 14,4% 18,0% 17,7% 19,3% 17,1% 8,5% 0,6%
Automóvel1.1 Automóvel 188,99 13,4% 8,9% 11,2% 12,6% 12,4% 13,4% 13,4% 5,5% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,11 3,5% 0,2% 10,7% 10,8% 8,8% 6,2% 3,5% 8,5% 0,6%
Casco1.1.2 Casco 127,11 16,8% 6,0% 11,3% 13,3% 13,7% 15,8% 16,8% 5,3% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 36,07 5,3% 1,7% 6,0% 6,8% 6,0% 5,8% 5,3% 6,4% 0,5%
Outros Automóvel1.1.4 Outros 21,71 10,4% 1,0% 20,4% 19,8% 17,0% 14,8% 10,4% 5,2% 0,5%

Patrimonial1.2 Patrimonial 130,73 11,9% 6,2% 8,5% 6,2% 6,6% 13,4% 11,9% 11,2% 0,8%
Massificados1.2.1 Massificados 96,50 18,8% 4,6% 22,7% 21,7% 20,3% 18,3% 18,8% 10,9% 0,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 21,95 10,7% 1,0% 6,6% 6,6% 7,3% 9,8% 10,7% 7,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,08 0,5% 0,1% -4,2% -6,3% -2,7% -1,2% 0,5% 8,3% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 37,04 26,8% 1,7% 25,9% 27,8% 27,2% 25,5% 26,8% 13,4% 1,2%

Outros Massificados1.2.1.4 Outros 35,44 17,6% 1,7% 33,6% 28,7% 24,2% 18,5% 17,6% 12,2% 0,8%
Grandes Riscos1.2.2 Grandes Riscos 31,94 -4,4% 1,5% -24,9% -25,0% -21,0% 3,5% -4,4% 13,6% 0,7%

Risco de Engenharia1.2.3 Risco de Engenharia 2,29 3,4% 0,1% 55,5% -23,3% -22,9% -17,7% 3,4% 5,2% 0,4%
Habitacional1.3 Habitacional 26,41 1,2% 1,2% 5,3% 4,6% 3,6% 2,3% 1,2% 5,5% 0,5%
Transportes1.4 Transportes 46,28 -5,2% 2,2% 17,4% 10,8% 11,6% 11,0% -5,2% 21,6% 1,1%

Embarcador Nacional1.4.1 Embarcador Nacional 19,90 33,4% 0,9% 39,3% 41,7% 48,4% 44,6% 33,4% 34,0% 1,7%
Embarcador Internacional1.4.2 Embarcador Internacional 9,66 -46,0% 0,5% -0,7% -17,2% -22,8% -24,7% -46,0% 35,7% 1,2%

Transportador1.4.3 Transportador 16,72 4,4% 0,8% 14,5% 11,2% 15,7% 16,9% 4,4% 13,0% 0,7%
Crédito e Garantia1.5 Crédito e Garantia 103,98 57,6% 4,9% 28,8% 65,5% 66,8% 60,5% 57,6% 34,8% 1,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 13,33 3,2% 0,6% 30,4% 31,9% 32,8% -0,9% 3,2% 9,3% 0,4%
Outros Crédito e Garantia1.5.2 Outros 90,65 70,9% 4,3% 28,5% 72,6% 74,0% 75,8% 70,9% 58,2% 3,5%

Garantia Estendida1.6 Garantia Estendida 53,71 7,1% 2,5% 18,0% 16,6% 11,1% 7,8% 7,1% 10,1% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 10,39 27,1% 0,5% 8,5% 7,0% 10,4% 21,4% 27,1% 9,7% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,58 -14,7% 0,1% -22,9% -31,1% -33,2% -16,8% -14,7% 9,2% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 8,81 39,4% 0,4% 17,2% 17,6% 23,3% 32,9% 39,4% 9,8% 0,4%

Rural1.8 Rural 1,23 42,8% 0,1% 21,2% 42,1% 35,0% 36,4% 42,8% 0,3% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 9,50 136,1% 0,4% 42,3% 43,5% 31,9% 95,5% 136,1% 15,9% 0,7%

Marítimos1.9.1 Marítimos 5,24 65,0% 0,2% 28,5% 30,1% 31,9% 29,2% 65,0% 17,0% 1,0%
Aeronáuticos1.9.2 Aeronáuticos 4,26 401,3% 0,2% 136,6% 116,7% 31,9% 381,7% 401,3% 14,7% 0,5%

Outros1.10 Outros 2,29 14,0% 0,1% 9,1% 10,7% 16,1% 17,7% 14,0% 3,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.363,51 12,2% 64,3% 7,3% 7,3% 10,4% 13,2% 12,2% 7,0% 0,7%

Planos de Risco2.1 Planos de Risco 380,89 14,8% 18,0% 22,3% 17,0% 16,4% 14,8% 14,8% 8,0% 0,7%
Vida2.1.1 Vida 162,70 24,6% 7,7% 35,8% 27,4% 28,2% 26,6% 24,6% 8,4% 0,7%

Prestamista2.1.2 Prestamista 128,17 10,9% 6,0% 27,3% 18,0% 13,5% 10,0% 10,9% 6,8% 0,8%
Viagem2.1.3 Viagem 0,65 94,0% 0,0% -67,4% -53,3% -29,8% 4,5% 94,0% 10,3% 0,2%

Outros Planos de Risco2.1.4 Outros 89,37 4,9% 4,2% -0,5% 1,7% 3,6% 3,9% 4,9% 9,4% 0,8%
Planos de Acumulação2.2 Planos de Acumulação 947,93 11,7% 44,7% 2,5% 4,2% 8,6% 13,2% 11,7% 6,6% 0,7%

Família VGBL2.2.1 Família VGBL 889,31 16,3% 41,9% 6,5% 8,5% 13,1% 18,6% 16,3% 6,6% 0,7%
Família PGBL2.2.2 Família PGBL 58,61 -30,5% 2,8% -35,8% -36,9% -33,4% -34,9% -30,5% 6,8% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 34,70 0,3% 1,6% -3,5% -2,4% -2,7% -2,1% 0,3% 9,2% 1,0%
Capitalização3 Capitalização 183,16 -8,6% 8,6% -13,3% -14,5% -13,5% -11,5% -8,6% 7,4% 0,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.120,18 11,3% 100,0% 6,9% 7,6% 9,6% 12,1% 11,3% 7,4% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

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

SUMÁRIO41CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 / Ago-
20

Set-21 / Set-
20

Out-21 / Out-
20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 41,20 46,0% 11,0% 46,8% 44,8% 45,1% 46,6% 46,0% 0,6% 0,0%
Automóvel1.1 Automóvel 8,93 32,5% 2,4% 23,0% 21,3% 28,6% 31,7% 32,5% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,13 33,5% 0,0% 17,8% 18,6% 24,5% 29,8% 33,5% 0,3% 0,0%
Casco1.1.2 Casco 6,31 38,9% 1,7% 32,5% 29,2% 36,9% 39,6% 38,9% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,41 19,9% 0,4% 5,8% 5,4% 10,6% 13,3% 19,9% 0,2% 0,0%
Outros Automóvel1.1.4 Outros 1,07 16,8% 0,3% 4,1% 5,8% 13,6% 18,2% 16,8% 0,3% 0,0%

Patrimonial1.2 Patrimonial 19,54 63,5% 5,2% 47,6% 49,5% 48,2% 52,5% 63,5% 1,7% 0,1%
Massificados1.2.1 Massificados 10,44 46,9% 2,8% 48,3% 51,9% 49,7% 57,3% 46,9% 1,2% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,79 55,3% 1,0% 63,4% 65,8% 66,0% 78,9% 55,3% 1,3% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,04 50,2% 0,0% 25,8% 25,8% 11,8% 50,2% 50,2% 0,1% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,42 30,2% 0,9% 40,4% 43,9% 36,8% 45,0% 30,2% 1,2% 0,1%

Outros Massificados1.2.1.4 Outros 3,19 58,4% 0,9% 41,8% 46,9% 48,1% 48,8% 58,4% 1,1% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 7,05 48,4% 1,9% 48,4% 48,4% 48,4% 48,4% 48,4% 3,0% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 2,05 1988,5% 0,5% -22,3% -32,5% -35,3% -38,7% 1988,5% 4,6% 0,3%
Habitacional1.3 Habitacional 4,19 15,1% 1,1% 23,2% 21,2% 19,4% 17,1% 15,1% 0,9% 0,1%
Transportes1.4 Transportes 0,78 20,0% 0,2% 82,6% 98,0% 62,4% 55,8% 20,0% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,10 -39,5% 0,0% 1,0% -2,5% 2,6% 12,4% -39,5% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,11 -1,3% 0,0% 85,5% 91,8% 128,3% 129,3% -1,3% 0,4% 0,0%

Transportador1.4.3 Transportador 0,57 51,9% 0,2% 111,5% 137,9% 72,7% 59,1% 51,9% 0,4% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,53 64,2% 0,4% 205,1% 129,5% 143,2% 72,0% 64,2% 0,5% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,83 65,1% 0,2% 240,6% 262,0% 297,6% 85,3% 65,1% 0,6% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,70 63,0% 0,2% 168,1% 45,0% 53,0% 58,4% 63,0% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 2,34 33,5% 0,6% 60,6% 56,1% 47,5% 40,8% 33,5% 0,4% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 3,02 24,0% 0,8% 106,3% 83,5% 71,8% 80,4% 24,0% 2,8% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 286,4% 0,0% 153,5% 153,5% 153,5% 153,5% 286,4% 0,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,91 21,0% 0,8% 104,7% 81,4% 69,5% 78,3% 21,0% 3,2% 0,1%

Rural1.8 Rural 0,14 -153,1% 0,0% -246,6% -250,2% -143,0% -153,4% -153,1% 0,0% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,30 155,9% 0,1% 191,1% 191,1% 159,6% 186,0% 155,9% 0,5% 0,0%

Marítimos1.9.1 Marítimos 0,30 164,5% 0,1% 217,2% 217,2% 165,1% 195,7% 164,5% 1,0% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -97,6% 0,0% -80,0% -80,0% -75,4% -97,6% -97,6% 0,0% 0,0%

Outros1.10 Outros 0,44 63,6% 0,1% 96,3% 96,6% 77,5% 77,7% 63,6% 0,6% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 295,88 87,6% 78,9% 110,9% 100,1% 92,6% 93,3% 87,6% 1,5% 0,2%

Planos de Risco2.1 Planos de Risco 84,55 32,0% 22,6% 51,3% 44,5% 44,1% 41,7% 32,0% 1,8% 0,2%
Vida2.1.1 Vida 20,01 41,1% 5,3% 54,7% 47,5% 45,3% 47,2% 41,1% 1,0% 0,1%

Prestamista2.1.2 Prestamista 54,16 30,1% 14,4% 54,0% 46,2% 46,4% 41,9% 30,1% 2,9% 0,3%
Viagem2.1.3 Viagem 0,03 41,5% 0,0% -74,3% -65,3% -48,5% -3,4% 41,5% 0,5% 0,0%

Outros Planos de Risco2.1.4 Outros 10,35 25,9% 2,8% 33,9% 31,7% 31,2% 31,5% 25,9% 1,1% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 206,63 132,8% 55,1% 157,6% 144,2% 130,5% 133,5% 132,8% 1,4% 0,2%

Família VGBL2.2.1 Família VGBL 196,70 146,8% 52,5% 174,4% 159,4% 143,4% 147,0% 146,8% 1,5% 0,2%
Família PGBL2.2.2 Família PGBL 9,93 9,5% 2,6% 15,4% 13,2% 13,9% 13,2% 9,5% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 4,70 -3,5% 1,3% -4,4% -5,1% -5,0% -4,2% -3,5% 1,2% 0,1%
Capitalização3 Capitalização 37,73 19,4% 10,1% 16,7% 14,7% 14,9% 20,2% 19,4% 1,5% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 374,81 72,3% 100,0% 88,2% 80,0% 75,0% 76,6% 72,3% 1,3% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 42 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.255,53 6,4% 23,3% 9,2% 8,5% 8,3% 7,9% 6,4% 18,5% 1,4%
Automóvel1.1 Automóvel 755,89 13,1% 14,1% 17,6% 16,8% 15,9% 15,6% 13,1% 22,1% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 11,21 19,3% 0,2% 30,3% 28,8% 26,5% 24,6% 19,3% 23,2% 1,6%
Casco1.1.2 Casco 524,97 14,8% 9,8% 16,6% 16,1% 15,4% 15,9% 14,8% 21,9% 2,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 126,12 -5,9% 2,3% 0,2% -1,4% -3,1% -4,0% -5,9% 22,3% 1,6%
Outros Automóvel1.1.4 Outros 93,59 38,9% 1,7% 61,0% 59,5% 59,0% 53,0% 38,9% 22,3% 2,0%

Patrimonial1.2 Patrimonial 211,18 -5,1% 3,9% -15,0% -14,1% -11,4% -10,1% -5,1% 18,1% 1,2%
Massificados1.2.1 Massificados 154,87 5,5% 2,9% 10,1% 7,5% 6,5% 7,0% 5,5% 17,5% 1,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 65,07 8,6% 1,2% 17,0% 13,3% 11,6% 10,9% 8,6% 22,0% 1,7%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,89 -14,7% 0,1% -8,5% -10,1% -12,0% -12,5% -14,7% 23,6% 1,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 48,52 15,4% 0,9% 14,1% 13,4% 12,9% 15,3% 15,4% 17,6% 1,6%

Outros Massificados1.2.1.4 Outros 35,40 -6,6% 0,7% -1,7% -4,9% -5,2% -4,5% -6,6% 12,2% 0,8%
Grandes Riscos1.2.2 Grandes Riscos 52,77 -26,8% 1,0% -66,2% -59,9% -48,8% -45,7% -26,8% 22,5% 1,2%

Risco de Engenharia1.2.3 Risco de Engenharia 3,53 -5,0% 0,1% -5,4% 10,2% 17,5% -8,5% -5,0% 8,0% 0,6%
Habitacional1.3 Habitacional 75,22 -11,0% 1,4% -8,2% -8,9% -9,7% -10,5% -11,0% 15,8% 1,5%
Transportes1.4 Transportes 40,11 -8,3% 0,7% 1,5% -5,2% -6,3% -7,0% -8,3% 18,7% 0,9%

Embarcador Nacional1.4.1 Embarcador Nacional 12,64 -36,0% 0,2% -37,4% -39,8% -38,3% -35,4% -36,0% 21,6% 1,1%
Embarcador Internacional1.4.2 Embarcador Internacional 5,68 14,4% 0,1% 30,3% 20,3% 14,6% 9,0% 14,4% 21,0% 0,7%

Transportador1.4.3 Transportador 21,80 14,6% 0,4% 37,3% 26,0% 25,5% 19,2% 14,6% 16,9% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 51,77 9,2% 1,0% 21,1% 33,7% 36,0% 34,6% 9,2% 17,3% 0,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 36,83 3,7% 0,7% 26,6% 36,6% 39,0% 36,7% 3,7% 25,8% 1,2%
Outros Crédito e Garantia1.5.2 Outros 14,94 25,3% 0,3% 6,8% 26,4% 28,5% 29,2% 25,3% 9,6% 0,6%

Garantia Estendida1.6 Garantia Estendida 63,92 4,0% 1,2% 32,7% 24,2% 17,3% 10,6% 4,0% 12,0% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 20,74 4,8% 0,4% 8,0% 3,4% 10,1% 6,0% 4,8% 19,3% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 6,98 6,6% 0,1% 6,0% 4,4% 10,7% 8,8% 6,6% 40,6% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 13,76 3,9% 0,3% 9,0% 2,9% 9,8% 4,6% 3,9% 15,2% 0,7%

Rural1.8 Rural 15,26 -9,8% 0,3% -13,3% -11,0% -9,3% -8,0% -9,8% 3,6% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 11,79 27,7% 0,2% 9,9% 13,3% 14,6% 6,3% 27,7% 19,7% 0,8%

Marítimos1.9.1 Marítimos 6,34 22,6% 0,1% -11,7% -9,4% -7,3% -3,4% 22,6% 20,5% 1,2%
Aeronáuticos1.9.2 Aeronáuticos 5,45 34,1% 0,1% 49,3% 52,6% 51,7% 19,1% 34,1% 18,8% 0,6%

Outros1.10 Outros 9,66 48,1% 0,2% 7,1% 14,2% 22,1% 31,4% 48,1% 14,1% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 3.654,82 10,4% 68,0% 14,2% 11,2% 13,1% 16,7% 10,4% 18,7% 1,9%

Planos de Risco2.1 Planos de Risco 951,25 15,0% 17,7% 31,0% 26,9% 22,3% 18,0% 15,0% 19,9% 1,9%
Vida2.1.1 Vida 467,96 23,1% 8,7% 32,7% 30,5% 28,4% 26,3% 23,1% 24,2% 2,0%

Prestamista2.1.2 Prestamista 296,01 4,8% 5,5% 37,6% 28,5% 17,5% 7,8% 4,8% 15,8% 1,9%
Viagem2.1.3 Viagem 1,09 77,9% 0,0% -79,4% -63,0% -43,9% 5,0% 77,9% 17,3% 0,3%

Outros Planos de Risco2.1.4 Outros 186,18 13,7% 3,5% 18,2% 17,0% 16,5% 16,4% 13,7% 19,6% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 2.626,62 9,3% 48,8% 9,8% 7,0% 10,8% 17,0% 9,3% 18,3% 1,9%

Família VGBL2.2.1 Família VGBL 2.447,27 9,9% 45,5% 9,5% 6,5% 10,5% 17,3% 9,9% 18,1% 1,9%
Família PGBL2.2.2 Família PGBL 179,36 1,4% 3,3% 14,7% 14,2% 14,9% 12,6% 1,4% 20,8% 1,5%

Planos Tradicionais2.3 Planos Tradicionais 76,95 -2,7% 1,4% -6,2% -5,0% -4,1% -3,8% -2,7% 20,4% 2,3%
Capitalização3 Capitalização 467,60 9,6% 8,7% 2,2% 0,0% 3,2% 5,8% 9,6% 18,8% 1,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.377,95 9,4% 100,0% 11,9% 9,6% 11,1% 13,6% 9,4% 18,7% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

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

SUMÁRIO43CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 621,94 32,9% 25,3% 21,5% 22,6% 23,5% 25,5% 32,9% 9,2% 0,7%
Automóvel1.1 Automóvel 213,89 12,3% 8,7% 5,1% 6,5% 8,2% 10,0% 12,3% 6,2% 0,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,95 -0,2% 0,1% -1,0% -0,9% -0,8% 2,0% -0,2% 6,1% 0,4%
Casco1.1.2 Casco 156,39 17,6% 6,4% 8,6% 10,4% 12,9% 14,8% 17,6% 6,5% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 36,05 4,4% 1,5% -1,4% -0,7% -0,7% 1,5% 4,4% 6,4% 0,5%
Outros Automóvel1.1.4 Outros 18,51 -7,8% 0,8% -6,5% -5,8% -6,2% -6,2% -7,8% 4,4% 0,4%

Patrimonial1.2 Patrimonial 113,89 96,0% 4,6% 37,7% 38,9% 33,7% 48,6% 96,0% 9,8% 0,7%
Massificados1.2.1 Massificados 65,30 30,2% 2,7% 39,6% 38,8% 32,7% 32,9% 30,2% 7,4% 0,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 23,72 33,6% 1,0% 32,2% 33,0% 34,8% 36,4% 33,6% 8,0% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,58 3,1% 0,1% 14,9% 10,8% 11,6% 8,2% 3,1% 6,3% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 18,02 20,8% 0,7% 25,0% 22,8% 22,0% 23,6% 20,8% 6,5% 0,6%

Outros Massificados1.2.1.4 Outros 21,98 37,8% 0,9% 70,8% 69,7% 42,8% 40,0% 37,8% 7,6% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 41,03 538,0% 1,7% -33,8% -24,0% -24,0% 104,9% 538,0% 17,5% 0,9%

Risco de Engenharia1.2.3 Risco de Engenharia 7,57 401,7% 0,3% 262,8% 295,3% 306,4% 344,6% 401,7% 17,1% 1,2%
Habitacional1.3 Habitacional 45,41 6,8% 1,8% 10,6% 9,9% 8,8% 7,7% 6,8% 9,5% 0,9%
Transportes1.4 Transportes 10,72 -4,7% 0,4% 1,1% 1,0% -1,3% 0,1% -4,7% 5,0% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 2,69 -9,1% 0,1% 1,7% 4,1% 4,4% 8,4% -9,1% 4,6% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 1,41 15,5% 0,1% -28,5% -17,9% -14,6% 11,1% 15,5% 5,2% 0,2%

Transportador1.4.3 Transportador 6,63 -6,3% 0,3% 6,7% 3,2% -1,1% -5,0% -6,3% 5,1% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 15,07 27,4% 0,6% 38,9% 14,7% 37,7% 30,9% 27,4% 5,0% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,43 5,6% 0,3% -4,6% -3,8% 23,7% 12,4% 5,6% 5,9% 0,3%
Outros Crédito e Garantia1.5.2 Outros 6,65 72,6% 0,3% 177,3% 53,3% 65,3% 69,2% 72,6% 4,3% 0,3%

Garantia Estendida1.6 Garantia Estendida 66,87 31,2% 2,7% 55,2% 50,9% 43,9% 39,8% 31,2% 12,6% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 6,83 11,3% 0,3% 44,9% 20,4% 19,7% -1,7% 11,3% 6,4% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,00 15,5% 0,0% 7,2% -4,4% 4,2% 9,2% 15,5% 5,8% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 5,83 10,6% 0,2% 53,9% 25,3% 22,7% -3,5% 10,6% 6,5% 0,3%

Rural1.8 Rural 145,97 55,1% 5,9% 34,0% 42,0% 46,8% 47,7% 55,1% 34,2% 1,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,72 41,5% 0,1% 37,6% -2,2% 0,1% 12,9% 41,5% 4,5% 0,2%

Marítimos1.9.1 Marítimos 1,20 36,3% 0,0% 68,2% -25,2% -29,0% -23,5% 36,3% 3,9% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 1,52 45,8% 0,1% 18,5% 23,0% 33,4% 42,5% 45,8% 5,3% 0,2%

Outros1.10 Outros 0,56 -29,8% 0,0% -20,0% -31,4% -32,0% -29,2% -29,8% 0,8% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.616,75 18,9% 65,8% 21,7% 21,4% 23,1% 20,7% 18,9% 8,3% 0,8%

Planos de Risco2.1 Planos de Risco 387,61 27,9% 15,8% 36,6% 33,7% 29,1% 27,7% 27,9% 8,1% 0,8%
Vida2.1.1 Vida 147,68 34,8% 6,0% 40,9% 40,1% 38,4% 36,2% 34,8% 7,6% 0,6%

Prestamista2.1.2 Prestamista 173,36 25,6% 7,1% 44,4% 37,9% 27,7% 24,3% 25,6% 9,2% 1,1%
Viagem2.1.3 Viagem 0,41 47,7% 0,0% -31,9% -24,8% -10,8% 4,0% 47,7% 6,4% 0,1%

Outros Planos de Risco2.1.4 Outros 66,16 19,8% 2,7% 12,5% 13,4% 15,5% 19,5% 19,8% 7,0% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 1.203,26 16,8% 49,0% 18,2% 18,5% 22,0% 19,2% 16,8% 8,4% 0,9%

Família VGBL2.2.1 Família VGBL 1.155,64 17,7% 47,0% 18,6% 19,2% 22,8% 20,0% 17,7% 8,6% 0,9%
Família PGBL2.2.2 Família PGBL 47,62 -1,1% 1,9% 9,5% 4,9% 5,6% 2,9% -1,1% 5,5% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 25,88 -1,2% 1,1% -4,6% -3,9% -4,2% -3,3% -1,2% 6,9% 0,8%
Capitalização3 Capitalização 218,78 5,7% 8,9% -0,9% -6,3% 1,7% 2,9% 5,7% 8,8% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.457,47 20,8% 100,0% 19,1% 18,4% 20,8% 19,9% 20,8% 8,5% 0,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 44 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 785,50 29,5% 23,7% 24,9% 23,2% 25,7% 31,5% 29,5% 11,6% 0,9%
Automóvel1.1 Automóvel 362,80 22,8% 10,9% 19,0% 19,9% 20,7% 22,2% 22,8% 10,6% 0,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,30 3,6% 0,2% 11,0% 9,4% 7,6% 5,5% 3,6% 13,0% 0,9%
Casco1.1.2 Casco 256,68 27,0% 7,7% 19,9% 21,2% 22,6% 24,9% 27,0% 10,7% 1,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 50,83 5,0% 1,5% 5,8% 4,9% 3,9% 4,7% 5,0% 9,0% 0,6%
Outros Automóvel1.1.4 Outros 48,99 26,2% 1,5% 33,0% 34,4% 34,9% 32,7% 26,2% 11,7% 1,1%

Patrimonial1.2 Patrimonial 159,65 51,7% 4,8% 26,1% 22,4% 27,7% 62,0% 51,7% 13,7% 0,9%
Massificados1.2.1 Massificados 101,05 23,6% 3,0% 27,7% 29,7% 26,9% 28,1% 23,6% 11,4% 0,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 32,11 24,2% 1,0% 32,2% 30,8% 30,1% 28,7% 24,2% 10,9% 0,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,87 -1,5% 0,1% -0,6% -0,1% -2,4% -2,0% -1,5% 11,5% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 32,95 18,8% 1,0% 22,7% 24,1% 20,2% 22,1% 18,8% 11,9% 1,1%

Outros Massificados1.2.1.4 Outros 33,11 31,1% 1,0% 32,0% 38,5% 34,6% 37,4% 31,1% 11,4% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 46,82 124,9% 1,4% 12,6% -13,8% 21,8% 181,2% 124,9% 20,0% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 11,78 348,4% 0,4% 57,1% 58,1% 75,9% 157,7% 348,4% 26,7% 1,9%
Habitacional1.3 Habitacional 46,36 3,4% 1,4% 5,7% 5,6% 4,7% 4,0% 3,4% 9,7% 0,9%
Transportes1.4 Transportes 19,65 12,8% 0,6% 23,4% 18,1% 10,4% 9,6% 12,8% 9,2% 0,5%

Embarcador Nacional1.4.1 Embarcador Nacional 4,49 -11,6% 0,1% 25,1% 10,3% -19,1% -16,6% -11,6% 7,7% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 2,11 24,8% 0,1% 38,1% 34,9% 40,7% 24,7% 24,8% 7,8% 0,3%

Transportador1.4.3 Transportador 13,05 22,6% 0,4% 20,4% 18,9% 21,4% 20,7% 22,6% 10,1% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 25,11 33,4% 0,8% 16,0% -1,5% 48,0% 29,7% 33,4% 8,4% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 17,57 16,8% 0,5% -4,9% -16,3% 38,3% 14,3% 16,8% 12,3% 0,6%
Outros Crédito e Garantia1.5.2 Outros 7,54 100,1% 0,2% 147,5% 74,5% 83,7% 92,3% 100,1% 4,8% 0,3%

Garantia Estendida1.6 Garantia Estendida 62,21 38,5% 1,9% 81,6% 72,8% 57,9% 48,4% 38,5% 11,7% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 16,90 28,3% 0,5% 55,4% 46,7% 53,6% 46,2% 28,3% 15,7% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,13 33,1% 0,1% 7,7% 7,4% -9,6% -5,0% 33,1% 12,4% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 14,77 27,6% 0,4% 63,8% 53,2% 64,9% 54,2% 27,6% 16,4% 0,7%

Rural1.8 Rural 78,91 41,6% 2,4% 31,6% 29,5% 34,0% 37,3% 41,6% 18,5% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 11,67 38,1% 0,4% 39,4% 41,3% 44,6% 47,7% 38,1% 19,5% 0,8%

Marítimos1.9.1 Marítimos 9,76 45,5% 0,3% 34,7% 46,4% 50,5% 56,2% 45,5% 31,6% 1,9%
Aeronáuticos1.9.2 Aeronáuticos 1,91 9,5% 0,1% 65,1% 18,6% 19,2% 13,2% 9,5% 6,6% 0,2%

Outros1.10 Outros 2,24 -20,4% 0,1% -19,7% -20,1% -19,5% -17,2% -20,4% 3,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.158,63 10,2% 65,1% 14,9% 13,1% 15,8% 14,6% 10,2% 11,1% 1,1%

Planos de Risco2.1 Planos de Risco 620,29 24,5% 18,7% 32,8% 28,1% 26,0% 23,1% 24,5% 13,0% 1,2%
Vida2.1.1 Vida 254,98 37,7% 7,7% 39,9% 37,0% 37,5% 36,9% 37,7% 13,2% 1,1%

Prestamista2.1.2 Prestamista 231,45 13,4% 7,0% 38,2% 27,7% 21,3% 14,3% 13,4% 12,3% 1,5%
Viagem2.1.3 Viagem 0,77 128,6% 0,0% -67,6% -58,0% -37,9% 25,0% 128,6% 12,3% 0,2%

Outros Planos de Risco2.1.4 Outros 133,09 22,6% 4,0% 14,0% 15,3% 16,1% 16,5% 22,6% 14,0% 1,1%
Planos de Acumulação2.2 Planos de Acumulação 1.493,52 5,5% 45,0% 9,7% 8,7% 13,0% 12,1% 5,5% 10,4% 1,1%

Família VGBL2.2.1 Família VGBL 1.407,15 5,7% 42,4% 9,5% 8,5% 13,1% 12,3% 5,7% 10,4% 1,1%
Família PGBL2.2.2 Família PGBL 86,37 2,7% 2,6% 12,8% 11,6% 10,7% 8,5% 2,7% 10,0% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 44,82 -3,1% 1,4% -2,2% -0,6% -4,9% -3,8% -3,1% 11,9% 1,3%
Capitalização3 Capitalização 372,16 13,8% 11,2% 6,3% 5,4% 8,9% 10,9% 13,8% 15,0% 1,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.316,29 14,6% 100,0% 15,9% 14,3% 17,0% 17,7% 14,6% 11,5% 1,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

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

SUMÁRIO45CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 475,97 11,6% 22,6% 15,0% 14,4% 9,5% 10,1% 11,6% 7,0% 0,5%
Automóvel1.1 Automóvel 277,08 10,4% 13,2% 4,8% 5,6% 7,1% 8,6% 10,4% 8,1% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,03 15,9% 0,1% 8,3% 10,7% 10,5% 12,9% 15,9% 6,3% 0,4%
Casco1.1.2 Casco 192,06 15,1% 9,1% 6,2% 7,9% 10,3% 12,6% 15,1% 8,0% 0,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 46,91 1,2% 2,2% 1,4% 0,2% -0,2% 0,2% 1,2% 8,3% 0,6%
Outros Automóvel1.1.4 Outros 35,07 -0,3% 1,7% 2,3% 1,4% 1,4% 0,8% -0,3% 8,4% 0,8%

Patrimonial1.2 Patrimonial 73,04 9,3% 3,5% 49,4% 47,4% 6,7% 7,9% 9,3% 6,3% 0,4%
Massificados1.2.1 Massificados 66,20 8,4% 3,1% 50,7% 48,5% 7,2% 8,7% 8,4% 7,5% 0,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 23,47 24,2% 1,1% 28,9% 28,7% 28,0% 25,3% 24,2% 7,9% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,03 4,3% 0,1% 0,6% 3,0% -0,1% 3,1% 4,3% 8,1% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 16,53 33,6% 0,8% 33,4% 29,8% 25,5% 31,5% 33,6% 6,0% 0,5%

Outros Massificados1.2.1.4 Outros 24,17 -13,3% 1,1% 90,3% 86,5% -14,6% -12,3% -13,3% 8,3% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 5,92 39,6% 0,3% 13,1% 15,9% 11,2% 11,2% 39,6% 2,5% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,92 -38,1% 0,0% 161,8% 143,2% -26,5% -34,4% -38,1% 2,1% 0,1%
Habitacional1.3 Habitacional 55,84 6,5% 2,7% 11,8% 10,4% 9,3% 7,9% 6,5% 11,7% 1,1%
Transportes1.4 Transportes 5,74 102,4% 0,3% 51,5% 59,7% 68,9% 71,3% 102,4% 2,7% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 2,05 478,3% 0,1% 60,6% 81,1% 114,8% 149,7% 478,3% 3,5% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,68 19,3% 0,0% 15,6% 28,3% 65,6% 59,0% 19,3% 2,5% 0,1%

Transportador1.4.3 Transportador 3,01 57,7% 0,1% 57,8% 61,1% 58,0% 57,7% 57,7% 2,3% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 11,12 50,3% 0,5% 36,1% 28,9% 27,4% 8,7% 50,3% 3,7% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 7,61 56,8% 0,4% 20,6% 31,5% 27,9% 0,8% 56,8% 5,3% 0,2%
Outros Crédito e Garantia1.5.2 Outros 3,51 37,9% 0,2% 102,3% 21,6% 25,8% 32,0% 37,9% 2,3% 0,1%

Garantia Estendida1.6 Garantia Estendida 41,08 17,4% 2,0% 35,8% 28,1% 24,7% 24,4% 17,4% 7,7% 1,3%
Responsabilidade Civil1.7 Responsabilidade Civil 4,77 20,4% 0,2% 5,7% 10,8% 9,3% 13,5% 20,4% 4,4% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,38 21,1% 0,0% 38,9% 34,5% 3,6% 3,6% 21,1% 2,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 4,39 20,3% 0,2% 3,7% 9,3% 9,7% 14,4% 20,3% 4,9% 0,2%

Rural1.8 Rural 5,88 -0,5% 0,3% 1,5% -0,6% 1,1% 1,2% -0,5% 1,4% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,87 19,0% 0,0% -16,1% -44,8% -13,5% -15,6% 19,0% 1,4% 0,1%

Marítimos1.9.1 Marítimos 0,43 68,6% 0,0% 36,4% 49,6% 65,2% 59,0% 68,6% 1,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,43 -8,1% 0,0% -34,9% -69,7% -38,9% -40,3% -8,1% 1,5% 0,0%

Outros1.10 Outros 0,54 109,3% 0,0% 37,1% 40,8% 84,2% 133,1% 109,3% 0,8% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 1.466,49 15,9% 69,8% 17,0% 13,2% 16,3% 21,2% 15,9% 7,5% 0,8%

Planos de Risco2.1 Planos de Risco 338,46 23,2% 16,1% 33,3% 28,1% 24,9% 22,7% 23,2% 7,1% 0,7%
Vida2.1.1 Vida 129,33 40,3% 6,2% 44,5% 40,2% 40,7% 42,1% 40,3% 6,7% 0,6%

Prestamista2.1.2 Prestamista 132,69 13,7% 6,3% 35,8% 25,5% 18,2% 12,1% 13,7% 7,1% 0,8%
Viagem2.1.3 Viagem 0,47 77,9% 0,0% -74,7% -61,6% -35,3% 2,2% 77,9% 7,5% 0,1%

Outros Planos de Risco2.1.4 Outros 75,97 15,9% 3,6% 16,1% 17,1% 15,7% 15,6% 15,9% 8,0% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 1.099,79 14,2% 52,3% 13,3% 9,7% 14,3% 21,3% 14,2% 7,7% 0,8%

Família VGBL2.2.1 Família VGBL 1.035,63 15,6% 49,3% 14,0% 10,4% 15,1% 22,7% 15,6% 7,7% 0,8%
Família PGBL2.2.2 Família PGBL 64,16 -4,6% 3,1% 3,6% 0,1% 3,1% 1,9% -4,6% 7,4% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 28,24 2,9% 1,3% -1,3% 0,7% 1,7% 2,1% 2,9% 7,5% 0,8%
Capitalização3 Capitalização 159,86 -2,3% 7,6% -11,2% -12,9% -9,8% -7,4% -2,3% 6,4% 0,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.102,32 13,3% 100,0% 13,8% 10,9% 12,3% 15,9% 13,3% 7,3% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 46 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.466,43 4,1% 26,2% 4,6% 2,0% 2,3% 2,6% 4,1% 21,6% 1,6%
Automóvel1.1 Automóvel 843,16 9,2% 15,1% 6,2% 7,2% 8,1% 8,7% 9,2% 24,6% 2,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 10,93 22,8% 0,2% 21,7% 22,7% 22,7% 23,3% 22,8% 22,6% 1,5%
Casco1.1.2 Casco 586,19 10,8% 10,5% 5,8% 6,9% 8,1% 9,3% 10,8% 24,5% 2,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 136,96 -3,3% 2,4% -2,5% -2,8% -3,0% -3,2% -3,3% 24,2% 1,7%
Outros Automóvel1.1.4 Outros 109,08 17,6% 2,0% 21,7% 22,9% 24,4% 22,4% 17,6% 26,0% 2,4%

Patrimonial1.2 Patrimonial 231,43 13,5% 4,1% 10,6% 13,3% 12,5% 13,2% 13,5% 19,9% 1,4%
Massificados1.2.1 Massificados 200,96 29,0% 3,6% 11,0% 10,3% 25,6% 26,9% 29,0% 22,7% 1,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 54,07 17,5% 1,0% 16,8% 17,2% 17,9% 19,3% 17,5% 18,3% 1,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 5,94 -8,4% 0,1% -5,5% -7,2% -7,3% -7,4% -8,4% 23,8% 1,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 62,17 20,8% 1,1% 16,4% 15,3% 16,5% 17,9% 20,8% 22,5% 2,0%

Outros Massificados1.2.1.4 Outros 78,78 52,1% 1,4% 3,9% 2,9% 45,6% 46,7% 52,1% 27,2% 1,8%
Grandes Riscos1.2.2 Grandes Riscos 22,31 -49,5% 0,4% -3,5% 19,8% -43,3% -44,5% -49,5% 9,5% 0,5%

Risco de Engenharia1.2.3 Risco de Engenharia 8,16 110,7% 0,1% 112,0% 92,1% 100,9% 87,8% 110,7% 18,5% 1,3%
Habitacional1.3 Habitacional 85,11 7,2% 1,5% 11,5% 10,4% 9,4% 8,1% 7,2% 17,8% 1,7%
Transportes1.4 Transportes 65,51 23,4% 1,2% 61,4% -22,3% -22,4% -27,3% 23,4% 30,6% 1,5%

Embarcador Nacional1.4.1 Embarcador Nacional 11,86 -23,1% 0,2% 8,1% -2,3% 2,6% 2,7% -23,1% 20,2% 1,0%
Embarcador Internacional1.4.2 Embarcador Internacional 2,56 -56,2% 0,0% -7,9% -32,4% -44,3% -57,5% -56,2% 9,4% 0,3%

Transportador1.4.3 Transportador 51,09 60,5% 0,9% 122,3% -29,4% -29,5% -34,6% 60,5% 39,7% 2,2%
Crédito e Garantia1.5 Crédito e Garantia 45,45 -14,4% 0,8% 5,7% -13,7% -5,3% 0,3% -14,4% 15,2% 0,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 32,22 -22,9% 0,6% 1,9% -16,2% -10,2% -5,2% -22,9% 22,5% 1,1%
Outros Crédito e Garantia1.5.2 Outros 13,23 17,6% 0,2% 18,5% -5,2% 13,1% 19,4% 17,6% 8,5% 0,5%

Garantia Estendida1.6 Garantia Estendida 88,38 12,8% 1,6% 44,9% 32,0% 25,1% 20,0% 12,8% 16,7% 2,7%
Responsabilidade Civil1.7 Responsabilidade Civil 25,58 0,7% 0,5% -13,4% -6,7% -12,8% -3,4% 0,7% 23,8% 0,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,53 -14,7% 0,1% -32,6% -21,8% -22,9% -19,9% -14,7% 20,5% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 22,05 3,7% 0,4% -8,8% -3,5% -10,7% 0,0% 3,7% 24,4% 1,1%

Rural1.8 Rural 15,67 13,4% 0,3% 18,3% 17,8% 17,2% 11,8% 13,4% 3,7% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 17,37 69,0% 0,3% 41,0% 37,6% 42,7% 42,8% 69,0% 29,0% 1,2%

Marítimos1.9.1 Marítimos 5,20 15,1% 0,1% 4,7% 0,8% 5,2% 1,3% 15,1% 16,8% 1,0%
Aeronáuticos1.9.2 Aeronáuticos 12,17 111,2% 0,2% 70,7% 68,1% 74,0% 78,1% 111,2% 41,9% 1,4%

Outros1.10 Outros 48,75 -59,1% 0,9% -59,0% -59,2% -59,3% -59,0% -59,1% 71,2% 2,6%
Coberturas de Pessoas2 Coberturas de Pessoas 3.689,40 5,2% 66,0% 16,1% 13,3% 12,5% 10,8% 5,2% 18,9% 1,9%

Planos de Risco2.1 Planos de Risco 819,04 12,3% 14,6% 21,3% 17,4% 16,0% 14,0% 12,3% 17,2% 1,6%
Vida2.1.1 Vida 340,96 21,3% 6,1% 24,3% 20,9% 20,6% 20,0% 21,3% 17,6% 1,5%

Prestamista2.1.2 Prestamista 290,37 7,1% 5,2% 21,5% 14,6% 10,8% 6,7% 7,1% 15,5% 1,9%
Viagem2.1.3 Viagem 1,77 101,3% 0,0% -69,6% -51,0% -29,9% 17,2% 101,3% 28,1% 0,5%

Outros Planos de Risco2.1.4 Outros 185,93 5,7% 3,3% 17,1% 16,7% 16,9% 15,6% 5,7% 19,5% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 2.781,08 3,3% 49,7% 15,2% 12,6% 11,8% 10,2% 3,3% 19,4% 2,0%

Família VGBL2.2.1 Família VGBL 2.558,53 3,3% 45,8% 15,4% 12,6% 11,8% 10,0% 3,3% 19,0% 2,0%
Família PGBL2.2.2 Família PGBL 222,55 3,2% 4,0% 13,2% 12,1% 11,8% 12,0% 3,2% 25,8% 1,9%

Planos Tradicionais2.3 Planos Tradicionais 89,29 3,6% 1,6% 1,9% 2,0% 3,0% 3,2% 3,6% 23,7% 2,7%
Capitalização3 Capitalização 434,94 2,9% 7,8% -0,9% -2,5% -1,3% 0,9% 2,9% 17,5% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.590,77 4,7% 100,0% 11,6% 8,9% 8,6% 7,8% 4,7% 19,4% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

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

SUMÁRIO47CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 312,90 15,7% 24,2% 12,4% 11,8% 15,0% 15,3% 15,7% 4,6% 0,3%
Automóvel1.1 Automóvel 154,30 8,5% 11,9% 1,3% 2,7% 4,3% 5,7% 8,5% 4,5% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,61 15,5% 0,1% 3,6% 6,2% 9,1% 11,8% 15,5% 3,3% 0,2%
Casco1.1.2 Casco 110,33 12,1% 8,5% 2,7% 4,5% 6,4% 8,6% 12,1% 4,6% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 25,66 -0,8% 2,0% -2,6% -2,9% -2,1% -2,5% -0,8% 4,5% 0,3%
Outros Automóvel1.1.4 Outros 16,71 0,6% 1,3% -0,7% 0,1% 0,6% 0,4% 0,6% 4,0% 0,4%

Patrimonial1.2 Patrimonial 36,57 25,0% 2,8% 24,2% 23,9% 36,8% 38,0% 25,0% 3,1% 0,2%
Massificados1.2.1 Massificados 34,95 37,2% 2,7% 31,3% 31,2% 32,8% 38,1% 37,2% 3,9% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 12,61 37,0% 1,0% 46,6% 43,7% 40,1% 42,0% 37,0% 4,3% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,97 9,9% 0,1% 9,0% 9,2% 11,7% 6,5% 9,9% 3,9% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,69 39,8% 1,0% 26,5% 29,0% 32,6% 38,7% 39,8% 4,6% 0,4%

Outros Massificados1.2.1.4 Outros 8,68 37,3% 0,7% 22,6% 22,1% 26,4% 36,3% 37,3% 3,0% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,55 -66,9% 0,0% -21,6% -21,6% 1366,8% 1368,0% -66,9% 0,2% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 1,07 -49,2% 0,1% -15,4% -20,5% -15,6% -52,7% -49,2% 2,4% 0,2%
Habitacional1.3 Habitacional 27,27 7,5% 2,1% 11,8% 10,6% 9,6% 8,6% 7,5% 5,7% 0,5%
Transportes1.4 Transportes 4,44 30,5% 0,3% 41,9% 30,3% 22,0% 18,7% 30,5% 2,1% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 1,39 -14,3% 0,1% 12,0% 8,5% -13,6% -12,9% -14,3% 2,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 1,25 203,9% 0,1% 164,9% 80,5% 131,0% 93,3% 203,9% 4,6% 0,2%

Transportador1.4.3 Transportador 1,81 31,4% 0,1% 47,4% 41,8% 38,9% 34,3% 31,4% 1,4% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 9,68 2,8% 0,7% -2,5% -13,7% 11,7% 10,4% 2,8% 3,2% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,57 -31,6% 0,4% -48,3% -43,8% -19,9% -20,9% -31,6% 3,2% 0,1%
Outros Crédito e Garantia1.5.2 Outros 5,11 86,7% 0,4% 239,6% 82,5% 86,3% 84,5% 86,7% 3,3% 0,2%

Garantia Estendida1.6 Garantia Estendida 24,77 22,0% 1,9% 37,5% 34,8% 30,5% 28,2% 22,0% 4,7% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 2,23 47,6% 0,2% 47,8% 45,7% 43,6% 43,0% 47,6% 2,1% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,07 180,2% 0,0% -25,4% -25,4% -25,4% -25,4% 180,2% 0,4% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,16 45,4% 0,2% 49,6% 47,4% 45,2% 44,5% 45,4% 2,4% 0,1%

Rural1.8 Rural 52,13 38,5% 4,0% 34,6% 29,8% 34,2% 33,0% 38,5% 12,2% 0,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,76 1,6% 0,1% -7,1% -10,4% 13,5% -11,4% 1,6% 1,3% 0,1%

Marítimos1.9.1 Marítimos 0,01 97,4% 0,0% 97,4% 97,4% 97,4% 97,4% 97,4% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,75 0,7% 0,1% -7,8% -11,1% 12,7% -12,3% 0,7% 2,6% 0,1%

Outros1.10 Outros 0,73 35,9% 0,1% -17,0% -12,4% 21,4% 26,4% 35,9% 1,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 861,19 -0,6% 66,7% 25,7% 20,2% 18,5% 10,3% -0,6% 4,4% 0,4%

Planos de Risco2.1 Planos de Risco 223,91 11,8% 17,3% 19,3% 15,4% 12,8% 12,4% 11,8% 4,7% 0,4%
Vida2.1.1 Vida 84,81 27,9% 6,6% 40,5% 35,3% 32,6% 31,3% 27,9% 4,4% 0,4%

Prestamista2.1.2 Prestamista 101,53 -1,0% 7,9% 7,0% 2,9% -0,4% -0,3% -1,0% 5,4% 0,7%
Viagem2.1.3 Viagem 0,20 11,7% 0,0% -24,6% -22,7% -7,4% -0,6% 11,7% 3,2% 0,1%

Outros Planos de Risco2.1.4 Outros 37,36 19,8% 2,9% 18,6% 16,9% 15,9% 14,9% 19,8% 3,9% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 626,51 -4,3% 48,5% 28,5% 22,4% 20,9% 9,9% -4,3% 4,4% 0,5%

Família VGBL2.2.1 Família VGBL 586,02 -4,7% 45,4% 30,2% 23,6% 22,0% 10,3% -4,7% 4,3% 0,5%
Família PGBL2.2.2 Família PGBL 40,49 1,7% 3,1% 6,3% 6,8% 5,8% 4,5% 1,7% 4,7% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 10,77 -2,4% 0,8% -6,9% -5,4% -4,0% -3,7% -2,4% 2,9% 0,3%
Capitalização3 Capitalização 117,83 -0,3% 9,1% -6,0% -10,3% -7,1% -5,4% -0,3% 4,7% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.291,92 3,0% 100,0% 19,0% 14,9% 14,9% 9,8% 3,0% 4,5% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 48 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 430,81 7,3% 21,6% 8,3% 8,0% 7,8% 8,8% 7,3% 6,4% 0,5%
Automóvel1.1 Automóvel 253,21 5,5% 12,7% -1,7% -0,3% 1,2% 3,2% 5,5% 7,4% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,33 11,4% 0,2% 8,8% 8,8% 9,0% 10,8% 11,4% 6,9% 0,5%
Casco1.1.2 Casco 177,55 7,1% 8,9% -1,8% -0,2% 1,7% 4,2% 7,1% 7,4% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 41,71 0,9% 2,1% -2,7% -1,7% -1,6% -0,2% 0,9% 7,4% 0,5%
Outros Automóvel1.1.4 Outros 30,61 2,7% 1,5% -1,0% 0,2% 1,3% 1,8% 2,7% 7,3% 0,7%

Patrimonial1.2 Patrimonial 65,14 9,2% 3,3% 28,0% 27,5% 22,1% 26,1% 9,2% 5,6% 0,4%
Massificados1.2.1 Massificados 54,86 19,5% 2,7% 30,9% 28,4% 23,7% 24,8% 19,5% 6,2% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 19,86 26,6% 1,0% 42,4% 38,0% 32,4% 30,5% 26,6% 6,7% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,66 1,8% 0,1% 4,8% 1,7% 2,4% 7,2% 1,8% 6,7% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 14,64 14,8% 0,7% 12,8% 14,4% 11,1% 15,5% 14,8% 5,3% 0,5%

Outros Massificados1.2.1.4 Outros 18,70 17,9% 0,9% 38,0% 33,7% 28,0% 28,7% 17,9% 6,4% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 6,89 -24,8% 0,3% -6,2% 1,2% 10,1% 7,5% -24,8% 2,9% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 3,39 -25,6% 0,2% 107,5% 115,4% 30,9% 106,0% -25,6% 7,7% 0,6%
Habitacional1.3 Habitacional 48,85 4,3% 2,4% 8,2% 7,2% 6,2% 5,2% 4,3% 10,2% 1,0%
Transportes1.4 Transportes 6,38 81,2% 0,3% 47,9% 68,3% 89,5% 105,8% 81,2% 3,0% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,91 8,4% 0,0% 28,6% 44,1% 72,0% 84,4% 8,4% 1,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,05 -49,4% 0,0% 179,1% 152,5% 177,8% 182,6% -49,4% 0,2% 0,0%

Transportador1.4.3 Transportador 5,41 109,9% 0,3% 51,4% 73,9% 92,6% 109,8% 109,9% 4,2% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 13,98 39,5% 0,7% 113,1% 75,6% 77,5% 33,7% 39,5% 4,7% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,71 24,9% 0,4% 90,7% 84,2% 83,3% 18,5% 24,9% 6,1% 0,3%
Outros Crédito e Garantia1.5.2 Outros 5,27 73,0% 0,3% 182,9% 57,9% 66,4% 71,6% 73,0% 3,4% 0,2%

Garantia Estendida1.6 Garantia Estendida 27,92 -2,2% 1,4% 27,6% 17,3% 10,0% 5,0% -2,2% 5,3% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 7,99 21,3% 0,4% 20,9% 19,3% 8,1% 24,2% 21,3% 7,4% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,56 29,0% 0,0% 14,6% 12,8% 12,8% 14,2% 29,0% 3,3% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 7,43 20,8% 0,4% 21,5% 19,9% 7,7% 24,9% 20,8% 8,2% 0,4%

Rural1.8 Rural 3,49 19,4% 0,2% 3,2% 10,4% 15,5% 15,0% 19,4% 0,8% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,59 96,1% 0,1% 90,9% 102,2% 102,5% 105,1% 96,1% 2,7% 0,1%

Marítimos1.9.1 Marítimos 0,67 21,0% 0,0% 25,3% 36,8% 37,8% 32,9% 21,0% 2,2% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,92 256,8% 0,0% 207,7% 217,1% 213,3% 247,5% 256,8% 3,2% 0,1%

Outros1.10 Outros 2,26 -20,7% 0,1% -25,0% -29,4% -31,7% -25,2% -20,7% 3,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.355,68 7,4% 67,8% 17,7% 17,3% 16,7% 13,5% 7,4% 6,9% 0,7%

Planos de Risco2.1 Planos de Risco 319,22 13,0% 16,0% 28,8% 23,6% 18,9% 15,8% 13,0% 6,7% 0,6%
Vida2.1.1 Vida 108,62 23,6% 5,4% 36,3% 31,4% 29,0% 26,2% 23,6% 5,6% 0,5%

Prestamista2.1.2 Prestamista 153,47 4,3% 7,7% 28,5% 21,0% 12,6% 8,2% 4,3% 8,2% 1,0%
Viagem2.1.3 Viagem 0,47 18,6% 0,0% -89,1% -74,4% -62,4% -36,2% 18,6% 7,4% 0,1%

Outros Planos de Risco2.1.4 Outros 56,66 20,4% 2,8% 19,7% 19,3% 20,5% 20,9% 20,4% 6,0% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 1.014,97 6,0% 50,8% 15,1% 15,9% 16,6% 13,2% 6,0% 7,1% 0,7%

Família VGBL2.2.1 Família VGBL 937,96 6,6% 46,9% 16,4% 17,3% 18,1% 14,4% 6,6% 6,9% 0,7%
Família PGBL2.2.2 Família PGBL 77,02 -0,1% 3,9% 1,6% 1,7% 1,1% -0,3% -0,1% 8,9% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 21,49 -2,4% 1,1% -1,9% -1,5% -3,9% -3,5% -2,4% 5,7% 0,6%
Capitalização3 Capitalização 212,31 11,1% 10,6% 9,7% 7,3% 9,1% 10,8% 11,1% 8,5% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.998,80 7,8% 100,0% 14,8% 14,1% 13,9% 12,2% 7,8% 6,9% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

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

SUMÁRIO49CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 352,46 24,4% 27,5% 20,6% 20,6% 21,2% 24,6% 24,4% 5,2% 0,4%
Automóvel1.1 Automóvel 144,67 14,8% 11,3% 8,9% 9,3% 10,9% 12,7% 14,8% 4,2% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,56 -6,5% 0,2% -2,2% -5,4% -5,9% -6,5% -6,5% 5,3% 0,4%
Casco1.1.2 Casco 98,76 20,6% 7,7% 13,1% 13,7% 15,5% 17,7% 20,6% 4,1% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 26,56 -0,5% 2,1% -6,6% -6,9% -6,1% -3,4% -0,5% 4,7% 0,3%
Outros Automóvel1.1.4 Outros 16,79 13,8% 1,3% 17,2% 18,4% 20,0% 17,7% 13,8% 4,0% 0,4%

Patrimonial1.2 Patrimonial 40,95 20,8% 3,2% 2,2% 4,1% 3,3% 23,2% 20,8% 3,5% 0,2%
Massificados1.2.1 Massificados 33,50 27,5% 2,6% 36,2% 37,5% 35,3% 29,6% 27,5% 3,8% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 10,56 14,1% 0,8% 23,1% 21,4% 17,0% 16,8% 14,1% 3,6% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,35 -9,1% 0,0% -6,5% -10,1% -11,9% -9,0% -9,1% 1,4% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 11,51 15,6% 0,9% 30,2% 32,4% 29,8% 15,2% 15,6% 4,2% 0,4%

Outros Massificados1.2.1.4 Outros 11,07 66,0% 0,9% 65,9% 70,5% 72,3% 72,3% 66,0% 3,8% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 7,23 -2,2% 0,6% -53,5% -51,1% -51,1% -0,6% -2,2% 3,1% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 0,23 -2,3% 0,0% 74,1% 63,8% 103,8% 91,6% -2,3% 0,5% 0,0%
Habitacional1.3 Habitacional 17,67 11,4% 1,4% 17,8% 16,3% 14,8% 13,1% 11,4% 3,7% 0,3%
Transportes1.4 Transportes 5,78 29,0% 0,5% 80,4% 64,0% 73,1% 67,9% 29,0% 2,7% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 1,55 -3,0% 0,1% 865,3% 136,4% 146,4% 151,5% -3,0% 2,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,54 36,9% 0,0% 211,1% 212,4% 164,0% 90,1% 36,9% 2,0% 0,1%

Transportador1.4.3 Transportador 3,69 48,2% 0,3% 13,4% 27,1% 37,3% 35,6% 48,2% 2,9% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 5,84 55,0% 0,5% 147,7% 128,6% 79,6% 37,0% 55,0% 2,0% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,21 36,2% 0,2% 97,2% 173,6% 82,2% 9,2% 36,2% 2,2% 0,1%
Outros Crédito e Garantia1.5.2 Outros 2,64 86,3% 0,2% 259,2% 86,9% 76,7% 81,3% 86,3% 1,7% 0,1%

Garantia Estendida1.6 Garantia Estendida 46,12 15,6% 3,6% 33,7% 28,3% 23,9% 20,3% 15,6% 8,7% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 3,59 16,8% 0,3% 2,3% 2,1% 11,1% 11,7% 16,8% 3,3% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,21 -2,6% 0,0% -1,9% -1,9% -24,0% -15,2% -2,6% 1,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,38 18,3% 0,3% 2,5% 2,3% 14,2% 13,8% 18,3% 3,7% 0,2%

Rural1.8 Rural 85,29 56,9% 6,7% 46,8% 48,8% 53,1% 56,3% 56,9% 20,0% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,21 24,8% 0,2% 33,7% 63,6% 35,0% 33,4% 24,8% 3,7% 0,2%

Marítimos1.9.1 Marítimos 1,35 27,9% 0,1% 20,4% 20,4% 23,8% 23,4% 27,9% 4,4% 0,3%
Aeronáuticos1.9.2 Aeronáuticos 0,86 20,3% 0,1% 55,9% 191,0% 54,7% 50,2% 20,3% 3,0% 0,1%

Outros1.10 Outros 0,34 178,5% 0,0% 63,0% 87,0% 117,4% 219,3% 178,5% 0,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 790,05 33,0% 61,6% 52,5% 45,6% 45,0% 42,1% 33,0% 4,0% 0,4%

Planos de Risco2.1 Planos de Risco 250,74 22,4% 19,6% 34,6% 29,6% 27,4% 24,0% 22,4% 5,3% 0,5%
Vida2.1.1 Vida 81,75 32,7% 6,4% 40,3% 37,3% 35,4% 34,1% 32,7% 4,2% 0,3%

Prestamista2.1.2 Prestamista 123,91 17,4% 9,7% 35,7% 28,0% 24,8% 19,5% 17,4% 6,6% 0,8%
Viagem2.1.3 Viagem 0,11 211,6% 0,0% -87,6% -73,4% -31,6% 52,5% 211,6% 1,8% 0,0%

Outros Planos de Risco2.1.4 Outros 44,97 19,3% 3,5% 23,5% 22,0% 21,9% 20,2% 19,3% 4,7% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 529,17 39,7% 41,3% 63,9% 55,8% 56,4% 53,9% 39,7% 3,7% 0,4%

Família VGBL2.2.1 Família VGBL 507,91 42,4% 39,6% 66,9% 58,4% 59,3% 57,3% 42,4% 3,8% 0,4%
Família PGBL2.2.2 Família PGBL 21,26 -3,4% 1,7% 16,6% 13,9% 10,4% 1,9% -3,4% 2,5% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 10,14 -2,2% 0,8% 2,2% 0,3% -1,7% -3,1% -2,2% 2,7% 0,3%
Capitalização3 Capitalização 140,03 25,8% 10,9% 40,0% 33,6% 33,2% 30,7% 25,8% 5,6% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.282,54 29,7% 100,0% 41,3% 36,8% 36,5% 35,7% 29,7% 4,5% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Dez-21 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Dez-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 50 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 64 | DEZEMBRO/2021

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Ago-21 /
Ago-20

Set-21 / Set-
20

Out-21 /
Out-20

Nov-21 /
Nov-20

Dez-21 /
Dez-20

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 46,11 44,9% 6,7% 27,4% 31,8% 30,1% 40,0% 44,9% 0,7% 0,1%
Automóvel1.1 Automóvel 11,92 74,2% 1,7% 34,0% 43,3% 52,1% 60,7% 74,2% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,21 49,0% 0,0% 23,8% 30,6% 36,3% 41,2% 49,0% 0,4% 0,0%
Casco1.1.2 Casco 8,36 88,4% 1,2% 40,6% 51,6% 61,7% 72,4% 88,4% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 2,06 55,4% 0,3% 26,7% 32,1% 37,0% 44,1% 55,4% 0,4% 0,0%
Outros Automóvel1.1.4 Outros 1,29 37,5% 0,2% 14,8% 21,3% 29,7% 31,2% 37,5% 0,3% 0,0%

Patrimonial1.2 Patrimonial 11,51 0,1% 1,7% 0,2% 8,4% -14,0% 4,7% 0,1% 1,0% 0,1%
Massificados1.2.1 Massificados 8,10 31,8% 1,2% 52,1% 52,6% 12,1% 27,8% 31,8% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 2,87 35,2% 0,4% 38,1% 32,9% 32,6% 37,5% 35,2% 1,0% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,01 469,8% 0,0% 469,8% 469,8% 469,8% 469,8% 469,8% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,28 69,7% 0,5% 30,3% 31,3% 30,4% 65,0% 69,7% 1,2% 0,1%

Outros Massificados1.2.1.4 Outros 1,94 -6,9% 0,3% 110,6% 122,5% -24,6% -15,5% -6,9% 0,7% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,76 18,0% 0,1% 18,6% 160,8% 160,8% 173,0% 18,0% 0,3% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 2,65 -43,8% 0,4% -60,4% -60,4% -68,0% -43,8% -43,8% 6,0% 0,4%
Habitacional1.3 Habitacional 4,74 12,2% 0,7% 17,2% 16,1% 14,5% 13,2% 12,2% 1,0% 0,1%
Transportes1.4 Transportes 0,92 620,9% 0,1% 471,1% 546,5% 506,0% 556,7% 620,9% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,10 824,1% 0,0% 2870,7% 3457,5% 2428,8% 918,5% 824,1% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,01 0,0% 0,0% 0,0%

Transportador1.4.3 Transportador 0,81 595,5% 0,1% 377,2% 454,8% 432,0% 517,9% 595,5% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 5,58 492,8% 0,8% 202,7% 177,1% 490,9% 469,0% 492,8% 1,9% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,86 815,6% 0,7% 204,9% 215,1% 831,1% 761,8% 815,6% 3,4% 0,2%
Outros Crédito e Garantia1.5.2 Outros 0,72 76,0% 0,1% 191,7% 56,8% 63,9% 74,3% 76,0% 0,5% 0,0%

Garantia Estendida1.6 Garantia Estendida 3,50 21,9% 0,5% 19,0% 22,3% 19,4% 20,0% 21,9% 0,7% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,84 369,2% 0,1% 251,7% 231,7% 190,1% 339,9% 369,2% 0,8% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,29 3335,6% 0,0% 1801,1% 1801,1% 1801,1% 1801,1% 3335,6% 1,7% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,55 221,6% 0,1% 86,2% 75,4% 50,1% 218,7% 221,6% 0,6% 0,0%

Rural1.8 Rural 6,73 38,8% 1,0% 20,0% 19,5% 23,0% 21,6% 38,8% 1,6% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,03 26,3% 0,0% -70,0% -69,1% -69,3% 36,2% 26,3% 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 0,03 26,8% 0,0% -69,9% -69,1% -69,2% 36,8% 26,8% 0,1% 0,0%

Outros1.10 Outros 0,33 26,9% 0,0% 41,6% 46,3% 46,2% 43,9% 26,9% 0,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 615,29 263,9% 89,1% 286,7% 282,8% 294,7% 294,5% 263,9% 3,2% 0,3%

Planos de Risco2.1 Planos de Risco 59,25 11,2% 8,6% 24,1% 18,9% 17,3% 14,7% 11,2% 1,2% 0,1%
Vida2.1.1 Vida 13,69 -1,2% 2,0% 8,0% 3,5% 1,5% 0,9% -1,2% 0,7% 0,1%

Prestamista2.1.2 Prestamista 38,29 13,4% 5,5% 30,5% 24,1% 22,1% 18,1% 13,4% 2,0% 0,2%
Viagem2.1.3 Viagem 0,02 140,4% 0,0% -60,3% -54,9% -14,7% 31,5% 140,4% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 7,25 28,3% 1,0% 25,8% 26,3% 27,3% 28,7% 28,3% 0,8% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 552,04 394,0% 80,0% 410,8% 412,9% 441,4% 448,0% 394,0% 3,8% 0,4%

Família VGBL2.2.1 Família VGBL 544,22 425,3% 78,8% 442,1% 444,5% 476,8% 483,5% 425,3% 4,0% 0,4%
Família PGBL2.2.2 Família PGBL 7,83 -3,9% 1,1% 2,1% 2,2% 4,3% 6,8% -3,9% 0,9% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,99 -2,0% 0,6% -3,7% -4,8% -5,1% -4,3% -2,0% 1,1% 0,1%
Capitalização3 Capitalização 28,89 12,4% 4,2% 1,4% -4,5% 1,9% 8,7% 12,4% 1,2% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 690,29 204,6% 100,0% 216,3% 212,7% 219,9% 222,1% 204,6% 2,4% 0,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

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

SUMÁRIO51CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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 | 38

0
1
2
3
4
5
6
7
8
9

10

ou
t-

19
no

v-
19

de
z-

19
ja

n-
20

fe
v-

20
m

ar
-2

0
ab

r-
20

m
ai

-2
0

ju
n-

20
ju

l-2
0

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-2
1

ag
o-

21
se

t-
21

ou
t-

21
no

v-
21

de
z-

21
ja

n-
22

0%
5%

10%
15%
20%
25%
30%
35%
40%

ou
t-

19
no

v-
19

de
z-

19
ja

n-
20

fe
v-

20
m

ar
-2

0
ab

r-
20

m
ai

-2
0

ju
n-

20
ju

l-2
0

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-2
1

ag
o-

21
se

t-
21

ou
t-

21
no

v-
21

de
z-

21
ja

n-
22

IPCA IGP-M

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
,7 39

,3
39

,0
39

,7
37

,9
35

,6
31

,6 36
,2

0
5

10
15
20
25
30
35
40
45

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

ju
l-2

0
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-2

1
ag

o-
21

se
t-

21
ou

t-
21

no
v-

21
de

z-
21

-5
9,

7
-6

6,
1

-6
6,

4
-6

5,
0

-6
6,

6
-6

8,
8

-6
8,

6
-6

3,
3

-5
9,

2
-5

3,
3 -4

2,
2 -3
5,

0
-3

1,
4 -2

3,
3

-2
1,

5
-2

4,
5

-2
1,

9
-2

1,
0

-2
2,

8
-2

1,
0

-1
9,

2
-2

0,
3

-2
1,

0
-2

1,
7

-2
3,

5
-2

6,
7

-3
0,

7
-2

8,
1

-90
-80
-70
-60
-50
-40
-30
-20
-10

0

se
t-

19
ou

t-
19

no
v-

19
de

z-
19

ja
n-

20
fe

v-
20

m
ar

-2
0

ab
r-

20
m

ai
-2

0
ju

n-
20

ju
l-2

0
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-2

1
ag

o-
21

se
t-

21
ou

t-
21

no
v-

21
de

z-
21

54
,1

53
,8

54
,7

53
,2

52
,7

50
,8

51
,8 54
,0 56

,7 58
,7

59
,3

60
,1

60
,0

61
,6

62
,5

61
,0

60
,9

60
,1

59
,4

59
,2

60
,2

59
,5

59
,0

58
,1

57
,1

57
,0

57
,3

0
10
20
30
40
50
60
70

ou
t-

19
no

v-
19

de
z-

19
ja

n-
20

fe
v-

20
m

ar
-2

0
ab

r-
20

m
ai

-2
0

ju
n-

20
ju

l-2
0

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-2
1

ag
o-

21
se

t-
21

ou
t-

21
no

v-
21

de
z-

21

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

ou
t-

19
no

v-
19

de
z-

19
ja

n-
20

fe
v-

20
m

ar
-2

0
ab

r-
20

m
ai

-2
0

ju
n-

20
ju

l-2
0

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-2
1

ag
o-

21
se

t-
21

ou
t-

21
no

v-
21

de
z-

21
ja

n-
22

1,
2 1,
6

-0
,3

-1
0,

4

-4
,8 -1

,9 -0
,7

11
,0

5,
8

-0
,7

-0
,1

-1
,0

-1
3,

2

-0
,5

0,
9 3,

3

16
,6

1,
3

0,
8

-1
,6

6,
0

4,
6

1,
6

1,
3

6,
5

0,
1

-9
,0

-15
-10
-5
0
5

10
15
20

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

20
21

09

Serviços Indústria Agropecuária

1,1 1,4

-0,1

-10,7

-3,7
-0,9

1,3

12,3

4,0

-14

-9

-4

1

6

11

16

20
19

09

20
19

12

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

20
21

09

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 10/02/22)

ANO 4 | Nº 64 | DEZEMBRO/2021

PIB TOTAL
(T/T -4, em %)

PIB PELA ÓTICA DA PRODUÇÃO
(T/T -4, em %)

TAXA DE JUROS – SELIC EFETIVA
(em % a.a .)

TAXA DE CÂMBIO – R$/US$
(taxa de f im de per íodo)

INFLAÇÃO – IPCA E IGP-M
(var iação % ac. em 12 meses)

DÍVIDA LÍQUIDA DO SETOR PÚBLICO
(como % do P IB ac. em 12 meses)

SALDO EM TRANSAÇÕES CORRENTES
(em US$ b i lhões, ac. em 12 meses)

SALDO DA BALANÇA COMERCIAL
(em US$ b i lhões, ac. em 12 meses)

 INDICADORES ECONÔMICOS (data de corte: 10/02/22)

Fontes: SGS (BCB) e SIDRA (IBGE)

SUMÁRIO 52 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

GLOSSÁRIO

GLOSSÁRIO
Arrecadação do Setor Segurador: Contempla
o prêmio direto de seguros, prêmio emitido
em regime de capitalização, contribuição em
previdência, faturamento de capitalização e
contraprestação de saúde suplementar.

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.

SUMÁRIO53CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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.

SUMÁRIO 5454 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

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

Manoel Antonio Peres
Federação Nacional de Saúde Suplementar

Edson Luis Franco
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

Camila de Freitas Aichinger
Caixa Seguradora S/A

Edson Luís Franco
Zurich Minas Brasil Seguros S/A

Eduard Folch Rue
Allianz Seguros S/A

Eduardo Stefanello Dal Ri
HDI 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

Nilton Molina
Mongeral AEGON Seguros e Previdência S/A

Patricia Andrea Freitas Velloso dos Santos
Prudential do Brasil Seguros de Vida S/A.

Patricia Chacon Jimenez
Liberty Seguros 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

SUMÁRIO55CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

SUMÁRIO 5656 CONJUNTURA CNseg | ANO 5 | NO 65 | FEVEREIRO/2022�

