
Publicação da Confederação Nacional das Seguradoras

Conjuntura
CNseg

Ano 5 • No 75 • Julho 2022

Análise de
Mercado

BASE DE DADOS:
SUSEP – ABRIL 2022

ANS – DEZEMBRO 2021

Economia
Brasileira

Desempenho
de Mercado

Resumo
Estatístico

Glossário

SUMÁRIO 22 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

SUMÁRIO

APRESENTAÇÃO ..	 3

ECONOMIA BRASILEIRA	 4

DESEMPENHO DE MERCADO	 7

RESUMO ESTATÍSTICO ..	 14

GLOSSÁRIO ..	 52

SUMÁRIO3CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/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 75 | JULHO/2022�

 Análise Conjuntural

Chegamos à metade de 2022 com um cenário

econômico consideravelmente diferente da-

quele que era consenso no final do ano passa-

do. O choque único e particular da pandemia

da Covid-19 e seus desdobramentos – difíceis

de prever ou modelar pela falta de paralelos

anteriores –, somado a uma guerra nas portas

da Europa ocidental e ao calendário político

brasileiro, em ano de eleições presidenciais,

continua desafiando a formulação de cená-

rios para a economia brasileira até o final des-

te ano e no ano que vem, ainda que alguns

fatores importantes possam ser apontados

com alguma assertividade. No mundo todo, a

inflação mais alta continua a surpreender, e a

resposta das autoridades monetárias – soma-

da às dificuldades na China, com sua política

de “Covid Zero” e transição de modelo de

crescimento, e às restrições de oferta associa-

das à guerra – deve provocar uma desacelera-

ção da economia global nos próximos meses.

Esperava-se que o forte aperto monetário

promovido pelo Banco Central no atual ciclo

de aumento da Selic – que começou em mar-

ço do ano passado, tendo sido um dos pri-

meiros bancos centrais a agir – faria, de 2022,

um ano de forte desinflação, com crescimen-

to muito baixo ou até mesmo uma recessão.

A desinflação e a forte desaceleração, porém,

foram adiadas por muitos fatores pontuais,

temporários, e alguns mais estruturais, que

ECONOMIA BRASILEIRA

ECONOMIA BRASILEIRA

citaremos à frente. Ainda que o timing seja

diferente do esperado, os sinais são de que

esse não foi um prognóstico, de todo, incor-

reto. A duração desse episódio de desacele-

ração e desinflação parece ter sido alongada.

No Brasil, tanto inflação quanto atividade

econômica surpreenderam para cima no

começo deste ano. Em relação à atividade,

houve alguns fatores pontuais aos quais se

pode atribuir resultados um pouco melho-

res. Com o avanço da vacinação e o controle

da pandemia, a normalização da economia

representou estímulo relevante. Por isso

mesmo, o destaque entre os setores foram

os serviços, principalmente aqueles voltados

às famílias, que foram os que mais sofreram

com a pandemia. Outro fator relevante fo-

ram as medidas pontuais do governo, que

injetaram recursos relevantes na economia

nesse período, como a liberação para saques

do FGTS, antecipação do 13º aos benefi-

ciários do INSS e o retorno do Auxílio Bra-

sil. Contribuiu também a alta do preço das

commodities que, quando associada a um

comportamento mais favorável do câmbio –

como vimos no início do ano –,beneficia os

setores exportadores e suas cadeias de valor

sem prejudicar tanto a inflação. Mais perma-

nente, porém, é a recuperação do mercado

de trabalho. Em termos dessazonalizados,

por exemplo, o nível de ocupação já retor-

SUMÁRIO5CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

 ECONOMIA BRASILEIRA

Fontes: IBGE, Banco Central do Brasil e FGV

BRASIL
VARIAÇÃO (DEFASAGEM DE 6 MESES) DA TAXA REAL DE JUROS E DA ATIVIDADE

ECONÔMICA MEDIDA PELO MONITOR DO PIB

nou a patamares pré-pandemia, mesmo que

com remuneração mais baixa e proporcio-

nalmente maior informalidade. Ao menos,

nesse quadro, apesar da inflação alta, a

massa real de rendimentos voltou a crescer.

No entanto, ainda que o monitor do PIB da

FGV indique um crescimento de 0,3% na ati-

vidade econômica brasileira em abril (3,6%

na comparação com o mesmo mês de 2021),

já há alguns sinais de arrefecimento na mar-

gem. Além da ausência de drivers mais con-

sistentes para uma recuperação da economia

brasileira muito além dos patamares pré-

-pandemia, começam a pesar novamente as

incertezas dos cenário econômico e político

e, principalmente, os efeitos defasados da

política monetária que, como mostra o grá-

fico a seguir, têm forte efeito sobre o cresci-

mento da economia brasileira.

SUMÁRIO 6 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

ECONOMIA BRASILEIRA

Em relação à inflação, ainda que o IPCA con-
tinue em patamar elevado e os indicadores
de persistência da inflação, como os núcleos
e a dispersão dos preços, mantenham-se pres-
sionados, as surpresas altistas se tornam me-
nos frequentes, indicando que os efeitos da
política monetária mais restritiva começam
a ser sentidos. O IPCA de maio teve alta de
0,47%. Em maio do ano passado, a alta ha-
via sido de 0,83%. Com isso, o acumulado em
12 meses desacelerou para 11,73%. Por outro
lado, o IPCA-15 de junho teve alta de 0,69%,
um pouco acima do esperado, mais um sinal
de que, após aumentar a Selic para 13,25%
em sua última reunião, as decisões do Copom
daqui para frente são mais incertas e depen-
derão mais do que o usual dos dados corren-
tes, ou seja, deveremos ver um Banco Central
mais “data dependent”, no jargão do mer-
cado. Quanto mais devem subir os juros? É
verdade que o ajuste já realizado é relevante,
mas a persistente desacancoragem das expec-
tativas de inflação preocupa, e os chamados
“efeitos de segunda ordem” – a contamina-
ção de outros preços pela alta persistente de
alguns itens importantes, como alimentos e
combustíveis – tendem a ser menores quanto
maior for a credibilidade da política monetá-
ria. Por isso, é importante reforçar o compro-
misso com a meta de inflação, seja qual for
horizonte considerado adequado não apenas
para a desinflação, mas para que também o
ciclo econômico seja suavizado.

Pesa ainda sobre a política monetária a gran-
de incerteza dos efeitos das medidas que o
Governo, focado nos preços de combustí-
veis e energia, deve tomar para conter a alta
dos preços. No curto prazo, elas podem tirar
pontos relevantes do IPCA de 2022, mas o re-
sultado para inflação de 2023 e além pode
ir na direção contrária. Muitos países estão

tomando medidas temporárias para aliviar a
alta dos preços de combustíveis e alimentos
no orçamento das famílias, particularmente
das mais vulneráveis. O problema está no ris-
co de que medidas temporárias e emergen-
ciais se tornem permanentes, afetando ainda
mais o equilíbrio fiscal de longo prazo – e, in-
felizmente, temos inúmeros exemplos na his-
tórica econômica brasileira de medidas assim.

Tudo isso ocorre em um contexto global de
aumento de juros e incertezas relacionadas à
guerra entre a Rússia e a Ucrânia, que deve se
tornar um conflito longo e de difícil solução,
com efeitos sobre a oferta global de alimen-
tos e energia. O que vem ocorrendo com a
oferta de diesel no mundo é um exemplo dis-
so e tem difícil solução. O preço do petróleo
segue pressionado não apenas pelas sanções
à Rússia, mas também pelo menor nível de
investimento das empresas petrolíferas do
ocidente, com o gradual deslocamento dos
investimentos para energia verde.

Os resultados fiscais no Brasil, no curto pra-
zo, continuam relativamente positivos para
uma economia que cresce em ritmo anuali-
zado de cerca de 2%. Mas, a composição des-
se aumento de receitas – calcada em setores
voltados à exploração de commodities e na
alta da Selic (que aumenta arrecadação atre-
lada aos rendimentos de aplicações financei-
ras) – mostra que esses resultados não devem
se sustentar por muito mais tempo, e que o
nosso quadro fiscal delicado não pode ser
ignorado nas discussões atuais sobre as me-
didas de contenção da alta dos preços. Nas
últimas semanas, o aumento da incerteza so-
bre o ambiente fiscal e o econômico do País
já pode ser observado nos prêmios de risco e
no câmbio (que também se desvaloriza com a
postura mais hawkish do Fed).

SUMÁRIO7CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO
O setor de seguros (sem Saúde e DPVAT)
chegou ao quarto mês do ano com cresci-
mento acumulado de 16,5% sobre o mesmo
período do ano anterior, com mais de R$ 108
bilhões em arrecadação com prêmios de se-
guros, contribuições em previdência privada
e faturamento de capitalização. O desempe-
nho em 2022, até o 1º quadrimestre, superou
as taxas de crescimento do mesmo período
em 2018 (4,2%), 2019 (4,8%), 2020 (-1,1%) e
2021 (15,5%), sendo os dois primeiros anos
anteriores à pandemia. Na visão mensal, o
montante de R$ 25,9 bilhões em prêmios de
seguros, contribuições em previdência priva-
da e faturamento de capitalização (sem DP-

VAT) foi 20,3% maior do que o registrado
em abril de 2021.

Sob a ótica de doze meses móveis (métrica
utilizada para identificar tendências), o cres-
cimento do setor de seguros, até abril, foi de
12,4%, ligeiramente inferior ao observado
em março (13,2%). Os segmentos dos segu-
ros de Danos e Responsabilidades (s/ DPVAT)
e Capitalização, no mesmo período, avan-
çaram 17,8% e 9,2%, respectivamente, com
tendências claras de crescimento. Cobertura
de Pessoas, após avançar 12,7% até feverei-
ro, mostrou desaceleração com crescimento
de 10,4% até abril.

Fonte: Susep

DESEMPENHO DO SETOR – ARRECADAÇÃO EM 12 MESES MÓVEIS
VARIAÇÃO NOMINAL – MESMO PERÍODO DO ANO ANTERIOR

17,8%

12,7% 10,4%
9,2%

12,4%

0,0%
2,0%
4,0%
6,0%
8,0%

10,0%
12,0%
14,0%
16,0%
18,0%
20,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Desempenho do Setor - Arrecadação em 12 meses móveis
Variação nominal - mesmo período do ano anterior

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

45,5%

28,2%

9,4%

30,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Evolução do pagamento com indenizações, benefícios, resgates e
sorteios

Var % acum. em 12 MM

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

Fonte: Susep

Fonte: Susep

17,8%

12,7% 10,4%
9,2%

12,4%

0,0%
2,0%
4,0%
6,0%
8,0%

10,0%
12,0%
14,0%
16,0%
18,0%
20,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Desempenho do Setor - Arrecadação em 12 meses móveis
Variação nominal - mesmo período do ano anterior

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

45,5%

28,2%

9,4%

30,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Evolução do pagamento com indenizações, benefícios, resgates e
sorteios

Var % acum. em 12 MM

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

Fonte: Susep

Fonte: Susep

DESEMPENHO DE MERCADO

SUMÁRIO 8 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

Em relação às indenizações, benefícios, res-
gates e sorteios, o setor de seguros (sem
Saúde e DPVAT) pagou R$ 75,5 bilhões
no primeiro quadrimestre de 2022. Quan-
do comparado ao mesmo período do ano
anterior (R$ 59,7 bilhões), observa-se au-

mento de 26,5%. Em 12 meses móveis, os
pagamentos cresceram 30,0% até abril, ob-
servando-se uma tendência clara de cres-
cimento para o segmento de Danos e Res-
ponsabilidades (sem DPVAT), com expansão
de 45,5% até abril.

Fonte: Susep

EVOLUÇÃO DO PAGAMENTO COM
INDENIZAÇÕES, BENEFÍCIOS, REGATES E SORTEIOS

Var % acum. em 12 MM

17,8%

12,7% 10,4%
9,2%

12,4%

0,0%
2,0%
4,0%
6,0%
8,0%

10,0%
12,0%
14,0%
16,0%
18,0%
20,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Desempenho do Setor - Arrecadação em 12 meses móveis
Variação nominal - mesmo período do ano anterior

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

45,5%

28,2%

9,4%

30,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Evolução do pagamento com indenizações, benefícios, resgates e
sorteios

Var % acum. em 12 MM

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

Fonte: Susep

Fonte: Susep

17,8%

12,7% 10,4%
9,2%

12,4%

0,0%
2,0%
4,0%
6,0%
8,0%

10,0%
12,0%
14,0%
16,0%
18,0%
20,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Desempenho do Setor - Arrecadação em 12 meses móveis
Variação nominal - mesmo período do ano anterior

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

45,5%

28,2%

9,4%

30,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

mai-21 /
mai-20

jun-21 /
jun-20

jul-21 /
jul-20

ago-21 /
ago-20

set-21 /
set-20

out-21 /
out-20

nov-21 /
nov-20

dez-21 /
dez-20

jan-22 /
jan-21

fev-22 /
fev-21

mar-22 /
mar-21

abr-22 /
abr-21

Evolução do pagamento com indenizações, benefícios, resgates e
sorteios

Var % acum. em 12 MM

Danos e Responsabilidades (s DPVAT) Coberturas de Pessoas

Capitalização Setor Segurador (s Saúde s DPVAT)

Fonte: Susep

Fonte: Susep

Em Danos e Responsabilidades, à exceção dos
seguros Marítimos e Aeronáuticos (-43,3%),
todos os grupos que compõem o segmento
cresceram em abril. A sua arrecadação men-
sal foi de quase R$ 8,0 bilhões em prêmios

de seguros, avançando expressivos 23,8% em
relação ao mesmo mês do ano passado. Até
abril, o volume de prêmios (R$ 32,9 bilhões)
cresceu 22,3% na comparação com os quatro
meses do ano anterior.

DESEMPENHO DE MERCADO

SUMÁRIO9CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO

O seguro Automóvel expandiu em 34,3%
a sua arrecadação em abril (R$ 3,6 bilhões)
na comparação interanual e, no acumulado
do ano, cresceu 26,0% (R$ 14,2 bilhões) na
comparação com o mesmo período do ano
anterior. Os pagamentos com indenizações
no seguro Automóvel também seguem avan-
çando. Até abril, foram pagos R$ 9,7 bilhões,
expansão de 44,1% sobre o mesmo período
de 2021, e a sinistralidade está em 74,3% (até
abril de 2021 era de 57,2%). O Índice de Pre-
ços de Seguro de Automóvel (IPSA)1, divulga-
do pela TEx Analytics, que acompanha o pre-
ço do seguro em relação ao valor do veículo,
mostrou avanço de 0,9 p.p. no período de um
ano, passando de 5,2% em abril de 2021 para
6,1% em abril de 2022. O contínuo aumento
nos preços dos veículos, apontado por edi-
ções passadas desta publicação, já pode estar
afetando as vendas de veículos quando são
analisadas informações sobre o volume de fi-
nanciamentos concedidos. Os dados divulga-
dos pela B32 e extraídos do Sistema Nacional
de Gravames (SNG), que é o sistema que ge-
rencia informações sobre os financiamentos
de veículos, mostram que, em abril, foram fi-
nanciadas 422 mil unidades, queda de 9,8%
em relação a 2021 (467 mil unidades).

Seguindo em Danos e Responsabilidades,
o grupo Patrimonial, nos quatro meses do
ano, movimentou mais de R$ 6,5 bilhões em
prêmio de seguro. Quando comparado ao
mesmo período do ano passado (R$ 5,2 bi-
lhões), cresceu 26,1% o volume de arrecada-
ção. No mês, o montante de prêmio foi de
R$ 1,5 bilhão, levando a uma expansão de
28,6% sobre abril do ano anterior. Os segu-

ros Massificados, quando comparados com
o mesmo mês do ano anterior, mantiveram
taxa de crescimento de dois dígitos, avan-
çando 16,7% sobre abril de 2021. Os segu-
ros de Grandes Riscos seguem expandindo
sua participação e, em abril, movimentaram
R$ 495,2 milhões em prêmios, crescimento
de 63,2% sobre o mesmo mês do ano pas-
sado. Riscos de Engenharia arrecadaram R$
43,8 milhões, representando crescimento de
10,9% na mesma comparação interanual e,
apesar de pequena participação no segmen-
to, no ano, o seu volume de prêmios qua-
se dobrou em relação a 2021, saindo de R$
159,5 milhões para R$ 305,0 milhões (evolu-
ção de 91,2%).

O seguro Habitacional arrecadou R$ 467,9
milhões em abril, representando um cresci-
mento de 14,7% sobre o mesmo mês do ano
passado. No ano, o montante de R$ 1,8 bilhão
em prêmios é 13,3% maior do que no mesmo
período do ano anterior. O Índice FipeZap3
que acompanha o comportamento dos pre-
ços de venda de imóveis residenciais em 50
cidades brasileiras, apresentou aumento de
0,48% em abril, após avançar 0,55% em mar-
ço. No ano, o índice exibe alta acumulada de
2,07% até abril, variação inferior à inflação
acumulada até abril (4,29%). De acordo com
o instituto, a alta nominal nos preços residen-
ciais foi disseminada em todas as 50 cidades
monitoradas pelo Índice.

O volume de prêmios dos seguros de Trans-
porte, em abril, foi de R$ 439,7 milhões,
avançando 28,6% sobre abril de 2021. No
acumulado do ano, o montante de prêmios

1	Fonte: https://uploads-ssl.webflow.com/61522ae55ebb4428d8e7e14c/62854bbeb51297fd7b9800e3_IPSA-abril-2022-reduzido.pdf
2	Fonte: https://www.b3.com.br/pt_br/market-data-e-indices/informacoes-para-mercado-de-financiamentos/veiculos/
3	Fonte: https://downloads.fipe.org.br/indices/fipezap/fipezap-202204-residencial-venda.pdf

https://uploads-ssl.webflow.com/61522ae55ebb4428d8e7e14c/62854bbeb51297fd7b9800e3_IPSA-abril-2022-reduzido.pdf
https://www.b3.com.br/pt_br/market-data-e-indices/informacoes-para-mercado-de-financiamentos/veiculos/
https://downloads.fipe.org.br/indices/fipezap/fipezap-202204-residencial-venda.pdf

SUMÁRIO 10 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO

ultrapassa R$ 1,6 bilhão, expansão de 24,8%
em relação ao ano anterior. Entretanto, o ín-
dice ABCR (Associação Brasileira de Conces-
sionárias de Rodovias) indica desaceleração
no fluxo de veículos pesados nas rodovias na
visão acumulada em 12 meses. Até abril, o
índice acumulou alta de 3,6%, enquanto o
seguro Transporte cresceu 27,5% no mesmo
período. O avanço maior nos prêmios do se-

guro se deu pela influência do dólar na cota-
ção do produto e pelo aumento nos preços
das cargas transportadas. No entanto, o de-
sempenho da produção industrial, afetado
por problemas na cadeia produtiva em rela-
ção à oferta de suprimentos, e os impactos
do aumento do preço do combustível con-
tinuarão a afetar o setor de transporte nos
próximos meses.

Fontes: Susep e ABCR

SEGUROS DE TRANSPORTE X ÍNDICE ABCR (VEÍCULOS PESADOS)
Var % em 12 MM

27,5%

3,6%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

ja
n/

18

ab
r/

18

ju
l/1

8

ou
t/

18

ja
n/

19

ab
r/

19

ju
l/1

9

ou
t/

19

ja
n/

20

ab
r/

20

ju
l/2

0

ou
t/

20

ja
n/

21

ab
r/

21

ju
l/2

1

ou
t/

21

ja
n/

22

ab
r/

22

Ín
di

ce
 A

BC
R

Se
gu

ro
 T

ra
ns

po
rt

e

Seguros de Transporte x Índice ABCR (Veículos Pesados)
Var% em 12 MM

Seguros de Transporte Veículos PesadosFonte: Susep e ABCR

27,5%

3,6%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

ja
n/

18

ab
r/

18

ju
l/1

8

ou
t/

18

ja
n/

19

ab
r/

19

ju
l/1

9

ou
t/

19

ja
n/

20

ab
r/

20

ju
l/2

0

ou
t/

20

ja
n/

21

ab
r/

21

ju
l/2

1

ou
t/

21

ja
n/

22

ab
r/

22

Ín
di

ce
 A

BC
R

Se
gu

ro
 T

ra
ns

po
rt

e

Seguros de Transporte x Índice ABCR (Veículos Pesados)
Var% em 12 MM

Seguros de Transporte Veículos Pesados

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

ju
l/2

0
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
fe

v/
22

m
ar

/2
2

ab
r/

22

Índice de Buscas no Google - "Seguro Viagem"

Fonte: Google Trends

Fonte: Susep e ABCR

SUMÁRIO11CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO

Os seguros de Crédito e Garantia voltaram a crescer em abril, após de-
saceleração observada em março (4,3%). Na comparação interanual,
houve expansão de 26,7% na arrecadação em abril (R$ 502,8 milhões)
contra abril do ano anterior. No ano, a total de R$ 2,0 bilhões represen-
ta crescimento expressivo de 21,6% na comparação com o mesmo pe-
ríodo do ano passado. A Febraban projeta que as operações de crédito
deverão continuar em ritmo de expansão4. A alta estimada para o sal-
do total de crédito em abril foi de 16,5%, na comparação interanual,
reforçando a importância do papel que o crédito tem desempenhado
como suporte tanto às demandas das famílias quanto das empresas.
Assim, o seguro de Crédito e Garantia é um importante aliado para a
manutenção da saúde financeira das instituições.

O seguro Rural, após leve retração em março (-2,2%), voltou a crescer
em abril na comparação com o mesmo mês do ano anterior. O volume
de prêmios de R$ 823,3 milhões foi 4,0% maior do que o montante em
abril de 2021 (R$ 791,9 milhões). Os resultados de janeiro (95,6%) e
fevereiro (106,9%) ajudaram o seguro Rural a alcançar R$ 3,4 bilhões
em prêmios nos quatro meses do ano, crescendo 35,7% sobre o mesmo
período de 2021.Para este ano, o Ministério da Agricultura, Pecuária e
Abastecimento (MAPA) liberou, até o momento, R$ 990 milhões para o
seguro Rural que possibilitará a contratação de aproximadamente 140
mil apólices em todo o País. Entretanto, a Confederação da Agricultura
e Pecuária do Brasil (CNA) informa que, para seguro atender a mesma
demanda do ano passado, será necessária a suplementação de R$ 710
milhões, totalizando R$ 1,7 bilhão em subvenção. A CNA defende que
esse valor é importante para que se possa manter a política de gestão
de risco aos produtores rurais.

Em abril, o segmento de Cobertura de Pessoas arrecadou R$ 15,9 bi-
lhões em prêmios de seguros e contribuições de previdência privada,
um crescimento de 19,4% em relação a abril do anterior. No ano, o
volume de R$ 66,4 bilhões até abril foi 14,0% maior do que o valor
acumulado em 2021. Os Planos de Risco avançaram 11,7% (R$ 4,6 bi-
lhões) sobre abril do ano passado. O seguro Prestamista, após recuo
em março (-4,3%), cresceu 7,1% sobre abril de 2021. Esse produto é
acionado para coberturas de desemprego ou perda de renda, além de
morte, invalidez, doenças graves e incapacidade temporária. Com o

4	Devido à greve do Banco Central, os dados das estatísticas
monetárias e de crédito não foram divulgados

SUMÁRIO 12 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO

nível de endividamento das famílias aumen-
tando – segundo dados da Confederação Na-
cional do Comércio (CNC), em abril, chegou a
77,7% (maior nível desde janeiro de 2010)5 –,
o Prestamista continua sendo um dos gran-
des aliados para a redução do nível de ina-
dimplência no País.

A demanda pelo seguro Viagem, no primeiro
quadrimestre de 2022, avançou 222,2% em
relação a 2021, com volume de prêmios arre-
cadados de R$ 221,7 milhões. A forte tendên-
cia de crescimento do seguro Viagem vem
acompanhando o avanço da vacinação no
Brasil e a consequente abertura/normaliza-
ção das fronteiras com outros países. Segun-

do dados da ANAC, o número de passageiros
em voos internacionais operados entre janei-
ro e abril de 2022 foi de 4,3 milhões, contra
apenas 947,5 mil no mesmo período no ano
passado, configurando um crescimento de
349,8%. Essa evolução é corroborada pelas
estatísticas de buscas pelo termo “seguro Via-
gem” no GoogleTrends, que, de acordo com
gráfico a seguir, evidencia forte retomada no
interesse do público em geral pelo produto
após o período mais crítico da pandemia. No
entanto, tal índice de buscas ainda não alcan-
çou patamar observado em 2019, antes da
pandemia, o que pode indicar uma continui-
dade na tendência positiva para o produto
nos próximos meses.

5	Fonte: https://portal-bucket.azureedge.net/wp-content/2022/04/c558c63f7b16a479b157320c88a165ea.pdf

Fonte: Google Trends

INDICE DE BUSCAS NO GOOGLE – “SEGURO VIAGEM”

27,5%

3,6%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%
ja

n/
18

ab
r/

18

ju
l/1

8

ou
t/

18

ja
n/

19

ab
r/

19

ju
l/1

9

ou
t/

19

ja
n/

20

ab
r/

20

ju
l/2

0

ou
t/

20

ja
n/

21

ab
r/

21

ju
l/2

1

ou
t/

21

ja
n/

22

ab
r/

22

Ín
di

ce
 A

BC
R

Se
gu

ro
 T

ra
ns

po
rt

e
Seguros de Transporte x Índice ABCR (Veículos Pesados)

Var% em 12 MM

Seguros de Transporte Veículos Pesados

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

100,00

ja
n/

19
fe

v/
19

m
ar

/1
9

ab
r/

19
m

ai
/1

9
ju

n/
19

ju
l/1

9
ag

o/
19

se
t/

19
ou

t/
19

no
v/

19
de

z/
19

ja
n/

20
fe

v/
20

m
ar

/2
0

ab
r/

20
m

ai
/2

0
ju

n/
20

ju
l/2

0
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
fe

v/
22

m
ar

/2
2

ab
r/

22

Índice de Buscas no Google - "Seguro Viagem"

Fonte: Google Trends

Fonte: Susep e ABCR

https://portal-bucket.azureedge.net/wp-content/2022/04/c558c63f7b16a479b157320c88a165ea.pdf

SUMÁRIO13CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

DESEMPENHO DE MERCADO

As contribuições dos Planos de Acumulação al-
cançaram R$ 11,0 bilhões em abril, avançando
23,5% em relação ao mesmo mês do ano pas-
sado. No acumulado do ano, o montante de
contribuições superou R$ 47,7 bilhões, 15,5%
maior do que o montante registrado no mes-
mo quadrimestre de 2021. Os pagamentos de
contribuições e resgates reduziram-se em abril
(-1,0%), após crescimento de 18,9% em março,
na comparação com o mesmo mês do ano ante-
rior. No ano, houve crescimento acumulado de
23,0%, com R$ 39,5 bilhões de contribuições
e benefícios pagos. A captação líquida desses
produtos acumulou queda de 10,8% no qua-
drimestre (R$ 8,2 bilhões), evidenciando, para
o período, um montante maior de benefícios e
resgates do que de arrecadação.

Os Títulos de Capitalização arrecadaram R$ 2,0
bilhões em abril, crescimento de 14,4% em re-
lação a abril do ano passado. No acumulado do
ano, o faturamento ultrapassou R$ 8,7 bilhões,
expansão de 15,6% sobre o mesmo período de
2021. O montante com pagamento de sorteios
avançou de 4,2% na mesma comparação, com
a disponibilização de quase R$ 7 bilhões aos
seus clientes.

Em Saúde Suplementar, dados de beneficiários
divulgados pela Agência Nacional de Saúde
(ANS) mostram que, em abril, houve crescimen-
to de 4,9% na comparação com abril de 2021.
Os planos de assistência médica passaram a
atender 49.395.520 beneficiários, crescimento
de 3,2% em relação abril de 2021, com os pla-
nos coletivos (40.415.896) sendo responsáveis
pela maior parte dos novos clientes. Nos planos
individual e familiar, houve retração de 0,6%
sobre abril do ano passado. Os planos exclusi-
vamente odontológicos alcançaram 29.433.793
beneficiários, expansão de 8,0% sobre 2021.

SUMÁRIO 14 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

 SETOR SEGURADOR (data de corte: 20/06/22)

RESUMO ESTATÍSTICO

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

RESUMO ESTATÍSTICO

11,9%
12,2%

13,2%

12,4%

11,0%

11,5%

12,0%

12,5%

13,0%

13,5%

até dez-21 / até dez-20 até jan-22 / até jan-21 até fev-22 / até fev-21 até mar-22 / até mar-21 até abr-22 / até abr-21

 30

 35

 40

 45

 50

 55

 60

 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21

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

jan
/2

2

fe
v/

22

m
ar

/2
2

ab
r/2

2

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

 69

 15

 18

 20

 23

 25

 28

 30

m
ai/

20

ju
n/

20

ju
l/2

0

ag
o/

20

se
t/2

0

ou
t/2

0

no
v/

20

de
z/

20

ja
n/

21

fe
v/

21

m
ar

/2
1

ab
r/2

1

m
ai/

21

ju
n/

21

ju
l/2

1

ag
o/

21

se
t/2

1

ou
t/2

1

no
v/

21

de
z/

21

ja
n/

22

fe
v/

22

m
ar

/2
2

ab
r/2

2

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: 20/06/22)

ANO 4 | Nº 74 | JUNHO/2022

ARRECADAÇÃO
(R$ b i lhões)

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

VARIAÇÃO NOMINAL DA ARRECADAÇÃO

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

12 meses móveis – Setor Segurador (sem DPVAT e Saúde Suplementar)

13,4%

SUMÁRIO15CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/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 74 | JUNHO/2022

abril abril

2021 2022 2021 2022

1 Danos e Responsabilidades (s DPVAT) 26.882,34 32.889,99 22,35% 6.456,93 7.991,44 23,77%

1.1 Automóvel 11.297,72 14.239,54 26,04% 2.700,27 3.626,63 34,31%

1.1.1 Acidentes Pessoais de Passageiros 222,03 210,68 -5,11% 53,91 50,24 -6,80%

1.1.2 Casco 7.323,78 9.627,28 31,45% 1.750,39 2.455,58 40,29%

1.1.3 Responsabilidade Civil Facultativa 2.370,23 2.966,10 25,14% 557,72 766,29 37,40%

1.1.4 Outros 1.381,68 1.435,48 3,89% 338,26 354,52 4,81%

1. Patrimonial 5.184,19 6.539,17 26,14% 1.163,29 1.496,09 28,61%

1.2.1 Massificados 3.631,88 4.133,85 13,82% 820,31 957,06 16,67%

1.2.1.1 Compreensivo Residencial 1.175,02 1.317,53 12,13% 267,25 303,73 13,65%

1.2.1.2 Compreensivo Condominial 138,77 145,01 4,49% 33,74 37,75 11,88%

1.2.1.3 Compreensivo Empresarial 1.001,97 953,90 -4,80% 216,86 231,72 6,85%

1.2.1.4 Outros 1.316,12 1.717,42 30,49% 302,45 383,85 26,91%

1.2.2 Grandes Riscos 1.392,78 2.100,34 50,80% 303,43 495,18 63,19%

1.2.3 Risco de Engenharia 159,53 304,98 91,17% 39,55 43,85 10,88%

1.3 Habitacional 1.620,40 1.835,50 13,27% 407,99 467,89 14,68%

1.4 Transportes 1.296,74 1.618,79 24,84% 341,89 439,66 28,60%

1.4.1 Embarcador Nacional 379,48 476,87 25,67% 100,23 155,45 55,10%

1.4.2 Embarcador Internacional 218,93 274,34 25,30% 48,90 59,63 21,94%

1.4.3 Transportador 698,32 867,58 24,24% 192,76 224,58 16,51%

1.5 Crédito e Garantia 1.658,28 2.016,56 21,61% 396,96 502,79 26,66%

1.6 Garantia Estendida 1.062,32 1.003,60 -5,53% 204,93 217,63 6,20%

1.7 Responsabilidade Civil 1.109,74 1.158,65 4,41% 237,97 240,70 1,15%

1.7.1 Responsabilidade Civil D&O 449,24 439,71 -2,12% 102,62 82,76 -19,36%

1.7.2 Outros 660,50 718,94 8,85% 135,34 157,94 16,70%

1.8 Rural 2.506,75 3.400,49 35,65% 791,90 823,30 3,97%

1.9 Marítimos e Aeronáuticos 442,61 414,37 -6,38% 104,77 59,36 -43,34%

1.9.1 Marítimos 159,92 135,24 -15,43% 52,35 15,53 -70,32%

1.9.2 Aeronáuticos 282,69 279,13 -1,26% 52,42 43,83 -16,39%

1.10 Outros 703,59 663,32 -5,72% 106,99 117,39 9,72%

2 Coberturas de Pessoas 58.236,42 66.386,19 13,99% 13.291,23 15.874,80 19,44%

2.1 Planos de Risco 15.827,79 17.560,22 10,95% 4.078,32 4.555,27 11,69%

2.1.1 Vida 7.069,04 8.267,98 16,96% 1.837,80 2.085,17 13,46%

2.1.2 Prestamista 5.031,91 4.989,71 -0,84% 1.298,54 1.390,36 7,07%

2.1.3 Viagem 68,83 221,75 222,18% 15,67 52,12 232,66%

2.1.4 Outros 3.658,01 4.080,79 11,56% 926,31 1.027,62 10,94%

2.2 Planos de Acumulação 41.311,92 47.718,56 15,51% 8.941,58 11.045,11 23,53%

2.2.1 Família VGBL 38.318,74 44.582,45 16,35% 8.152,91 10.296,12 26,29%

2.2.2 Família PGBL 2.993,18 3.136,11 4,78% 788,67 748,99 -5,03%

2.3 Planos Tradicionais 1.096,70 1.107,40 0,98% 271,33 274,43 1,14%

3 Capitalização 7.595,49 8.776,90 15,55% 1.779,97 2.035,90 14,38%

=1+2+3 Setor Segurador (s DPVAT) 92.714,25 108.053,07 16,54% 21.528,13 25.902,14 20,32%

4 DPVAT 18,45 4,16 -77,44% 4,86 0,00 -100,00%

=1+2+3+4 Setor Segurador 92.732,69 108.057,23 16,53% 21.532,99 25.902,14 20,29%

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Suplementar)

Até abril
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 75 | JULHO/2022�

RESUMO ESTATÍSTICO

Nota: Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
Fontes: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB) Conjuntura CNseg | 3

47,87 48,02 48,13 48,25 48,35 48,52 48,56 48,70 48,97 49,00 49,09 49,19 49,40

27,06 27,16 27,47 27,69 28,01
28,36 28,49 28,68 28,97 28,98 29,01 29,22 29,43

24,0

25,0

26,0

27,0

28,0

29,0

30,0

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

fe
v/

22

m
ar

/2
2

ab
r/

22

45,0
45,5
46,0
46,5
47,0
47,5
48,0
48,5
49,0
49,5
50,0

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

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

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

0%

1%

2%

3%

4%

5%

6%

7%

8%

2017 2018 2019 2020 2021

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

108,1
6,0 0,0 1,9

6,3 1,2

92,7

0,0

20,0

40,0

60,0

80,0

100,0

120,0

2021-04 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2022-04

R$
 bi

lhõ
es

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 74 | JUNHO/2022

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)

26,9

0,0

16,5

41,7

7,6

32,9

0,0

18,4

48,0

8,8

PENETRAÇÃO DA ARRECADAÇÃO NO PIB

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

SUMÁRIO17CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/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

5,1% 4,7% 5,8%
7,1%

8,9%

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

10%

até 4tri-20 /
até 4tri-19

até 1tri-21 /
até 1tri-20

até 2tri-21 /
até 2tri-20

até 3tri-21 /
até 3tri-20

até 4tri-21 /
até 4tri-20

11,3% 11,0%
12,7%

11,6%

9,7%

0%

2%

4%

6%

8%

10%

12%

14%

até dez-21 /
até dez-20

até jan-22 /
até jan-21

até fev-22 /
até fev-21

até mar-22 /
até mar-21

até abr-22 /
até abr-21

12,0%

12,3%

12,8%

13,0%

12,3%

11%
12%
12%
12%
12%
12%
13%
13%
13%
13%

até dez-21 /
até dez-20

até jan-22 /
até jan-21

até fev-22 /
até fev-21

até mar-22 /
até mar-21

até abr-22 /
até abr-21

14,6% 15,5%
16,5%

16,9%
17,8%

0,0%
2,0%
4,0%
6,0%
8,0%

10,0%
12,0%
14,0%
16,0%
18,0%
20,0%

até dez-21 /
até dez-20

até jan-22 /
até jan-21

até fev-22 /
até fev-21

até mar-22 /
até mar-21

até abr-22 /
até abr-21

11,5% 11,4% 12,7% 12,0%
10,4%

0%

2%

4%

6%

8%

10%

12%

14%

até dez-21 /
até dez-20

até jan-22 /
até jan-21

até fev-22 /
até fev-21

até mar-22 /
até mar-21

até abr-22 /
até abr-21

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 4 | Nº 74 | JUNHO/2022

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

5,9% 6,6%
7,6%

9,1% 9,2%

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

10%

até dez-21 /
até dez-20

até jan-22 /
até jan-21

até fev-22 /
até fev-21

até mar-22 /
até mar-21

até abr-22 /
até abr-21

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 75 | JULHO/2022�

RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO NACIONAL
 (data de corte: 20/06/22)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
Fonte: SES (SUSEP) Conjuntura CNseg | 5

Setor Segurador – visão nacional (data de corte: 20/06/22)

ANO 4 | Nº 74 | JUNHO/2022

Variação
nominal -

mensal (%)
Em milhões

R$
Variação

nominal (%)
Marketshare

Produto
Dez-21 / Dez-

20
Jan-22 / Jan-

21
Fev-22 / Fev-

21
Mar-22 / Mar-

21
Abr-22 / Abr-

21
Abr-22 /
Abr-21

1 Danos e Responsabilidades (s DPVAT) 32.889,99 22,3% 30,4% 14,6% 15,5% 16,5% 16,9% 17,8% 23,8%
1.1 Automóvel 14.239,54 26,0% 13,2% 8,7% 10,7% 11,9% 13,7% 15,7% 34,3%
1.1.1 Acidentes Pessoais de Passageiros 210,68 -5,1% 0,2% 7,5% 7,0% 5,6% 3,9% 2,4% -6,8%
1.1.2 Casco 9.627,28 31,5% 8,9% 10,3% 12,8% 14,6% 16,9% 19,2% 40,3%
1.1.3 Responsabilidade Civil Facultativa 2.966,10 25,1% 2,7% 0,4% 2,9% 3,9% 6,1% 9,1% 37,4%
1.1.4 Outros 1.435,48 3,9% 1,3% 16,4% 14,6% 13,2% 12,1% 10,8% 4,8%
1.2 Patrimonial 6.539,17 26,1% 6,1% 16,1% 17,3% 15,3% 17,7% 20,0% 28,6%
1.2.1 Massificados 4.133,85 13,8% 3,8% 12,6% 12,9% 11,8% 12,4% 12,9% 16,7%
1.2.1.1 Compreensivo Residencial 1.317,53 12,1% 1,2% 15,0% 15,0% 15,0% 14,5% 13,8% 13,6%
1.2.1.2 Compreensivo Condominial 145,01 4,5% 0,1% -3,9% -2,9% -3,0% -2,7% -0,5% 11,9%
1.2.1.3 Compreensivo Empresarial 953,90 -4,8% 0,9% 15,7% 7,8% 6,9% 7,1% 7,0% 6,9%
1.2.1.4 Outros 1.717,42 30,5% 1,6% 10,3% 16,5% 14,0% 15,9% 17,8% 26,9%
1.2.2 Grandes Riscos 2.100,34 50,8% 1,9% 28,2% 29,2% 22,9% 30,9% 38,4% 63,2%
1.2.3 Risco de Engenharia 304,98 91,2% 0,3% 4,7% 22,3% 30,4% 29,7% 31,9% 10,9%
1.3 Habitacional 1.835,50 13,3% 1,7% 12,8% 12,9% 13,1% 13,1% 13,3% 14,7%
1.4 Transportes 1.618,79 24,8% 1,5% 28,0% 27,6% 27,6% 27,6% 27,5% 28,6%
1.4.1 Embarcador Nacional 476,87 25,7% 0,4% 25,1% 22,1% 21,0% 21,7% 24,5% 55,1%
1.4.2 Embarcador Internacional 274,34 25,3% 0,3% 21,4% 19,3% 23,0% 22,7% 24,0% 21,9%
1.4.3 Transportador 867,58 24,2% 0,8% 31,9% 33,4% 32,8% 32,5% 30,3% 16,5%
1.5 Crédito e Garantia 2.016,56 21,6% 1,9% 6,2% 6,2% 7,2% 7,6% 10,7% 26,7%
1.5.1 Garantia de Obrigações 1.006,04 19,1% 0,9% -1,6% -0,9% 1,4% 2,9% 6,5% 20,8%
1.5.2 Outros 1.010,52 24,3% 0,9% 17,0% 15,9% 15,0% 13,8% 15,9% 34,3%
1.6 Garantia Estendida 1.003,60 -5,5% 0,9% 7,0% 5,2% 4,5% 3,0% 3,1% 6,2%
1.7 Responsabilidade Civil 1.158,65 4,4% 1,1% 26,7% 21,9% 20,0% 18,1% 15,5% 1,1%
1.7.1 Responsabilidade Civil D&O 439,71 -2,1% 0,4% 32,8% 23,8% 23,3% 19,3% 12,8% -19,4%
1.7.2 Outros 718,94 8,8% 0,7% 23,3% 20,8% 18,1% 17,3% 17,1% 16,7%
1.8 Rural 3.400,49 35,7% 3,1% 40,0% 44,5% 48,3% 43,0% 38,4% 4,0%
1.9 Marítimos e Aeronáuticos 414,37 -6,4% 0,4% 18,0% 11,5% 23,2% 14,8% 11,3% -43,3%
1.9.1 Marítimos 135,24 -15,4% 0,1% 4,3% 3,8% 13,4% 6,6% 3,1% -70,3%
1.9.2 Aeronáuticos 279,13 -1,3% 0,3% 27,9% 16,8% 29,8% 20,4% 16,5% -16,4%
1.10 Outros 663,32 -5,7% 0,6% 20,7% 2,6% 19,6% 5,2% 2,7% 9,7%
2 Coberturas de Pessoas 66.386,19 14,0% 61,4% 11,5% 11,4% 12,7% 12,0% 10,4% 19,4%
2.1 Planos de Risco 17.560,22 10,9% 16,3% 12,7% 12,9% 13,3% 13,4% 12,5% 11,7%
2.1.1 Vida 8.267,98 17,0% 7,7% 17,4% 18,1% 18,3% 18,2% 17,4% 13,5%
2.1.2 Prestamista 4.989,71 -0,8% 4,6% 6,1% 4,7% 4,8% 4,2% 2,5% 7,1%
2.1.3 Viagem 221,75 222,2% 0,2% 39,7% 72,8% 117,5% 160,3% 178,4% 232,7%
2.1.4 Outros 4.080,79 11,6% 3,8% 12,4% 13,2% 13,6% 14,5% 14,3% 10,9%
2.2 Planos de Acumulação 47.718,56 15,5% 44,2% 11,3% 11,1% 12,8% 11,8% 9,8% 23,5%
2.2.1 Família VGBL 44.582,45 16,3% 41,3% 11,9% 11,6% 13,4% 12,1% 10,2% 26,3%
2.2.2 Família PGBL 3.136,11 4,8% 2,9% 4,7% 5,6% 6,3% 7,7% 6,1% -5,0%
2.3 Planos Tradicionais 1.107,40 1,0% 1,0% 1,3% 2,4% 2,3% 2,5% 2,2% 1,1%
3 Capitalização 8.776,90 15,6% 8,1% 5,9% 6,6% 7,6% 9,1% 9,2% 14,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 108.053,07 16,5% 100,0% 11,9% 12,2% 13,4% 13,2% 12,4% 20,3%

Fontes: SES (SUSEP)
Fontes: SES (SUSEP) - Extraído em 19/06/22

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".

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

Brasil

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%)

SUMÁRIO19CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

RESUMO ESTATÍSTICO

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
 (data de corte: 20/06/22)

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

Conjuntura CNseg | 6

Setor Segurador – visão estadual e por região sindical (data de corte: 20/06/22)

ANO 4 | Nº 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 13.402,39 16,6% 32,4% 10,5% 11,2% 11,0% 11,8% 12,7% 40,7%
Automóvel1.1 Automóvel 5.726,25 17,5% 13,8% 6,2% 7,7% 8,0% 9,3% 10,6% 40,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 76,71 -15,4% 0,2% 14,9% 13,0% 9,3% 5,5% 1,9% 36,4%
Casco1.1.2 Casco 3.922,07 22,2% 9,5% 6,3% 7,9% 9,1% 10,9% 12,5% 40,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1.198,72 14,8% 2,9% -1,0% 1,3% 0,7% 2,2% 4,6% 40,4%
Outros Automóvel1.1.4 Outros 528,76 0,6% 1,3% 21,7% 19,5% 17,2% 14,9% 12,4% 36,8%

Patrimonial1.2 Patrimonial 3.199,38 26,4% 7,7% 6,9% 10,2% 9,5% 11,6% 13,1% 48,9%
Massificados1.2.1 Massificados 2.038,27 18,5% 4,9% 9,7% 12,4% 10,7% 12,5% 13,2% 49,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 546,16 20,2% 1,3% 17,5% 18,7% 19,6% 19,9% 19,8% 41,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 55,42 0,7% 0,1% -5,5% -4,2% -4,2% -3,0% -2,4% 38,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 385,50 1,0% 0,9% 9,6% 6,2% 4,8% 4,9% 4,6% 40,4%

Outros Massificados1.2.1.4 Outros 1.051,19 26,7% 2,5% 6,8% 13,0% 9,7% 13,1% 14,5% 61,2%
Grandes Riscos1.2.2 Grandes Riscos 1.013,31 39,4% 2,4% 5,7% 9,9% 8,0% 11,6% 14,7% 48,2%

Risco de Engenharia1.2.3 Risco de Engenharia 147,81 77,2% 0,4% -22,5% -16,4% 3,0% -1,2% 2,0% 48,5%
Habitacional1.3 Habitacional 505,41 16,6% 1,2% 17,1% 21,5% 17,6% 16,7% 16,2% 27,5%
Transportes1.4 Transportes 883,02 16,7% 2,1% 36,9% 33,3% 33,2% 32,5% 30,8% 54,5%

Embarcador Nacional1.4.1 Embarcador Nacional 275,57 9,2% 0,7% 27,5% 20,2% 21,7% 18,8% 21,7% 57,8%
Embarcador Internacional1.4.2 Embarcador Internacional 164,83 12,6% 0,4% 44,7% 37,3% 36,4% 35,4% 33,5% 60,1%

Transportador1.4.3 Transportador 442,62 23,6% 1,1% 40,4% 40,8% 39,8% 41,0% 35,9% 51,0%
Crédito e Garantia1.5 Crédito e Garantia 1.123,01 18,8% 2,7% 11,8% 11,7% 9,8% 12,9% 16,0% 55,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 549,01 22,7% 1,3% 10,5% 10,9% 9,5% 16,9% 20,9% 54,6%
Outros Crédito e Garantia1.5.2 Outros 574,00 15,3% 1,4% 13,3% 12,6% 10,0% 8,5% 11,0% 56,8%

Garantia Estendida1.6 Garantia Estendida 506,60 -16,5% 1,2% 2,8% -0,1% -0,8% -4,0% -4,2% 50,5%
Responsabilidade Civil1.7 Responsabilidade Civil 677,96 1,9% 1,6% 23,9% 15,3% 13,0% 11,2% 10,2% 58,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 264,18 -2,8% 0,6% 28,2% 16,9% 15,7% 11,8% 9,5% 60,1%
Outros Responsabilidade Civil1.7.2 Outros 413,78 5,2% 1,0% 20,9% 14,2% 11,2% 10,8% 10,6% 57,6%

Rural1.8 Rural 519,89 24,3% 1,3% 25,9% 28,2% 33,8% 26,2% 21,5% 15,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 122,58 -39,2% 0,3% 23,5% 9,5% 8,2% 3,8% -0,8% 29,6%

Marítimos1.9.1 Marítimos 48,44 -36,7% 0,1% 17,6% 10,2% 24,7% -10,8% -9,6% 35,8%
Aeronáuticos1.9.2 Aeronáuticos 74,14 -40,7% 0,2% 26,2% 9,2% 1,6% 11,4% 3,4% 26,6%

Outros1.10 Outros 138,30 123,1% 0,3% 34,9% 5,1% 27,9% 52,5% 77,3% 20,8%
Coberturas de Pessoas2 Coberturas de Pessoas 24.763,51 7,9% 59,8% 7,9% 8,4% 8,3% 8,0% 6,3% 37,3%

Planos de Risco2.1 Planos de Risco 7.033,78 6,0% 17,0% 14,1% 13,8% 13,7% 13,2% 12,0% 40,1%
Vida2.1.1 Vida 3.303,55 19,0% 8,0% 21,1% 21,3% 21,1% 20,6% 19,0% 40,0%

Prestamista2.1.2 Prestamista 1.858,06 -16,0% 4,5% 8,4% 6,3% 4,7% 2,4% 0,0% 37,2%
Viagem2.1.3 Viagem 168,41 166,1% 0,4% 37,1% 62,2% 95,3% 127,0% 140,1% 75,9%

Outros Planos de Risco2.1.4 Outros 1.703,75 7,6% 4,1% 9,1% 9,5% 9,9% 11,1% 11,3% 41,8%
Planos de Acumulação2.2 Planos de Acumulação 17.394,29 9,0% 42,0% 5,6% 6,5% 6,4% 6,1% 4,2% 36,5%

Família VGBL2.2.1 Família VGBL 15.551,24 8,8% 37,6% 5,4% 6,2% 5,9% 5,1% 3,3% 34,9%
Família PGBL2.2.2 Família PGBL 1.843,06 10,8% 4,5% 7,4% 8,9% 10,2% 13,8% 11,9% 58,8%

Planos Tradicionais2.3 Planos Tradicionais 335,44 -2,5% 0,8% 0,6% 1,2% 1,6% 1,2% 1,1% 30,3%
Capitalização3 Capitalização 3.246,02 12,4% 7,8% 7,0% 7,3% 7,8% 8,8% 8,9% 37,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 41.411,92 11,0% 100,0% 8,6% 9,2% 9,1% 9,2% 8,4% 38,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Abr-22 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 20 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/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 | 7

ANO 4 | Nº 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.621,25 12,9% 29,8% 14,0% 12,9% 16,7% 12,5% 13,5% 11,0%
Automóvel1.1 Automóvel 1.245,08 25,4% 10,2% 4,3% 6,1% 7,5% 9,0% 11,5% 8,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 21,31 -1,4% 0,2% -1,6% -2,2% -2,7% -3,3% -3,7% 10,1%
Casco1.1.2 Casco 858,76 30,1% 7,1% 7,3% 10,3% 12,1% 13,9% 16,4% 8,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 240,85 28,1% 2,0% -0,7% 0,3% 1,9% 3,8% 7,3% 8,1%
Outros Automóvel1.1.4 Outros 124,16 0,8% 1,0% -2,7% -4,9% -5,8% -5,7% -4,8% 8,6%

Patrimonial1.2 Patrimonial 664,61 26,4% 5,5% 25,7% 34,1% 32,6% 32,3% 29,5% 10,2%
Massificados1.2.1 Massificados 472,30 20,6% 3,9% 6,4% 11,3% 9,7% 8,6% 8,7% 11,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 139,85 1,5% 1,1% 12,7% 12,1% 11,3% 9,1% 7,4% 10,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 23,85 -0,4% 0,2% -7,8% -7,8% -7,7% -8,3% -5,7% 16,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 92,53 -2,7% 0,8% 18,0% 15,5% 15,2% 13,3% 14,2% 9,7%

Outros Massificados1.2.1.4 Outros 216,07 60,2% 1,8% -3,2% 11,9% 8,3% 8,5% 9,2% 12,6%
Grandes Riscos1.2.2 Grandes Riscos 136,45 22,1% 1,1% 81,4% 90,9% 93,1% 96,9% 86,4% 6,5%

Risco de Engenharia1.2.3 Risco de Engenharia 55,86 151,5% 0,5% 55,4% 162,6% 123,4% 122,2% 93,4% 18,3%
Habitacional1.3 Habitacional 417,77 1,7% 3,4% 9,0% 4,4% 7,7% 7,1% 6,9% 22,8%
Transportes1.4 Transportes 81,36 36,0% 0,7% 17,2% 20,5% 29,2% 24,7% 33,4% 5,0%

Embarcador Nacional1.4.1 Embarcador Nacional 25,36 113,7% 0,2% 23,8% 27,2% 33,0% 32,9% 56,7% 5,3%
Embarcador Internacional1.4.2 Embarcador Internacional 16,64 25,0% 0,1% 0,6% 2,0% 14,6% 16,4% 20,9% 6,1%

Transportador1.4.3 Transportador 39,36 13,6% 0,3% 39,2% 45,7% 47,7% 30,5% 35,3% 4,5%
Crédito e Garantia1.5 Crédito e Garantia 241,35 2,5% 2,0% -7,0% -7,5% -5,4% -7,9% -2,2% 12,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 129,50 -8,5% 1,1% -14,9% -16,9% -12,3% -15,4% -8,7% 12,9%
Outros Crédito e Garantia1.5.2 Outros 111,85 19,2% 0,9% 12,7% 16,2% 10,9% 9,3% 11,8% 11,1%

Garantia Estendida1.6 Garantia Estendida 54,69 46,3% 0,4% 55,7% 61,2% 61,4% 66,1% 61,7% 5,4%
Responsabilidade Civil1.7 Responsabilidade Civil 201,99 20,3% 1,7% 31,9% 39,7% 41,4% 35,9% 39,4% 17,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 124,01 17,9% 1,0% 34,2% 24,9% 28,2% 22,6% 29,3% 28,2%
Outros Responsabilidade Civil1.7.2 Outros 77,97 24,3% 0,6% 30,4% 51,7% 52,1% 46,9% 47,3% 10,8%

Rural1.8 Rural 46,71 -9,0% 0,4% 61,9% 61,5% 59,8% 49,1% 41,6% 1,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 197,12 16,5% 1,6% 13,0% 8,4% 48,0% 20,4% 17,8% 47,6%

Marítimos1.9.1 Marítimos 44,50 -5,0% 0,4% -4,9% -3,8% 6,1% 11,0% 2,7% 32,9%
Aeronáuticos1.9.2 Aeronáuticos 152,63 24,7% 1,3% 31,1% 20,2% 96,5% 28,6% 30,3% 54,7%

Outros1.10 Outros 470,58 -15,7% 3,9% 28,2% 7,0% 14,9% -4,3% -4,1% 70,9%
Coberturas de Pessoas2 Coberturas de Pessoas 7.624,48 9,6% 62,7% 9,4% 7,8% 10,1% 8,0% 6,9% 11,5%

Planos de Risco2.1 Planos de Risco 1.873,85 15,8% 15,4% 17,8% 17,7% 18,8% 18,7% 17,7% 10,7%
Vida2.1.1 Vida 898,67 14,4% 7,4% 19,3% 18,2% 18,8% 17,6% 17,4% 10,9%

Prestamista2.1.2 Prestamista 405,90 15,3% 3,3% 11,5% 11,6% 13,5% 14,7% 11,6% 8,1%
Viagem2.1.3 Viagem 18,11 441,9% 0,1% 119,7% 159,2% 255,2% 339,8% 363,1% 8,2%

Outros Planos de Risco2.1.4 Outros 551,16 15,6% 4,5% 19,4% 20,4% 21,4% 21,7% 21,0% 13,5%
Planos de Acumulação2.2 Planos de Acumulação 5.561,29 8,0% 45,7% 7,1% 5,0% 7,7% 5,1% 4,0% 11,7%

Família VGBL2.2.1 Família VGBL 5.222,54 8,7% 42,9% 7,4% 4,9% 7,9% 5,2% 3,9% 11,7%
Família PGBL2.2.2 Família PGBL 338,75 -2,1% 2,8% 4,5% 5,8% 5,4% 3,8% 4,1% 10,8%

Planos Tradicionais2.3 Planos Tradicionais 189,35 -0,5% 1,6% 2,3% 4,0% 3,3% 2,6% 2,0% 17,1%
Capitalização3 Capitalização 916,64 9,7% 7,5% 4,7% 5,4% 6,6% 6,5% 6,9% 10,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 12.162,37 10,6% 100,0% 10,3% 9,1% 11,7% 9,2% 8,8% 11,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.121,66 11,1% 30,1% 14,0% 12,6% 15,2% 12,0% 12,9% 86,2% 9,5%
Automóvel1.1 Automóvel 993,74 24,2% 9,6% 1,8% 3,5% 4,8% 6,5% 9,0% 79,8% 7,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 17,05 -3,0% 0,2% -3,4% -4,2% -4,8% -5,3% -5,8% 80,0% 8,1%
Casco1.1.2 Casco 689,69 28,8% 6,7% 5,1% 8,0% 9,8% 11,7% 14,2% 80,3% 7,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 186,47 26,1% 1,8% -2,8% -2,4% -1,0% 1,0% 4,5% 77,4% 6,3%
Outros Automóvel1.1.4 Outros 100,54 1,4% 1,0% -7,2% -9,3% -10,1% -9,7% -8,3% 81,0% 7,0%

Patrimonial1.2 Patrimonial 618,43 27,0% 6,0% 26,4% 35,3% 33,4% 33,3% 30,3% 93,1% 9,5%
Massificados1.2.1 Massificados 432,61 20,8% 4,2% 5,4% 10,8% 8,9% 7,6% 7,8% 91,6% 10,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 122,64 -1,1% 1,2% 11,4% 10,7% 9,7% 7,4% 5,6% 87,7% 9,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 21,42 -0,7% 0,2% -8,3% -8,4% -8,3% -8,9% -6,1% 89,8% 14,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 80,49 -4,9% 0,8% 18,4% 15,4% 14,7% 12,2% 13,3% 87,0% 8,4%

Outros Massificados1.2.1.4 Outros 208,06 62,7% 2,0% -3,9% 12,0% 8,2% 8,3% 9,1% 96,3% 12,1%
Grandes Riscos1.2.2 Grandes Riscos 131,30 21,8% 1,3% 83,1% 92,9% 94,4% 98,9% 88,1% 96,2% 6,3%

Risco de Engenharia1.2.3 Risco de Engenharia 54,52 155,6% 0,5% 58,5% 173,5% 129,9% 128,6% 98,4% 97,6% 17,9%
Habitacional1.3 Habitacional 398,83 1,8% 3,8% 9,4% 4,6% 8,0% 7,4% 7,3% 95,5% 21,7%
Transportes1.4 Transportes 49,52 22,7% 0,5% 16,1% 19,3% 31,2% 25,8% 31,5% 60,9% 3,1%

Embarcador Nacional1.4.1 Embarcador Nacional 11,26 24,8% 0,1% 3,6% 5,5% 10,9% 13,6% 18,3% 44,4% 2,4%
Embarcador Internacional1.4.2 Embarcador Internacional 13,05 48,1% 0,1% 7,5% 9,1% 25,4% 26,9% 31,5% 78,4% 4,8%

Transportador1.4.3 Transportador 25,22 11,9% 0,2% 46,7% 56,1% 62,8% 34,4% 42,8% 64,1% 2,9%
Crédito e Garantia1.5 Crédito e Garantia 216,91 7,7% 2,1% -7,1% -7,0% -4,6% -4,9% 1,9% 89,9% 10,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 114,74 0,6% 1,1% -14,2% -15,7% -10,2% -10,4% -1,9% 88,6% 11,4%
Outros Crédito e Garantia1.5.2 Outros 102,17 17,0% 1,0% 9,6% 13,7% 7,8% 6,5% 9,1% 91,3% 10,1%

Garantia Estendida1.6 Garantia Estendida 46,63 70,9% 0,5% 65,9% 76,2% 78,4% 87,5% 82,5% 85,3% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 194,26 20,1% 1,9% 32,0% 40,1% 41,3% 36,5% 39,9% 96,2% 16,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 123,38 18,5% 1,2% 33,2% 24,0% 27,2% 22,4% 29,2% 99,5% 28,1%
Outros Responsabilidade Civil1.7.2 Outros 70,88 23,0% 0,7% 31,2% 54,0% 53,6% 48,9% 48,9% 90,9% 9,9%

Rural1.8 Rural 23,71 -24,0% 0,2% 86,4% 83,3% 80,5% 62,1% 50,6% 50,8% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 109,53 -1,4% 1,1% 13,2% 7,3% 12,0% 14,6% 11,3% 55,6% 26,4%

Marítimos1.9.1 Marítimos 41,73 -9,7% 0,4% -4,4% -3,4% 6,9% 10,8% 2,3% 93,8% 30,9%
Aeronáuticos1.9.2 Aeronáuticos 67,80 4,5% 0,7% 38,5% 21,4% 18,3% 19,1% 21,4% 44,4% 24,3%

Outros1.10 Outros 470,09 -15,7% 4,5% 28,1% 6,9% 14,7% -4,4% -4,2% 99,9% 70,9%
Coberturas de Pessoas2 Coberturas de Pessoas 6.483,89 6,7% 62,6% 8,4% 6,9% 8,4% 6,5% 5,3% 85,0% 9,8%

Planos de Risco2.1 Planos de Risco 1.615,43 15,8% 15,6% 17,9% 17,9% 19,1% 19,0% 18,1% 86,2% 9,2%
Vida2.1.1 Vida 778,02 16,1% 7,5% 19,0% 18,1% 19,1% 18,1% 18,3% 86,6% 9,4%

Prestamista2.1.2 Prestamista 335,12 14,1% 3,2% 14,2% 14,5% 16,1% 17,4% 13,4% 82,6% 6,7%
Viagem2.1.3 Viagem 16,87 432,7% 0,2% 119,0% 155,1% 250,2% 334,7% 356,9% 93,2% 7,6%

Outros Planos de Risco2.1.4 Outros 485,43 13,5% 4,7% 17,7% 18,6% 19,5% 19,5% 18,7% 88,1% 11,9%
Planos de Acumulação2.2 Planos de Acumulação 4.694,06 4,2% 45,3% 5,9% 3,8% 5,5% 3,1% 1,7% 84,4% 9,8%

Família VGBL2.2.1 Família VGBL 4.388,99 4,7% 42,4% 6,0% 3,5% 5,5% 2,9% 1,5% 84,0% 9,8%
Família PGBL2.2.2 Família PGBL 305,08 -2,7% 2,9% 4,9% 6,5% 5,8% 4,5% 4,3% 90,1% 9,7%

Planos Tradicionais2.3 Planos Tradicionais 174,40 -0,4% 1,7% 2,3% 4,1% 3,3% 2,8% 2,1% 92,1% 15,7%
Capitalização3 Capitalização 755,56 8,4% 7,3% 4,3% 5,1% 6,3% 5,9% 6,1% 82,4% 8,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 10.361,10 8,1% 100,0% 9,7% 8,4% 10,3% 8,1% 7,5% 85,2% 9,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 | 9

ANO 4 | Nº 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 499,60 25,2% 27,7% 14,3% 15,5% 28,8% 16,6% 18,4% 13,8% 1,5%
Automóvel1.1 Automóvel 251,34 30,3% 14,0% 15,2% 17,7% 19,0% 20,2% 22,3% 20,2% 1,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,26 5,4% 0,2% 6,2% 6,7% 6,6% 5,7% 5,5% 20,0% 2,0%
Casco1.1.2 Casco 169,07 35,7% 9,4% 17,6% 20,7% 22,4% 23,8% 26,5% 19,7% 1,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 54,38 35,3% 3,0% 7,1% 10,4% 12,3% 14,7% 17,5% 22,6% 1,8%
Outros Automóvel1.1.4 Outros 23,63 -1,7% 1,3% 19,2% 17,0% 15,3% 13,5% 11,6% 19,0% 1,6%

Patrimonial1.2 Patrimonial 46,18 19,4% 2,6% 17,2% 17,8% 21,2% 20,2% 19,4% 6,9% 0,7%
Massificados1.2.1 Massificados 39,69 17,5% 2,2% 16,2% 16,8% 17,9% 18,9% 18,0% 8,4% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 17,21 24,2% 1,0% 24,7% 25,0% 25,5% 24,9% 24,0% 12,3% 1,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,43 2,8% 0,1% -2,2% -1,9% -2,1% -2,6% -1,1% 10,2% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,04 14,3% 0,7% 14,9% 16,3% 18,5% 21,6% 20,4% 13,0% 1,3%

Outros Massificados1.2.1.4 Outros 8,01 14,1% 0,4% 10,3% 10,4% 11,2% 12,0% 10,8% 3,7% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 5,15 28,0% 0,3% 27,2% 27,3% 51,9% 30,8% 31,6% 3,8% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,34 52,8% 0,1% 12,8% 12,5% 20,1% 25,6% 16,7% 2,4% 0,4%
Habitacional1.3 Habitacional 18,93 -0,3% 1,1% 1,6% 1,6% 1,3% 0,9% 0,6% 4,5% 1,0%
Transportes1.4 Transportes 31,84 63,7% 1,8% 21,2% 24,5% 22,7% 21,2% 39,3% 39,1% 2,0%

Embarcador Nacional1.4.1 Embarcador Nacional 14,10 395,9% 0,8% 171,3% 196,5% 194,5% 155,1% 280,6% 55,6% 3,0%
Embarcador Internacional1.4.2 Embarcador Internacional 3,59 -20,3% 0,2% -33,7% -33,1% -33,2% -31,1% -29,5% 21,6% 1,3%

Transportador1.4.3 Transportador 14,14 16,9% 0,8% 27,1% 29,3% 25,1% 23,9% 23,3% 35,9% 1,6%
Crédito e Garantia1.5 Crédito e Garantia 24,44 -28,1% 1,4% -6,1% -11,6% -11,6% -28,5% -29,0% 10,1% 1,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 14,76 -46,3% 0,8% -19,6% -24,7% -26,0% -44,1% -45,2% 11,4% 1,5%
Outros Crédito e Garantia1.5.2 Outros 9,68 48,6% 0,5% 59,8% 49,1% 52,9% 46,3% 45,8% 8,7% 1,0%

Garantia Estendida1.6 Garantia Estendida 8,05 -20,1% 0,4% 19,3% 10,9% 5,7% -1,1% -4,5% 14,7% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 7,73 26,1% 0,4% 29,1% 32,1% 43,6% 25,0% 28,5% 3,8% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,64 -37,9% 0,0% 162,4% 130,7% 175,5% 46,8% 43,6% 0,5% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 7,09 39,0% 0,4% 19,0% 23,6% 33,6% 22,5% 26,8% 9,1% 1,0%

Rural1.8 Rural 23,00 14,1% 1,3% 27,9% 30,9% 30,5% 29,3% 27,2% 49,2% 0,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 87,59 50,5% 4,9% 12,1% 14,2% 702,6% 49,2% 48,7% 44,4% 21,1%

Marítimos1.9.1 Marítimos 2,77 327,6% 0,2% -22,8% -21,9% -23,8% 18,9% 15,6% 6,2% 2,0%
Aeronáuticos1.9.2 Aeronáuticos 84,83 47,4% 4,7% 15,0% 17,1% 970,6% 51,6% 51,4% 55,6% 30,4%

Outros1.10 Outros 0,49 -21,2% 0,0% 173,4% 187,0% 165,7% 151,4% 121,6% 0,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.140,59 29,6% 63,3% 16,1% 14,1% 21,3% 18,2% 18,2% 15,0% 1,7%

Planos de Risco2.1 Planos de Risco 258,42 16,0% 14,3% 17,4% 16,9% 17,2% 16,8% 15,9% 13,8% 1,5%
Vida2.1.1 Vida 120,66 4,6% 6,7% 20,8% 19,0% 16,6% 14,4% 11,8% 13,4% 1,5%

Prestamista2.1.2 Prestamista 70,79 21,3% 3,9% -0,5% -0,9% 2,4% 2,8% 3,5% 17,4% 1,4%
Viagem2.1.3 Viagem 1,24 608,6% 0,1% 133,1% 248,3% 363,3% 448,9% 489,9% 6,8% 0,6%

Outros Planos de Risco2.1.4 Outros 65,74 34,4% 3,6% 34,3% 36,6% 38,0% 40,5% 41,1% 11,9% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 867,22 35,1% 48,1% 16,0% 13,4% 23,1% 19,0% 19,4% 15,6% 1,8%

Família VGBL2.2.1 Família VGBL 833,55 36,8% 46,3% 17,1% 14,4% 24,6% 20,4% 20,5% 16,0% 1,9%
Família PGBL2.2.2 Família PGBL 33,67 3,4% 1,9% 0,5% -0,6% 1,1% -2,7% 2,3% 9,9% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 14,95 -1,7% 0,8% 3,0% 2,7% 2,5% 0,7% 0,5% 7,9% 1,4%
Capitalização3 Capitalização 161,08 16,1% 8,9% 6,8% 7,3% 8,4% 9,5% 10,4% 17,6% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.801,27 27,0% 100,0% 14,7% 13,8% 21,9% 16,9% 17,5% 14,8% 1,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 | 10

ANO 4 | Nº 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.397,38 18,5% 29,6% 20,8% 18,4% 19,7% 20,9% 20,3% 4,2%
Automóvel1.1 Automóvel 795,53 28,3% 16,9% 13,2% 14,9% 16,1% 17,6% 19,5% 5,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,73 1,9% 0,3% 3,2% 3,3% 2,9% 1,9% 2,0% 7,0%
Casco1.1.2 Casco 478,12 35,9% 10,1% 17,0% 19,6% 21,2% 23,3% 25,5% 5,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 207,46 30,6% 4,4% 4,4% 6,3% 8,3% 10,5% 13,5% 7,0%
Outros Automóvel1.1.4 Outros 95,22 0,3% 2,0% 16,7% 14,8% 13,2% 11,5% 10,0% 6,6%

Patrimonial1.2 Patrimonial 229,96 -1,5% 4,9% 37,7% 19,8% 20,9% 21,9% 22,7% 3,5%
Massificados1.2.1 Massificados 190,33 -5,2% 4,0% 23,2% 10,2% 9,8% 9,7% 9,5% 4,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 80,91 9,2% 1,7% 12,6% 11,4% 11,1% 10,9% 10,4% 6,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 11,68 10,3% 0,2% 10,2% 10,3% 8,4% 5,9% 9,5% 8,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 69,28 -25,7% 1,5% 39,5% 3,5% 2,4% 2,7% 2,0% 7,3%

Outros Massificados1.2.1.4 Outros 28,46 24,5% 0,6% 23,2% 26,8% 29,5% 29,0% 30,1% 1,7%
Grandes Riscos1.2.2 Grandes Riscos 33,82 14,7% 0,7% 118,1% 62,9% 72,9% 76,7% 82,6% 1,6%

Risco de Engenharia1.2.3 Risco de Engenharia 5,82 77,4% 0,1% 62,7% 69,9% 72,5% 127,8% 114,8% 1,9%
Habitacional1.3 Habitacional 52,79 -2,0% 1,1% 5,6% 3,1% 2,1% 1,3% 0,6% 2,9%
Transportes1.4 Transportes 103,34 28,0% 2,2% 27,2% 29,2% 31,2% 30,6% 21,9% 6,4%

Embarcador Nacional1.4.1 Embarcador Nacional 37,07 67,6% 0,8% 42,8% 52,3% 71,1% 70,5% 32,4% 7,8%
Embarcador Internacional1.4.2 Embarcador Internacional 14,83 24,6% 0,3% 16,2% 18,8% 22,8% 19,1% 15,4% 5,4%

Transportador1.4.3 Transportador 51,45 10,1% 1,1% 25,7% 25,4% 22,2% 22,7% 19,7% 5,9%
Crédito e Garantia1.5 Crédito e Garantia 37,86 16,6% 0,8% 24,0% 22,9% 17,8% 13,8% 14,1% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 14,42 11,8% 0,3% 4,6% 8,1% 1,2% -3,9% -1,4% 1,4%
Outros Crédito e Garantia1.5.2 Outros 23,44 19,8% 0,5% 38,0% 32,9% 28,9% 25,6% 24,7% 2,3%

Garantia Estendida1.6 Garantia Estendida 37,01 36,9% 0,8% 31,3% 31,9% 32,1% 33,8% 37,2% 3,7%
Responsabilidade Civil1.7 Responsabilidade Civil 48,89 -14,6% 1,0% 60,6% 44,8% 46,2% 45,0% 2,1% 4,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 17,68 -43,8% 0,4% 696,3% 675,6% 656,2% 280,9% -37,7% 4,0%
Outros Responsabilidade Civil1.7.2 Outros 31,21 20,9% 0,7% 21,5% 9,0% 11,3% 18,5% 19,7% 4,3%

Rural1.8 Rural 79,97 26,5% 1,7% 29,8% 31,1% 31,2% 30,0% 28,4% 2,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 9,09 13,4% 0,2% 8,8% 7,4% 43,4% 88,7% 83,9% 2,2%

Marítimos1.9.1 Marítimos 6,70 40,7% 0,1% 5,2% 4,8% 45,5% 112,3% 109,4% 5,0%
Aeronáuticos1.9.2 Aeronáuticos 2,39 -26,5% 0,1% 34,5% 25,5% 31,8% 11,3% 2,8% 0,9%

Outros1.10 Outros 2,93 13,0% 0,1% 13,9% 12,6% 18,9% 20,6% 21,5% 0,4%
Coberturas de Pessoas2 Coberturas de Pessoas 2.888,83 18,4% 61,2% 30,3% 27,4% 30,2% 30,4% 27,6% 4,4%

Planos de Risco2.1 Planos de Risco 707,94 17,4% 15,0% 14,1% 14,2% 14,5% 14,8% 13,2% 4,0%
Vida2.1.1 Vida 338,73 16,0% 7,2% 24,5% 23,7% 22,0% 22,1% 19,4% 4,1%

Prestamista2.1.2 Prestamista 214,86 15,3% 4,6% 0,0% 0,2% 2,7% 2,2% 1,0% 4,3%
Viagem2.1.3 Viagem 3,57 1753,9% 0,1% 86,9% 198,3% 412,4% 755,3% 877,7% 1,6%

Outros Planos de Risco2.1.4 Outros 150,78 21,1% 3,2% 14,5% 16,0% 16,2% 18,2% 17,9% 3,7%
Planos de Acumulação2.2 Planos de Acumulação 2.118,63 18,6% 44,9% 36,5% 32,2% 36,2% 36,3% 32,8% 4,4%

Família VGBL2.2.1 Família VGBL 2.063,73 19,3% 43,7% 39,6% 35,1% 39,3% 39,2% 35,5% 4,6%
Família PGBL2.2.2 Família PGBL 54,89 -2,4% 1,2% -15,8% -15,7% -15,8% -15,3% -16,9% 1,8%

Planos Tradicionais2.3 Planos Tradicionais 62,26 22,0% 1,3% 6,7% 11,9% 10,4% 12,0% 13,2% 5,6%
Capitalização3 Capitalização 433,04 14,3% 9,2% 3,1% 4,9% 6,1% 6,9% 5,6% 4,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.719,25 18,0% 100,0% 24,8% 22,5% 24,7% 25,3% 23,3% 4,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.251,47 26,1% 28,3% 18,4% 21,5% 22,8% 21,8% 22,7% 6,8%
Automóvel1.1 Automóvel 1.035,49 29,1% 13,0% 7,9% 10,7% 13,0% 15,2% 17,9% 7,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 19,36 4,7% 0,2% 0,4% 2,0% 3,8% 4,5% 5,2% 9,2%
Casco1.1.2 Casco 639,57 35,8% 8,0% 10,3% 13,7% 16,3% 18,9% 22,2% 6,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 253,93 31,1% 3,2% 1,1% 4,1% 6,7% 9,6% 13,1% 8,6%
Outros Automóvel1.1.4 Outros 122,64 2,9% 1,5% 11,9% 11,9% 12,2% 11,5% 10,9% 8,5%

Patrimonial1.2 Patrimonial 372,12 12,4% 4,7% 18,5% 21,5% 23,4% 12,7% 14,2% 5,7%
Massificados1.2.1 Massificados 288,00 11,8% 3,6% 9,8% 10,6% 12,1% 10,2% 11,9% 7,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 123,26 10,6% 1,5% 3,2% 3,4% 3,5% 4,2% 5,0% 9,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 17,76 9,2% 0,2% 1,2% 2,9% 2,8% 1,5% 4,9% 12,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 88,33 7,8% 1,1% 15,0% 12,0% 14,3% 14,8% 15,7% 9,3%

Outros Massificados1.2.1.4 Outros 58,66 22,5% 0,7% 22,6% 31,6% 37,3% 21,9% 27,5% 3,4%
Grandes Riscos1.2.2 Grandes Riscos 78,64 15,4% 1,0% 62,9% 76,2% 77,5% 13,7% 15,3% 3,7%

Risco de Engenharia1.2.3 Risco de Engenharia 5,48 5,2% 0,1% 119,9% 124,5% 144,0% 142,8% 112,3% 1,8%
Habitacional1.3 Habitacional 91,56 -0,6% 1,2% 4,7% 3,9% 3,2% 2,7% 2,1% 5,0%
Transportes1.4 Transportes 78,66 17,6% 1,0% 12,9% 17,4% 16,3% 17,9% 14,6% 4,9%

Embarcador Nacional1.4.1 Embarcador Nacional 13,21 31,5% 0,2% 23,4% 38,8% 31,4% 45,6% 24,0% 2,8%
Embarcador Internacional1.4.2 Embarcador Internacional 12,34 31,5% 0,2% 28,1% 29,9% 31,3% 29,9% 27,5% 4,5%

Transportador1.4.3 Transportador 53,11 11,9% 0,7% 8,0% 11,2% 10,5% 10,7% 10,1% 6,1%
Crédito e Garantia1.5 Crédito e Garantia 81,03 25,6% 1,0% 24,6% 27,9% 29,2% 27,6% 28,9% 4,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 21,78 -6,9% 0,3% 42,1% 56,6% 54,6% 37,5% 40,1% 2,2%
Outros Crédito e Garantia1.5.2 Outros 59,25 44,1% 0,7% 14,3% 12,4% 15,8% 22,1% 22,7% 5,9%

Garantia Estendida1.6 Garantia Estendida 43,15 -2,2% 0,5% 8,4% 9,5% 8,4% 9,5% 12,8% 4,3%
Responsabilidade Civil1.7 Responsabilidade Civil 31,53 10,9% 0,4% 16,6% 17,3% 20,1% 16,6% 15,7% 2,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,60 -6,0% 0,0% -7,7% -0,8% -7,6% -7,7% -4,7% 0,6%
Outros Responsabilidade Civil1.7.2 Outros 28,93 12,7% 0,4% 20,2% 19,9% 24,2% 19,9% 18,5% 4,0%

Rural1.8 Rural 495,66 45,6% 6,2% 42,5% 46,4% 45,9% 44,4% 41,7% 14,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,13 77,5% 0,1% 14,4% 27,7% 21,2% 26,0% 26,4% 2,0%

Marítimos1.9.1 Marítimos 1,91 -16,6% 0,0% 11,8% 13,5% 2,1% 5,5% 6,5% 1,4%
Aeronáuticos1.9.2 Aeronáuticos 6,22 171,5% 0,1% 18,3% 46,6% 47,7% 54,5% 54,5% 2,2%

Outros1.10 Outros 14,13 29,1% 0,2% 15,2% 15,6% 33,5% 43,5% 41,8% 2,1%
Coberturas de Pessoas2 Coberturas de Pessoas 5.078,61 18,8% 63,8% 15,6% 15,0% 17,0% 17,2% 15,2% 7,7%

Planos de Risco2.1 Planos de Risco 1.548,06 10,2% 19,5% 10,0% 9,8% 10,0% 10,0% 8,9% 8,8%
Vida2.1.1 Vida 744,77 11,0% 9,4% 13,5% 13,2% 12,3% 11,8% 10,8% 9,0%

Prestamista2.1.2 Prestamista 446,55 6,3% 5,6% 2,3% 1,9% 3,7% 4,0% 2,7% 8,9%
Viagem2.1.3 Viagem 6,51 2187,7% 0,1% 83,0% 277,9% 552,8% 996,1% 1227,3% 2,9%

Outros Planos de Risco2.1.4 Outros 350,23 11,4% 4,4% 13,7% 13,8% 13,4% 13,7% 12,7% 8,6%
Planos de Acumulação2.2 Planos de Acumulação 3.436,60 23,5% 43,2% 18,8% 18,1% 21,0% 21,1% 18,5% 7,2%

Família VGBL2.2.1 Família VGBL 3.263,00 24,4% 41,0% 20,1% 19,2% 22,4% 22,6% 19,7% 7,3%
Família PGBL2.2.2 Família PGBL 173,59 9,4% 2,2% 3,8% 4,9% 4,6% 4,5% 4,9% 5,5%

Planos Tradicionais2.3 Planos Tradicionais 93,96 4,9% 1,2% 0,6% 1,4% 2,2% 2,3% 3,4% 8,5%
Capitalização3 Capitalização 624,62 14,9% 7,9% -0,3% 1,8% 3,1% 4,6% 5,1% 7,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 7.954,70 20,4% 100,0% 15,0% 15,7% 17,5% 17,4% 16,5% 7,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.411,78 37,7% 35,9% 23,4% 27,2% 31,2% 31,0% 30,2% 10,4%
Automóvel1.1 Automóvel 1.310,49 40,7% 13,8% 11,0% 14,0% 16,5% 19,9% 22,9% 9,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 23,84 7,2% 0,3% 1,6% 2,5% 2,8% 3,6% 3,7% 11,3%
Casco1.1.2 Casco 826,92 48,2% 8,7% 14,4% 17,9% 21,0% 24,8% 28,3% 8,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 313,23 42,6% 3,3% 3,0% 6,5% 9,3% 13,6% 17,3% 10,6%
Outros Automóvel1.1.4 Outros 146,50 11,3% 1,5% 12,9% 12,5% 12,4% 12,6% 12,6% 10,2%

Patrimonial1.2 Patrimonial 344,10 25,1% 3,6% 17,3% 17,9% 18,9% 23,4% 25,9% 5,3%
Massificados1.2.1 Massificados 265,00 11,5% 2,8% 11,4% 10,3% 10,7% 12,0% 12,3% 6,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 110,10 7,5% 1,2% 8,0% 7,5% 7,5% 7,0% 7,0% 8,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 9,03 26,3% 0,1% -7,8% -5,7% -4,5% -1,0% 4,6% 6,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 93,77 8,6% 1,0% 12,9% 9,0% 10,6% 11,7% 11,2% 9,8%

Outros Massificados1.2.1.4 Outros 52,10 24,9% 0,5% 20,0% 22,0% 20,7% 26,6% 28,1% 3,0%
Grandes Riscos1.2.2 Grandes Riscos 70,02 132,5% 0,7% 33,4% 43,8% 47,1% 77,5% 101,4% 3,3%

Risco de Engenharia1.2.3 Risco de Engenharia 9,08 22,7% 0,1% 135,0% 139,2% 145,5% 150,1% 110,5% 3,0%
Habitacional1.3 Habitacional 94,95 -2,5% 1,0% 5,8% 4,3% 3,3% 2,3% 1,4% 5,2%
Transportes1.4 Transportes 171,12 49,7% 1,8% 25,1% 27,8% 25,0% 25,3% 31,9% 10,6%

Embarcador Nacional1.4.1 Embarcador Nacional 45,56 44,3% 0,5% 39,3% 44,5% 11,8% 20,9% 33,5% 9,6%
Embarcador Internacional1.4.2 Embarcador Internacional 22,23 14,5% 0,2% 8,5% 9,1% 12,5% -5,3% 5,2% 8,1%

Transportador1.4.3 Transportador 103,33 63,2% 1,1% 25,4% 28,2% 33,5% 36,4% 39,6% 11,9%
Crédito e Garantia1.5 Crédito e Garantia 120,36 42,1% 1,3% 17,3% 25,4% 21,8% 16,4% 17,3% 6,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 41,23 13,3% 0,4% 3,9% 12,6% 9,4% -4,3% -3,6% 4,1%
Outros Crédito e Garantia1.5.2 Outros 79,13 63,9% 0,8% 27,7% 34,9% 30,7% 32,6% 33,5% 7,8%

Garantia Estendida1.6 Garantia Estendida 45,21 -8,8% 0,5% 2,9% 1,4% -0,9% -2,4% -2,4% 4,5%
Responsabilidade Civil1.7 Responsabilidade Civil 44,57 3,7% 0,5% 25,3% 24,4% 30,9% 30,1% 12,8% 3,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 10,21 -18,6% 0,1% 49,5% 46,4% 78,7% 89,9% -9,9% 2,3%
Outros Responsabilidade Civil1.7.2 Outros 34,35 12,9% 0,4% 21,4% 21,0% 23,7% 20,6% 17,8% 4,8%

Rural1.8 Rural 1.250,03 47,1% 13,2% 55,4% 63,5% 74,7% 64,0% 53,7% 36,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 17,28 -20,3% 0,2% 8,3% 3,4% -0,8% 5,8% -2,6% 4,2%

Marítimos1.9.1 Marítimos 12,28 -23,2% 0,1% -4,3% -9,1% -12,6% 2,5% -20,2% 9,1%
Aeronáuticos1.9.2 Aeronáuticos 5,01 -12,1% 0,1% 20,2% 15,2% 11,1% 8,7% 13,7% 1,8%

Outros1.10 Outros 13,68 28,1% 0,1% 22,2% 24,4% 33,5% 43,2% 49,5% 2,1%
Coberturas de Pessoas2 Coberturas de Pessoas 5.404,03 33,4% 56,8% 10,3% 13,1% 16,1% 15,9% 15,0% 8,1%

Planos de Risco2.1 Planos de Risco 1.292,21 18,8% 13,6% 13,6% 14,6% 15,0% 15,5% 15,2% 7,4%
Vida2.1.1 Vida 679,01 19,5% 7,1% 21,5% 22,1% 21,4% 21,3% 20,8% 8,2%

Prestamista2.1.2 Prestamista 331,39 21,5% 3,5% -1,7% -1,2% 1,2% 2,7% 3,3% 6,6%
Viagem2.1.3 Viagem 5,88 947,7% 0,1% -36,0% 66,7% 70662,0% -3508,5% 2602,9% 2,6%

Outros Planos de Risco2.1.4 Outros 275,93 12,1% 2,9% 16,3% 17,5% 16,9% 16,8% 16,0% 6,8%
Planos de Acumulação2.2 Planos de Acumulação 4.043,52 39,7% 42,5% 9,3% 12,9% 16,9% 16,4% 15,2% 8,5%

Família VGBL2.2.1 Família VGBL 3.917,99 41,0% 41,2% 9,7% 13,5% 17,5% 17,0% 15,9% 8,8%
Família PGBL2.2.2 Família PGBL 125,53 8,4% 1,3% 0,4% 0,6% 3,6% 2,9% 1,6% 4,0%

Planos Tradicionais2.3 Planos Tradicionais 68,30 -2,6% 0,7% 3,1% 2,8% 2,2% 2,1% 1,4% 6,2%
Capitalização3 Capitalização 690,06 19,3% 7,3% 8,9% 8,6% 9,7% 11,6% 11,3% 7,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.505,87 33,7% 100,0% 14,4% 17,3% 20,5% 20,4% 19,6% 8,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.746,79 34,0% 34,9% 21,8% 25,5% 28,9% 29,2% 27,6% 80,5% 8,4%
Automóvel1.1 Automóvel 1.132,51 38,1% 14,4% 10,1% 12,9% 15,4% 18,6% 21,4% 86,4% 8,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 20,23 5,5% 0,3% 1,1% 1,8% 2,2% 2,9% 2,8% 84,9% 9,6%
Casco1.1.2 Casco 711,36 45,2% 9,1% 13,1% 16,5% 19,4% 23,1% 26,4% 86,0% 7,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 275,48 41,3% 3,5% 2,4% 5,7% 8,6% 12,9% 16,6% 87,9% 9,3%
Outros Automóvel1.1.4 Outros 125,44 8,1% 1,6% 13,1% 12,4% 12,2% 12,2% 11,7% 85,6% 8,7%

Patrimonial1.2 Patrimonial 286,57 17,9% 3,6% 15,7% 16,6% 17,2% 22,6% 23,2% 83,3% 4,4%
Massificados1.2.1 Massificados 228,52 10,6% 2,9% 10,0% 9,0% 9,0% 10,8% 11,3% 86,2% 5,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 97,23 7,4% 1,2% 7,1% 6,7% 6,7% 6,2% 6,3% 88,3% 7,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 8,38 29,1% 0,1% -8,0% -5,8% -4,6% -0,5% 5,4% 92,8% 5,8%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 79,11 7,2% 1,0% 11,0% 7,6% 8,1% 10,2% 10,3% 84,4% 8,3%

Outros Massificados1.2.1.4 Outros 43,81 22,2% 0,6% 18,1% 19,9% 18,2% 24,8% 26,3% 84,1% 2,6%
Grandes Riscos1.2.2 Grandes Riscos 49,71 66,2% 0,6% 26,0% 36,2% 39,3% 68,5% 75,7% 71,0% 2,4%

Risco de Engenharia1.2.3 Risco de Engenharia 8,35 25,9% 0,1% 179,7% 185,8% 193,8% 208,7% 150,3% 91,9% 2,7%
Habitacional1.3 Habitacional 78,15 -2,9% 1,0% 5,2% 3,8% 2,8% 1,8% 1,0% 82,3% 4,3%
Transportes1.4 Transportes 162,22 53,1% 2,1% 25,5% 28,7% 25,8% 26,2% 33,8% 94,8% 10,0%

Embarcador Nacional1.4.1 Embarcador Nacional 43,76 44,2% 0,6% 39,0% 44,6% 9,9% 19,0% 32,5% 96,0% 9,2%
Embarcador Internacional1.4.2 Embarcador Internacional 22,13 14,8% 0,3% 9,9% 10,5% 13,9% -4,5% 6,1% 99,6% 8,1%

Transportador1.4.3 Transportador 96,32 71,0% 1,2% 26,1% 29,6% 35,8% 39,6% 43,8% 93,2% 11,1%
Crédito e Garantia1.5 Crédito e Garantia 113,50 46,1% 1,4% 15,7% 24,7% 22,2% 17,1% 17,9% 94,3% 5,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 39,79 20,2% 0,5% 0,9% 9,7% 8,7% -3,7% -2,7% 96,5% 4,0%
Outros Crédito e Garantia1.5.2 Outros 73,72 65,3% 0,9% 27,7% 36,3% 32,1% 33,7% 34,1% 93,2% 7,3%

Garantia Estendida1.6 Garantia Estendida 30,90 -9,6% 0,4% 3,3% 1,5% -1,4% -2,9% -1,5% 68,3% 3,1%
Responsabilidade Civil1.7 Responsabilidade Civil 39,33 1,0% 0,5% 25,2% 23,2% 29,8% 30,6% 11,3% 88,3% 3,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 10,16 -18,2% 0,1% 50,1% 46,1% 82,0% 93,5% -10,4% 99,5% 2,3%
Outros Responsabilidade Civil1.7.2 Outros 29,17 10,0% 0,4% 20,9% 19,3% 21,4% 19,8% 16,6% 84,9% 4,1%

Rural1.8 Rural 874,18 41,4% 11,1% 59,2% 67,4% 77,9% 66,6% 51,5% 69,9% 25,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 16,85 -20,3% 0,2% 10,2% 5,0% 0,2% 7,3% -2,7% 97,5% 4,1%

Marítimos1.9.1 Marítimos 12,26 -22,1% 0,2% -3,0% -8,3% -11,9% 3,8% -19,1% 99,9% 9,1%
Aeronáuticos1.9.2 Aeronáuticos 4,59 -15,0% 0,1% 24,1% 19,0% 13,7% 10,7% 14,0% 91,6% 1,6%

Outros1.10 Outros 12,57 33,7% 0,2% 22,7% 25,3% 34,7% 45,9% 53,3% 91,9% 1,9%
Coberturas de Pessoas2 Coberturas de Pessoas 4.535,89 36,0% 57,7% 8,4% 12,2% 15,1% 15,3% 14,4% 83,9% 6,8%

Planos de Risco2.1 Planos de Risco 1.090,18 17,0% 13,9% 13,7% 14,4% 14,9% 15,2% 14,9% 84,4% 6,2%
Vida2.1.1 Vida 581,89 16,6% 7,4% 20,2% 20,1% 19,6% 19,5% 19,0% 85,7% 7,0%

Prestamista2.1.2 Prestamista 266,42 20,3% 3,4% -0,9% -0,4% 2,2% 3,4% 3,9% 80,4% 5,3%
Viagem2.1.3 Viagem 5,27 906,5% 0,1% -39,1% 61,6% -4852,0% -2165,1% 3658,3% 89,7% 2,4%

Outros Planos de Risco2.1.4 Outros 236,61 12,4% 3,0% 17,5% 18,7% 18,0% 17,5% 16,5% 85,7% 5,8%
Planos de Acumulação2.2 Planos de Acumulação 3.390,62 44,5% 43,1% 6,6% 11,6% 15,4% 15,7% 14,5% 83,9% 7,1%

Família VGBL2.2.1 Família VGBL 3.284,13 46,0% 41,8% 7,0% 12,2% 16,1% 16,3% 15,2% 83,8% 7,4%
Família PGBL2.2.2 Família PGBL 106,49 9,4% 1,4% -0,2% 0,2% 3,4% 2,9% 2,0% 84,8% 3,4%

Planos Tradicionais2.3 Planos Tradicionais 55,09 -2,9% 0,7% 3,1% 3,1% 2,5% 2,2% 1,4% 80,7% 5,0%
Capitalização3 Capitalização 577,26 17,1% 7,3% 7,5% 6,6% 7,4% 9,2% 8,9% 83,7% 6,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 7.859,95 33,7% 100,0% 12,6% 15,9% 18,9% 19,3% 18,2% 82,7% 7,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 664,99 55,1% 40,4% 31,3% 35,9% 43,0% 39,5% 42,8% 19,5% 2,0%
Automóvel1.1 Automóvel 177,98 59,8% 10,8% 17,7% 21,7% 25,0% 29,1% 33,3% 13,6% 1,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,61 17,9% 0,2% 4,3% 6,6% 6,8% 7,6% 8,6% 15,1% 1,7%
Casco1.1.2 Casco 115,57 70,0% 7,0% 23,7% 28,1% 32,5% 37,4% 42,0% 14,0% 1,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 37,74 52,7% 2,3% 7,8% 12,5% 14,6% 19,0% 23,0% 12,1% 1,3%
Outros Automóvel1.1.4 Outros 21,06 34,9% 1,3% 11,6% 12,7% 14,0% 15,2% 18,3% 14,4% 1,5%

Patrimonial1.2 Patrimonial 57,53 79,7% 3,5% 32,8% 29,8% 34,4% 30,3% 49,0% 16,7% 0,9%
Massificados1.2.1 Massificados 36,48 17,5% 2,2% 23,3% 20,3% 24,7% 21,6% 19,7% 13,8% 0,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 12,88 7,7% 0,8% 15,3% 13,7% 14,1% 13,2% 13,0% 11,7% 1,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,65 -1,9% 0,0% -5,8% -5,1% -3,7% -6,7% -4,7% 7,2% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 14,66 16,8% 0,9% 28,4% 20,3% 30,3% 22,8% 17,8% 15,6% 1,5%

Outros Massificados1.2.1.4 Outros 8,29 41,3% 0,5% 35,4% 38,4% 41,1% 40,9% 41,3% 15,9% 0,5%
Grandes Riscos1.2.2 Grandes Riscos 20,31 9921,6% 1,2% 934,9% 957,9% 991,2% 992,8% 2283,0% 29,0% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,73 -4,8% 0,0% -48,7% -45,2% -45,0% -58,5% -56,0% 8,1% 0,2%
Habitacional1.3 Habitacional 16,80 -0,6% 1,0% 8,5% 6,5% 5,4% 4,3% 3,3% 17,7% 0,9%
Transportes1.4 Transportes 8,90 6,5% 0,5% 19,7% 17,6% 15,8% 14,1% 10,9% 5,2% 0,6%

Embarcador Nacional1.4.1 Embarcador Nacional 1,80 47,3% 0,1% 44,0% 42,9% 41,5% 50,4% 49,5% 4,0% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 0,10 -33,6% 0,0% -52,6% -51,8% -49,4% -49,3% -47,3% 0,4% 0,0%

Transportador1.4.3 Transportador 7,00 0,1% 0,4% 19,6% 16,9% 14,4% 10,3% 6,2% 6,8% 0,8%
Crédito e Garantia1.5 Crédito e Garantia 6,85 -1,9% 0,4% 40,6% 35,7% 16,7% 6,9% 9,7% 5,7% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,44 -56,1% 0,1% 70,3% 76,3% 21,9% -14,7% -18,0% 3,5% 0,1%
Outros Crédito e Garantia1.5.2 Outros 5,41 46,3% 0,3% 27,5% 19,3% 14,3% 19,3% 26,3% 6,8% 0,5%

Garantia Estendida1.6 Garantia Estendida 14,31 -6,9% 0,9% 2,1% 1,4% 0,2% -1,4% -4,2% 31,7% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 5,24 29,5% 0,3% 26,4% 36,5% 41,6% 25,4% 26,8% 11,7% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,06 -60,3% 0,0% 35,8% 55,7% 6,2% 6,8% 10,5% 0,5% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 5,18 32,7% 0,3% 25,9% 35,6% 43,8% 26,5% 27,8% 15,1% 0,7%

Rural1.8 Rural 375,85 62,1% 22,8% 46,6% 54,6% 67,1% 57,8% 59,1% 30,1% 11,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,43 -18,7% 0,0% -19,1% -20,5% -16,2% -17,9% -1,5% 2,5% 0,1%

Marítimos1.9.1 Marítimos 0,01 -95,3% 0,0% -98,9% -93,7% -93,7% -302,2% -304,2% 0,1% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,42 38,1% 0,0% -10,4% -14,4% -9,7% -8,4% 10,7% 8,4% 0,2%

Outros1.10 Outros 1,11 -12,9% 0,1% 18,1% 17,2% 24,1% 22,6% 20,8% 8,1% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 868,14 21,2% 52,7% 20,8% 18,5% 21,8% 18,9% 17,9% 16,1% 1,3%

Planos de Risco2.1 Planos de Risco 202,03 29,6% 12,3% 12,8% 15,6% 15,7% 17,5% 17,4% 15,6% 1,2%
Vida2.1.1 Vida 97,12 40,6% 5,9% 31,2% 36,6% 34,7% 35,3% 33,6% 14,3% 1,2%

Prestamista2.1.2 Prestamista 64,97 26,8% 3,9% -5,3% -4,6% -2,7% -0,1% 1,1% 19,6% 1,3%
Viagem2.1.3 Viagem 0,61 1525,9% 0,0% 70,4% 154,6% 311,3% 507,1% 607,3% 10,3% 0,3%

Outros Planos de Risco2.1.4 Outros 39,32 10,6% 2,4% 10,0% 10,7% 10,8% 12,6% 12,6% 14,3% 1,0%
Planos de Acumulação2.2 Planos de Acumulação 652,89 19,4% 39,7% 23,8% 19,8% 24,4% 19,8% 18,5% 16,1% 1,4%

Família VGBL2.2.1 Família VGBL 633,86 20,0% 38,5% 24,8% 20,6% 25,3% 20,6% 19,4% 16,2% 1,4%
Família PGBL2.2.2 Família PGBL 19,03 3,0% 1,2% 4,3% 3,6% 5,0% 2,5% -0,7% 15,2% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 13,22 -1,4% 0,8% 3,2% 1,9% 0,7% 1,8% 1,5% 19,3% 1,2%
Capitalização3 Capitalização 112,79 31,5% 6,9% 16,9% 20,7% 23,8% 25,7% 25,6% 16,3% 1,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.645,92 33,8% 100,0% 24,0% 24,5% 29,2% 26,4% 26,9% 17,3% 1,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.044,41 31,0% 28,9% 18,7% 20,2% 19,5% 21,1% 24,1% 15,3%
Automóvel1.1 Automóvel 2.224,85 35,5% 12,8% 13,7% 16,3% 18,1% 20,2% 23,0% 15,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 34,03 1,7% 0,2% 3,6% 4,1% 3,8% 3,0% 2,6% 16,2%
Casco1.1.2 Casco 1.529,03 41,4% 8,8% 16,0% 19,4% 21,7% 24,4% 27,6% 15,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 438,50 35,9% 2,5% 2,0% 4,6% 6,9% 9,2% 13,8% 14,8%
Outros Automóvel1.1.4 Outros 223,29 8,9% 1,3% 24,5% 22,2% 20,7% 19,1% 17,7% 15,6%

Patrimonial1.2 Patrimonial 913,36 18,8% 5,2% 35,7% 29,8% 14,6% 20,2% 29,8% 14,0%
Massificados1.2.1 Massificados 492,68 13,8% 2,8% 21,8% 19,3% 17,7% 18,0% 19,8% 11,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 183,36 12,8% 1,1% 21,3% 20,3% 19,7% 18,6% 17,1% 13,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 15,81 5,7% 0,1% -2,8% -1,9% -2,6% -2,0% 0,8% 10,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 119,12 -7,3% 0,7% 17,3% 8,3% 5,6% 7,3% 7,1% 12,5%

Outros Massificados1.2.1.4 Outros 174,39 37,5% 1,0% 28,9% 30,0% 28,3% 28,7% 35,6% 10,2%
Grandes Riscos1.2.2 Grandes Riscos 387,72 23,4% 2,2% 81,1% 59,9% 6,4% 24,4% 56,7% 18,5%

Risco de Engenharia1.2.3 Risco de Engenharia 32,97 50,7% 0,2% 34,0% 37,6% 18,3% 31,0% 31,1% 10,8%
Habitacional1.3 Habitacional 449,50 48,6% 2,6% 25,5% 30,1% 33,2% 34,4% 37,3% 24,5%
Transportes1.4 Transportes 207,76 44,2% 1,2% 14,4% 17,1% 14,7% 20,0% 22,1% 12,8%

Embarcador Nacional1.4.1 Embarcador Nacional 56,24 64,1% 0,3% 13,7% 15,5% 7,7% 26,0% 29,7% 11,8%
Embarcador Internacional1.4.2 Embarcador Internacional 29,67 206,6% 0,2% -18,2% -15,3% -12,3% 4,2% 9,9% 10,8%

Transportador1.4.3 Transportador 121,85 21,7% 0,7% 21,9% 24,6% 23,3% 21,6% 22,2% 14,0%
Crédito e Garantia1.5 Crédito e Garantia 251,89 33,0% 1,4% -13,6% -14,6% -7,0% -8,1% -6,9% 12,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 142,60 28,8% 0,8% -27,2% -24,3% -18,3% -19,2% -17,9% 14,2%
Outros Crédito e Garantia1.5.2 Outros 109,29 38,8% 0,6% 25,2% 9,9% 20,1% 17,5% 17,9% 10,8%

Garantia Estendida1.6 Garantia Estendida 109,25 7,2% 0,6% -3,4% -4,0% -4,2% -2,4% -0,7% 10,9%
Responsabilidade Civil1.7 Responsabilidade Civil 77,63 -0,8% 0,4% 22,1% 20,2% 22,3% 21,1% 18,8% 6,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 16,16 -13,2% 0,1% 32,2% 36,0% 33,6% 40,1% 32,0% 3,7%
Outros Responsabilidade Civil1.7.2 Outros 61,47 3,1% 0,4% 17,3% 13,1% 17,2% 13,1% 13,1% 8,6%

Rural1.8 Rural 764,96 28,8% 4,4% 33,1% 37,4% 38,4% 35,4% 33,8% 22,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 36,27 74,3% 0,2% 4,1% 14,7% 14,0% 15,5% 16,1% 8,8%

Marítimos1.9.1 Marítimos 8,56 155,6% 0,0% -41,2% -13,6% -23,6% -17,9% -13,7% 6,3%
Aeronáuticos1.9.2 Aeronáuticos 27,71 58,7% 0,2% 20,0% 24,6% 27,1% 26,4% 25,1% 9,9%

Outros1.10 Outros 8,96 3,8% 0,1% 1,6% -3,9% -1,6% 2,1% 2,0% 1,4%
Coberturas de Pessoas2 Coberturas de Pessoas 10.851,54 17,6% 62,2% 9,9% 9,7% 12,2% 12,0% 10,2% 16,3%

Planos de Risco2.1 Planos de Risco 2.797,88 12,2% 16,0% 3,9% 5,5% 7,3% 8,8% 9,2% 15,9%
Vida2.1.1 Vida 1.344,58 13,0% 7,7% 2,1% 5,5% 8,1% 10,2% 11,9% 16,3%

Prestamista2.1.2 Prestamista 850,01 6,7% 4,9% 0,9% 0,1% 0,8% 1,6% 0,6% 17,0%
Viagem2.1.3 Viagem 9,19 1565,8% 0,1% 40,8% 124,7% 234,5% 406,4% 503,6% 4,1%

Outros Planos de Risco2.1.4 Outros 594,10 16,9% 3,4% 13,1% 14,5% 15,7% 16,4% 16,5% 14,6%
Planos de Acumulação2.2 Planos de Acumulação 7.872,28 20,2% 45,1% 12,7% 11,6% 14,5% 13,6% 10,8% 16,5%

Família VGBL2.2.1 Família VGBL 7.568,13 21,4% 43,4% 13,3% 12,1% 15,2% 14,3% 11,4% 17,0%
Família PGBL2.2.2 Família PGBL 304,15 -4,6% 1,7% 4,0% 3,9% 4,0% 3,0% 1,5% 9,7%

Planos Tradicionais2.3 Planos Tradicionais 181,37 -0,2% 1,0% 1,6% 2,0% 2,2% 3,1% 1,7% 16,4%
Capitalização3 Capitalização 1.553,42 18,2% 8,9% 7,2% 7,6% 8,5% 10,8% 10,7% 17,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 17.449,37 21,2% 100,0% 12,0% 12,2% 13,8% 14,4% 13,9% 16,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.560,51 27,3% 27,5% 17,9% 19,7% 16,1% 19,0% 22,4% 50,8% 7,8%
Automóvel1.1 Automóvel 1.199,81 32,2% 12,9% 12,9% 15,3% 17,0% 18,7% 21,4% 53,9% 8,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 18,55 0,2% 0,2% 3,6% 4,1% 3,7% 2,8% 2,0% 54,5% 8,8%
Casco1.1.2 Casco 806,96 37,8% 8,7% 14,9% 18,1% 20,2% 22,6% 25,6% 52,8% 8,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 243,19 33,7% 2,6% 1,9% 4,3% 6,7% 8,4% 13,0% 55,5% 8,2%
Outros Automóvel1.1.4 Outros 131,11 7,9% 1,4% 23,8% 21,6% 20,5% 18,9% 17,3% 58,7% 9,1%

Patrimonial1.2 Patrimonial 585,63 22,0% 6,3% 36,5% 37,0% 10,4% 19,4% 34,5% 64,1% 9,0%
Massificados1.2.1 Massificados 285,23 11,6% 3,1% 24,8% 22,0% 18,6% 18,4% 20,6% 57,9% 6,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 104,77 9,5% 1,1% 24,7% 23,9% 22,2% 20,0% 17,4% 57,1% 8,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 8,93 3,5% 0,1% -2,2% -1,3% -1,8% -1,7% -0,1% 56,5% 6,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 62,69 -8,5% 0,7% 12,7% 1,8% -0,2% 2,5% 0,9% 52,6% 6,6%

Outros Massificados1.2.1.4 Outros 108,84 31,6% 1,2% 38,4% 40,3% 32,8% 32,4% 44,2% 62,4% 6,3%
Grandes Riscos1.2.2 Grandes Riscos 273,64 28,5% 2,9% 65,8% 72,5% -7,1% 18,3% 62,4% 70,6% 13,0%

Risco de Engenharia1.2.3 Risco de Engenharia 26,76 136,1% 0,3% 18,3% 50,8% 26,3% 43,9% 46,4% 81,2% 8,8%
Habitacional1.3 Habitacional 112,77 -1,9% 1,2% 5,5% 5,0% 4,1% 3,1% 2,1% 25,1% 6,1%
Transportes1.4 Transportes 140,14 55,4% 1,5% 5,3% 8,8% 9,0% 15,0% 19,3% 67,5% 8,7%

Embarcador Nacional1.4.1 Embarcador Nacional 35,96 78,5% 0,4% 3,5% 4,8% 6,3% 22,8% 29,1% 63,9% 7,5%
Embarcador Internacional1.4.2 Embarcador Internacional 26,00 210,6% 0,3% -18,9% -17,0% -12,7% 3,8% 9,1% 87,7% 9,5%

Transportador1.4.3 Transportador 78,18 26,7% 0,8% 12,9% 17,4% 16,5% 15,8% 19,0% 64,2% 9,0%
Crédito e Garantia1.5 Crédito e Garantia 140,22 18,4% 1,5% 14,9% 14,2% 17,3% 17,6% 5,0% 55,7% 7,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 64,25 -6,1% 0,7% 13,0% 23,5% 18,8% 15,9% -7,8% 45,1% 6,4%
Outros Crédito e Garantia1.5.2 Outros 75,97 52,1% 0,8% 17,4% 2,9% 15,4% 19,6% 23,7% 69,5% 7,5%

Garantia Estendida1.6 Garantia Estendida 62,29 5,7% 0,7% -5,3% -8,0% -8,7% -6,9% -2,3% 57,0% 6,2%
Responsabilidade Civil1.7 Responsabilidade Civil 51,36 7,1% 0,6% 39,4% 35,7% 38,7% 36,5% 32,6% 66,2% 4,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 11,64 -18,9% 0,1% 72,6% 80,3% 72,1% 69,3% 49,2% 72,0% 2,6%
Outros Responsabilidade Civil1.7.2 Outros 39,73 18,2% 0,4% 27,7% 20,9% 27,3% 25,2% 26,5% 64,6% 5,5%

Rural1.8 Rural 241,14 34,8% 2,6% 30,2% 34,2% 35,3% 34,9% 33,2% 31,5% 7,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 21,65 185,1% 0,2% -11,5% 5,6% 10,8% 18,5% 19,3% 59,7% 5,2%

Marítimos1.9.1 Marítimos 7,89 1654,8% 0,1% -58,1% -22,1% -18,0% -11,6% -5,9% 92,2% 5,8%
Aeronáuticos1.9.2 Aeronáuticos 13,76 92,6% 0,1% 15,2% 21,2% 26,8% 35,2% 31,5% 49,7% 4,9%

Outros1.10 Outros 5,50 -13,3% 0,1% 41,7% 19,4% 22,6% 26,8% 25,0% 61,4% 0,8%
Coberturas de Pessoas2 Coberturas de Pessoas 5.906,09 16,0% 63,5% 8,3% 7,1% 9,3% 9,2% 7,3% 54,4% 8,9%

Planos de Risco2.1 Planos de Risco 1.355,97 12,2% 14,6% 11,1% 11,2% 11,9% 11,6% 10,9% 48,5% 7,7%
Vida2.1.1 Vida 649,84 12,4% 7,0% 18,0% 18,0% 18,1% 16,4% 15,2% 48,3% 7,9%

Prestamista2.1.2 Prestamista 368,00 8,5% 4,0% -0,7% -1,3% 0,0% 0,7% 0,1% 43,3% 7,4%
Viagem2.1.3 Viagem 5,24 1751,0% 0,1% 9,8% 77,5% 161,5% 304,8% 391,8% 57,1% 2,4%

Outros Planos de Risco2.1.4 Outros 332,89 14,3% 3,6% 13,1% 13,7% 14,4% 14,7% 15,1% 56,0% 8,2%
Planos de Acumulação2.2 Planos de Acumulação 4.445,28 17,8% 47,8% 7,6% 6,0% 8,7% 8,7% 6,4% 56,5% 9,3%

Família VGBL2.2.1 Família VGBL 4.260,44 19,2% 45,8% 7,9% 6,1% 9,0% 9,1% 6,8% 56,3% 9,6%
Família PGBL2.2.2 Família PGBL 184,84 -7,7% 2,0% 3,7% 3,9% 4,5% 2,5% 0,9% 60,8% 5,9%

Planos Tradicionais2.3 Planos Tradicionais 104,85 -1,7% 1,1% 1,7% 1,9% 2,2% 3,1% 0,7% 57,8% 9,5%
Capitalização3 Capitalização 829,22 15,1% 8,9% 1,9% 3,1% 3,6% 5,3% 5,4% 53,4% 9,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.295,82 18,9% 100,0% 10,1% 9,8% 10,4% 11,3% 10,8% 53,3% 8,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.036,05 28,8% 33,5% 21,4% 22,7% 24,5% 24,0% 24,8% 20,5% 3,2%
Automóvel1.1 Automóvel 462,64 41,7% 15,0% 17,2% 20,2% 22,2% 25,1% 27,9% 20,8% 3,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,43 4,3% 0,2% 7,6% 7,7% 7,5% 6,7% 6,3% 18,9% 3,1%
Casco1.1.2 Casco 331,03 47,4% 10,7% 19,9% 23,8% 26,3% 29,6% 32,6% 21,6% 3,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 84,72 42,0% 2,7% 4,1% 7,3% 9,4% 13,0% 17,4% 19,3% 2,9%
Outros Automóvel1.1.4 Outros 40,46 12,2% 1,3% 26,1% 23,5% 21,9% 20,9% 19,7% 18,1% 2,8%

Patrimonial1.2 Patrimonial 111,49 8,5% 3,6% 23,9% 14,3% 12,3% 14,0% 15,2% 12,2% 1,7%
Massificados1.2.1 Massificados 86,36 10,5% 2,8% 22,7% 18,0% 17,6% 18,2% 18,6% 17,5% 2,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 30,45 7,3% 1,0% 15,1% 12,9% 12,9% 11,6% 9,9% 16,6% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,45 6,5% 0,1% -3,6% -2,1% -3,2% -2,2% 2,7% 15,5% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 24,35 -8,2% 0,8% 28,2% 14,8% 11,7% 13,8% 12,8% 20,4% 2,6%

Outros Massificados1.2.1.4 Outros 29,10 38,8% 0,9% 29,6% 30,1% 32,5% 33,8% 38,0% 16,7% 1,7%
Grandes Riscos1.2.2 Grandes Riscos 21,39 -5,9% 0,7% 31,6% -7,0% -17,5% -10,4% -6,4% 5,5% 1,0%

Risco de Engenharia1.2.3 Risco de Engenharia 3,74 104,1% 0,1% 25,0% 12,4% 27,9% 30,1% 46,2% 11,4% 1,2%
Habitacional1.3 Habitacional 48,98 -1,2% 1,6% 7,3% 6,0% 4,9% 3,9% 2,9% 10,9% 2,7%
Transportes1.4 Transportes 28,31 46,6% 0,9% 22,7% 24,2% 27,6% 31,3% 30,7% 13,6% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 9,35 42,0% 0,3% 6,5% 7,2% 12,6% 18,5% 19,2% 16,6% 2,0%
Embarcador Internacional1.4.2 Embarcador Internacional 3,42 339,5% 0,1% -31,2% -21,2% -18,5% 1,2% 11,7% 11,5% 1,2%

Transportador1.4.3 Transportador 15,54 30,1% 0,5% 49,2% 47,6% 48,9% 46,7% 42,3% 12,8% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 51,41 92,4% 1,7% 11,8% 4,0% 25,7% 16,2% 18,5% 20,4% 2,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 26,77 380,0% 0,9% -14,7% -13,3% 31,0% 36,2% 57,8% 18,8% 2,7%
Outros Crédito e Garantia1.5.2 Outros 24,64 16,6% 0,8% 28,6% 13,6% 22,8% 6,7% 0,8% 22,5% 2,4%

Garantia Estendida1.6 Garantia Estendida 24,65 26,4% 0,8% -2,8% 1,6% 2,8% 8,0% 7,4% 22,6% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 10,62 -29,8% 0,3% -4,1% -7,9% -11,9% -17,7% -17,6% 13,7% 0,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,05 46,4% 0,0% 45,1% 67,4% 37,5% 41,6% 47,4% 6,5% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 9,57 -33,6% 0,3% -6,3% -11,0% -14,2% -20,3% -20,7% 15,6% 1,3%

Rural1.8 Rural 289,92 21,2% 9,4% 35,6% 40,2% 41,4% 35,9% 34,2% 37,9% 8,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,92 38,5% 0,2% 9,6% 15,5% 17,9% 5,0% 4,0% 16,3% 1,4%

Marítimos1.9.1 Marítimos 0,12 -18,9% 0,0% 17,1% 2,5% -0,7% -16,9% -23,6% 1,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 5,80 40,6% 0,2% 9,3% 16,0% 18,7% 5,9% 5,1% 20,9% 2,1%

Outros1.10 Outros 2,11 36,8% 0,1% -14,0% -10,1% -5,9% 3,8% 5,0% 23,6% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 1.823,82 28,6% 59,0% 26,9% 25,3% 27,4% 27,4% 23,8% 16,8% 2,7%

Planos de Risco2.1 Planos de Risco 430,43 14,8% 13,9% 18,8% 17,8% 17,0% 16,9% 15,4% 15,4% 2,5%
Vida2.1.1 Vida 195,51 22,8% 6,3% 33,4% 32,6% 30,9% 29,6% 27,1% 14,5% 2,4%

Prestamista2.1.2 Prestamista 131,92 0,0% 4,3% 1,6% -0,8% -1,5% -1,2% -2,0% 15,5% 2,6%
Viagem2.1.3 Viagem 1,16 1022,5% 0,0% 104,8% 187,8% 314,4% 511,3% 603,2% 12,6% 0,5%

Outros Planos de Risco2.1.4 Outros 101,85 21,5% 3,3% 24,4% 25,4% 25,6% 25,6% 24,4% 17,1% 2,5%
Planos de Acumulação2.2 Planos de Acumulação 1.370,61 34,4% 44,3% 30,9% 28,9% 32,3% 32,2% 27,5% 17,4% 2,9%

Família VGBL2.2.1 Família VGBL 1.340,18 35,4% 43,3% 31,9% 29,9% 33,4% 33,2% 28,4% 17,7% 3,0%
Família PGBL2.2.2 Família PGBL 30,43 3,0% 1,0% 6,8% 6,7% 6,0% 7,1% 5,7% 10,0% 1,0%

Planos Tradicionais2.3 Planos Tradicionais 22,77 -3,0% 0,7% -1,5% -1,2% -1,7% -0,8% -1,5% 12,6% 2,1%
Capitalização3 Capitalização 231,73 24,6% 7,5% 2,5% 3,8% 6,8% 9,7% 11,3% 14,9% 2,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.091,60 28,4% 100,0% 22,8% 22,5% 24,6% 24,7% 23,1% 17,7% 2,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 636,61 30,9% 35,0% 26,8% 29,0% 29,1% 28,5% 29,4% 12,6% 1,9%
Automóvel1.1 Automóvel 283,66 57,3% 15,6% 23,3% 27,0% 29,7% 32,7% 37,5% 12,7% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,73 13,4% 0,3% 3,1% 4,8% 5,2% 5,0% 6,7% 13,9% 2,2%
Casco1.1.2 Casco 197,57 66,9% 10,9% 27,8% 32,6% 36,0% 39,9% 45,0% 12,9% 2,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 55,57 55,6% 3,1% 10,7% 14,7% 18,2% 20,6% 27,3% 12,7% 1,9%
Outros Automóvel1.1.4 Outros 25,79 16,9% 1,4% 25,3% 22,5% 20,9% 20,3% 20,5% 11,6% 1,8%

Patrimonial1.2 Patrimonial 59,84 9,7% 3,3% 21,5% 17,6% 14,3% 14,9% 19,8% 6,6% 0,9%
Massificados1.2.1 Massificados 47,60 16,1% 2,6% 29,4% 26,9% 24,5% 26,8% 25,6% 9,7% 1,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 13,97 14,1% 0,8% 21,7% 21,0% 20,0% 20,1% 19,7% 7,6% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,80 5,9% 0,0% -2,6% 1,6% -1,3% 0,6% 2,8% 5,1% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 16,88 -12,7% 0,9% 19,5% 13,6% 7,5% 7,8% 6,2% 14,2% 1,8%

Outros Massificados1.2.1.4 Outros 15,95 84,2% 0,9% 68,7% 69,8% 75,4% 84,3% 81,0% 9,1% 0,9%
Grandes Riscos1.2.2 Grandes Riscos 10,74 87,3% 0,6% -23,5% -5,5% -7,6% -10,8% 17,9% 2,8% 0,5%

Risco de Engenharia1.2.3 Risco de Engenharia 1,50 -80,8% 0,1% 210,1% -19,8% -31,1% -32,8% -43,7% 4,5% 0,5%
Habitacional1.3 Habitacional 19,33 -0,1% 1,1% 10,4% 7,7% 6,6% 5,4% 4,2% 4,3% 1,1%
Transportes1.4 Transportes 35,44 10,8% 1,9% 47,5% 45,7% 27,1% 30,9% 24,6% 17,1% 2,2%

Embarcador Nacional1.4.1 Embarcador Nacional 9,84 41,0% 0,5% 122,5% 120,9% 1,3% 47,0% 41,3% 17,5% 2,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,15 -51,1% 0,0% 73,0% 72,8% 38,0% 43,7% 41,8% 0,5% 0,1%

Transportador1.4.3 Transportador 25,45 3,0% 1,4% 38,0% 35,9% 31,7% 27,4% 20,9% 20,9% 2,9%
Crédito e Garantia1.5 Crédito e Garantia 9,80 -27,2% 0,5% 129,5% 68,5% 84,0% 34,7% 22,2% 3,9% 0,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 7,04 -38,0% 0,4% 127,9% 51,8% 71,0% 12,9% 0,7% 4,9% 0,7%
Outros Crédito e Garantia1.5.2 Outros 2,76 30,3% 0,2% 133,3% 113,5% 117,2% 106,8% 93,2% 2,5% 0,3%

Garantia Estendida1.6 Garantia Estendida 17,33 8,2% 1,0% 16,6% 16,3% 17,8% 16,0% 10,6% 15,9% 1,7%
Responsabilidade Civil1.7 Responsabilidade Civil 6,87 -0,9% 0,4% 7,1% 23,1% 31,8% 12,9% 8,9% 8,8% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,29 -51,1% 0,0% -36,7% -36,9% -34,8% -42,9% -45,6% 1,8% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 6,58 3,9% 0,4% 16,1% 37,8% 47,7% 25,2% 20,2% 10,7% 0,9%

Rural1.8 Rural 197,52 26,2% 10,9% 31,1% 36,0% 36,5% 33,4% 30,9% 25,8% 5,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,14 -7,1% 0,3% 13,1% 16,1% 4,7% 2,4% 5,2% 16,9% 1,5%

Marítimos1.9.1 Marítimos 0,43 -83,9% 0,0% 19,2% 19,7% -43,1% -36,7% -36,6% 5,1% 0,3%
Aeronáuticos1.9.2 Aeronáuticos 5,70 45,5% 0,3% 11,5% 15,1% 19,1% 13,8% 17,3% 20,6% 2,0%

Outros1.10 Outros 0,68 42,7% 0,0% -14,4% -4,5% 1,2% 9,8% 10,4% 7,6% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.058,97 34,3% 58,2% 24,0% 26,8% 31,7% 30,3% 26,1% 9,8% 1,6%

Planos de Risco2.1 Planos de Risco 253,49 19,4% 13,9% 20,4% 20,2% 20,6% 19,6% 18,1% 9,1% 1,4%
Vida2.1.1 Vida 111,98 33,1% 6,2% 34,6% 35,5% 35,1% 34,4% 34,5% 8,3% 1,4%

Prestamista2.1.2 Prestamista 88,11 15,8% 4,8% 7,6% 7,2% 10,0% 9,1% 6,5% 10,4% 1,8%
Viagem2.1.3 Viagem 0,71 1492,9% 0,0% 105,8% 255,5% 434,6% 789,0% 871,8% 7,7% 0,3%

Outros Planos de Risco2.1.4 Outros 52,70 1,2% 2,9% 17,4% 15,4% 12,9% 10,8% 8,4% 8,9% 1,3%
Planos de Acumulação2.2 Planos de Acumulação 791,41 40,5% 43,5% 26,0% 30,1% 36,9% 35,0% 29,6% 10,1% 1,7%

Família VGBL2.2.1 Família VGBL 773,53 41,7% 42,5% 27,3% 31,5% 38,7% 36,6% 30,8% 10,2% 1,7%
Família PGBL2.2.2 Família PGBL 17,88 4,1% 1,0% -3,2% -2,6% -2,9% -1,7% -1,5% 5,9% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 14,08 7,9% 0,8% -2,4% -1,0% -1,2% 0,7% 1,7% 7,8% 1,3%
Capitalização3 Capitalização 123,65 32,0% 6,8% 2,0% 5,9% 8,2% 12,3% 13,7% 8,0% 1,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.819,23 32,9% 100,0% 23,3% 26,0% 29,0% 28,3% 26,4% 10,4% 1,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 811,24 47,6% 25,0% 11,5% 11,7% 16,0% 18,4% 24,0% 16,1% 2,5%
Automóvel1.1 Automóvel 278,74 22,2% 8,6% 4,5% 6,1% 7,2% 9,0% 10,7% 12,5% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,31 -6,5% 0,1% -0,9% -1,2% -2,3% -3,1% -4,2% 12,7% 2,0%
Casco1.1.2 Casco 193,48 26,7% 6,0% 5,5% 7,8% 9,4% 11,4% 13,6% 12,7% 2,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 55,02 21,3% 1,7% -6,7% -5,5% -4,0% -1,1% 1,5% 12,5% 1,9%
Outros Automóvel1.1.4 Outros 25,93 2,1% 0,8% 25,2% 22,5% 19,4% 16,9% 14,4% 11,6% 1,8%

Patrimonial1.2 Patrimonial 156,40 18,7% 4,8% 52,2% 26,6% 30,8% 31,2% 32,2% 17,1% 2,4%
Massificados1.2.1 Massificados 73,49 26,5% 2,3% 9,4% 9,6% 12,3% 12,5% 15,6% 14,9% 1,8%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 34,16 30,4% 1,1% 16,8% 16,0% 18,8% 20,9% 22,8% 18,6% 2,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,63 10,8% 0,1% -3,8% -4,1% -4,5% -3,2% 1,2% 22,9% 2,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 15,20 7,0% 0,5% 16,3% 18,5% 17,3% 16,2% 26,6% 12,8% 1,6%

Outros Massificados1.2.1.4 Outros 20,50 42,1% 0,6% 2,9% 2,9% 7,4% 6,5% 7,7% 11,8% 1,2%
Grandes Riscos1.2.2 Grandes Riscos 81,94 12,6% 2,5% 515,5% 77,2% 87,9% 89,8% 81,9% 21,1% 3,9%

Risco de Engenharia1.2.3 Risco de Engenharia 0,97 7,0% 0,0% 37,4% 58,6% 49,3% 52,5% 36,2% 2,9% 0,3%
Habitacional1.3 Habitacional 268,42 126,4% 8,3% 56,3% 71,2% 81,0% 83,7% 92,2% 59,7% 14,6%
Transportes1.4 Transportes 3,87 50,3% 0,1% 21,1% 31,3% 23,5% 26,5% 37,0% 1,9% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,10 92,6% 0,0% 49,8% 58,5% 41,9% 74,0% 96,7% 2,0% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,10 -56,7% 0,0% 14,7% 12,0% -31,6% -24,4% -32,3% 0,3% 0,0%

Transportador1.4.3 Transportador 2,68 50,5% 0,1% 13,7% 25,1% 23,3% 18,1% 28,1% 2,2% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 50,47 63,5% 1,6% -49,7% -48,7% -43,2% -42,9% -32,5% 20,0% 2,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 44,54 75,7% 1,4% -53,5% -52,1% -46,4% -46,0% -35,5% 31,2% 4,4%
Outros Crédito e Garantia1.5.2 Outros 5,93 7,4% 0,2% 42,1% 17,2% 16,2% 11,6% 14,5% 5,4% 0,6%

Garantia Estendida1.6 Garantia Estendida 4,97 -33,6% 0,2% -25,9% -26,1% -29,4% -30,5% -33,4% 4,5% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 8,78 6,8% 0,3% 5,9% 4,6% 8,1% 17,7% 17,6% 11,3% 0,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,18 8,2% 0,1% 1,2% 2,3% 4,8% 17,0% 18,5% 19,7% 0,7%
Outros Responsabilidade Civil1.7.2 Outros 5,60 6,1% 0,2% 19,9% 11,4% 17,8% 19,6% 15,5% 9,1% 0,8%

Rural1.8 Rural 36,37 87,3% 1,1% 48,9% 47,4% 50,6% 50,5% 58,8% 4,8% 1,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,56 9,9% 0,1% 60,2% 59,8% 46,0% 42,6% 38,0% 7,1% 0,6%

Marítimos1.9.1 Marítimos 0,12 84,3% 0,0% -28,9% -28,6% -36,8% -27,7% -7,0% 1,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 2,44 7,8% 0,1% 64,9% 64,4% 50,2% 45,9% 39,8% 8,8% 0,9%

Outros1.10 Outros 0,66 161,2% 0,0% -22,6% -21,6% -20,8% -19,6% -19,4% 7,4% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.062,65 6,8% 63,6% -1,5% 0,0% 2,5% 2,2% 2,3% 19,0% 3,1%

Planos de Risco2.1 Planos de Risco 757,99 8,5% 23,4% -15,7% -11,2% -7,3% -2,4% 0,9% 27,1% 4,3%
Vida2.1.1 Vida 387,26 5,2% 11,9% -26,9% -20,9% -15,6% -9,2% -3,0% 28,8% 4,7%

Prestamista2.1.2 Prestamista 261,98 5,1% 8,1% 1,0% 0,5% 0,5% 2,2% 0,8% 30,8% 5,3%
Viagem2.1.3 Viagem 2,08 1623,9% 0,1% 143,2% 303,4% 523,1% 740,1% 863,0% 22,6% 0,9%

Outros Planos de Risco2.1.4 Outros 106,67 31,4% 3,3% 1,6% 7,2% 12,8% 17,0% 18,7% 18,0% 2,6%
Planos de Acumulação2.2 Planos de Acumulação 1.264,99 5,9% 39,0% 9,0% 7,8% 9,1% 5,0% 3,0% 16,1% 2,7%

Família VGBL2.2.1 Família VGBL 1.193,98 6,4% 36,8% 9,3% 8,1% 9,5% 5,1% 3,1% 15,8% 2,7%
Família PGBL2.2.2 Família PGBL 71,01 -1,2% 2,2% 5,6% 4,0% 3,8% 3,8% 2,2% 23,3% 2,3%

Planos Tradicionais2.3 Planos Tradicionais 39,68 2,9% 1,2% 4,8% 5,6% 6,1% 6,5% 6,4% 21,9% 3,6%
Capitalização3 Capitalização 368,82 17,1% 11,4% 26,2% 22,5% 22,2% 25,3% 22,5% 23,7% 4,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.242,72 16,0% 100,0% 3,8% 4,6% 7,3% 7,9% 8,9% 18,6% 3,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.301,39 42,0% 27,6% 15,2% 15,6% 16,5% 23,7% 22,9% 4,0%
Automóvel1.1 Automóvel 611,60 39,5% 13,0% 11,1% 14,0% 16,5% 19,8% 22,7% 4,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,58 9,5% 0,1% 9,9% 11,2% 11,8% 12,1% 11,7% 3,1%
Casco1.1.2 Casco 446,51 45,8% 9,5% 13,6% 17,3% 20,2% 24,1% 27,4% 4,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 97,53 32,0% 2,1% 1,0% 3,4% 5,6% 8,9% 11,7% 3,3%
Outros Automóvel1.1.4 Outros 60,98 16,4% 1,3% 11,8% 11,3% 11,7% 12,2% 12,8% 4,2%

Patrimonial1.2 Patrimonial 327,89 90,5% 7,0% 22,3% 19,4% 23,2% 62,7% 45,5% 5,0%
Massificados1.2.1 Massificados 101,09 -3,6% 2,1% 24,5% 17,9% 15,7% 14,1% 11,8% 2,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 37,78 1,1% 0,8% 23,6% 21,1% 19,6% 17,2% 13,3% 2,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,90 10,6% 0,1% 1,1% 2,4% 3,1% 3,8% 5,0% 2,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 26,57 -23,7% 0,6% 27,5% 10,2% 7,5% 4,8% 4,8% 2,8%

Outros Massificados1.2.1.4 Outros 33,85 12,6% 0,7% 25,2% 23,6% 21,0% 21,3% 17,6% 2,0%
Grandes Riscos1.2.2 Grandes Riscos 211,46 243,1% 4,5% 9,7% 10,3% 36,0% 193,1% 112,4% 10,1%

Risco de Engenharia1.2.3 Risco de Engenharia 15,33 171,3% 0,3% 66,0% 103,4% 59,9% 54,4% 98,7% 5,0%
Habitacional1.3 Habitacional 67,50 -3,6% 1,4% 3,8% 1,4% 0,5% 0,1% -0,8% 3,7%
Transportes1.4 Transportes 27,89 33,6% 0,6% 31,9% 36,3% 27,3% 27,9% 31,0% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 4,55 8,7% 0,1% 67,2% 72,0% 43,3% 44,5% 50,6% 1,0%
Embarcador Internacional1.4.2 Embarcador Internacional 4,66 131,0% 0,1% 7,4% 30,3% 28,3% 31,3% 36,1% 1,7%

Transportador1.4.3 Transportador 18,68 27,3% 0,4% 27,7% 28,9% 23,0% 23,1% 25,3% 2,2%
Crédito e Garantia1.5 Crédito e Garantia 45,87 27,1% 1,0% -15,8% -27,8% -16,0% -23,0% -21,8% 2,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 28,61 5,3% 0,6% -12,5% -30,0% -20,0% -28,7% -29,8% 2,8%
Outros Crédito e Garantia1.5.2 Outros 17,25 93,7% 0,4% -21,4% -23,4% -8,6% -12,2% -4,8% 1,7%

Garantia Estendida1.6 Garantia Estendida 37,04 17,2% 0,8% 6,7% 7,4% 6,3% 8,0% 9,4% 3,7%
Responsabilidade Civil1.7 Responsabilidade Civil 38,89 -8,2% 0,8% 77,6% 67,8% 10,3% 21,0% 20,4% 3,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,36 -30,9% 0,0% 49,6% 47,7% 49,4% 49,5% 44,4% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 37,53 -7,1% 0,8% 98,9% 82,5% -8,5% 8,4% 9,7% 5,2%

Rural1.8 Rural 128,51 30,9% 2,7% 34,1% 36,4% 34,3% 32,9% 31,0% 3,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,01 113,5% 0,2% 21,0% 29,9% 31,6% 29,7% 38,4% 1,9%

Marítimos1.9.1 Marítimos 4,26 120,9% 0,1% 10,7% 11,1% 10,7% 9,2% 38,6% 3,1%
Aeronáuticos1.9.2 Aeronáuticos 3,75 105,7% 0,1% 26,1% 39,6% 42,7% 40,3% 38,4% 1,3%

Outros1.10 Outros 8,20 198,0% 0,2% 20,8% 32,6% 136,3% 141,0% 145,6% 1,2%
Coberturas de Pessoas2 Coberturas de Pessoas 3.063,02 17,2% 65,0% 25,6% 24,0% 26,1% 21,2% 19,8% 4,6%

Planos de Risco2.1 Planos de Risco 598,64 16,3% 12,7% 16,8% 16,4% 15,9% 16,4% 14,9% 3,4%
Vida2.1.1 Vida 261,96 22,3% 5,6% 28,4% 28,4% 27,7% 26,7% 24,6% 3,2%

Prestamista2.1.2 Prestamista 210,84 8,9% 4,5% 7,2% 5,6% 4,7% 4,6% 3,6% 4,2%
Viagem2.1.3 Viagem 1,85 1372,0% 0,0% 45,7% 116,1% 256,2% 430,8% 571,9% 0,8%

Outros Planos de Risco2.1.4 Outros 124,00 16,2% 2,6% 12,5% 13,6% 13,7% 17,3% 16,2% 3,0%
Planos de Acumulação2.2 Planos de Acumulação 2.416,47 17,8% 51,3% 28,8% 26,8% 29,7% 23,1% 21,6% 5,1%

Família VGBL2.2.1 Família VGBL 2.339,38 20,4% 49,7% 30,3% 28,2% 31,3% 24,4% 23,7% 5,2%
Família PGBL2.2.2 Família PGBL 77,08 -28,1% 1,6% 5,3% 4,3% 3,5% -0,2% -12,9% 2,5%

Planos Tradicionais2.3 Planos Tradicionais 47,92 1,4% 1,0% -1,1% 0,2% -1,1% -0,1% -0,4% 4,3%
Capitalização3 Capitalização 345,93 26,3% 7,3% 5,6% 8,3% 10,5% 12,7% 14,5% 3,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.710,34 23,9% 100,0% 21,3% 20,6% 22,4% 21,1% 20,1% 4,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 958,27 44,2% 25,8% 12,8% 12,5% 13,4% 19,6% 21,2% 73,6% 2,9%
Automóvel1.1 Automóvel 477,72 34,7% 12,8% 10,8% 13,3% 15,3% 18,3% 20,7% 78,1% 3,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 4,99 4,1% 0,1% 11,6% 12,2% 11,9% 11,7% 10,5% 75,8% 2,4%
Casco1.1.2 Casco 349,99 41,3% 9,4% 13,3% 16,6% 19,0% 22,7% 25,5% 78,4% 3,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 75,55 28,2% 2,0% 0,3% 2,7% 4,4% 7,6% 10,0% 77,5% 2,5%
Outros Automóvel1.1.4 Outros 47,19 9,0% 1,3% 11,8% 10,3% 9,9% 9,7% 9,4% 77,4% 3,3%

Patrimonial1.2 Patrimonial 234,51 137,1% 6,3% 13,0% 9,0% 14,8% 48,7% 49,5% 71,5% 3,6%
Massificados1.2.1 Massificados 77,32 -4,5% 2,1% 23,8% 17,0% 14,3% 13,0% 11,5% 76,5% 1,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 30,31 1,4% 0,8% 23,0% 20,5% 19,6% 17,4% 13,3% 80,2% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,32 2,3% 0,1% -2,3% -0,7% -0,4% -0,1% -0,1% 80,2% 1,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 19,63 -27,2% 0,5% 26,4% 7,6% 3,6% 0,9% -0,2% 73,9% 2,1%

Outros Massificados1.2.1.4 Outros 25,05 14,7% 0,7% 25,7% 24,0% 20,0% 21,0% 22,5% 74,0% 1,5%
Grandes Riscos1.2.2 Grandes Riscos 142,43 1038,9% 3,8% -20,1% -22,5% 18,2% 173,7% 165,8% 67,4% 6,8%

Risco de Engenharia1.2.3 Risco de Engenharia 14,76 171,1% 0,4% 24,5% 43,1% 8,4% 2,8% 48,9% 96,3% 4,8%
Habitacional1.3 Habitacional 47,07 -3,8% 1,3% 4,7% 2,3% 1,4% 0,5% -0,3% 69,7% 2,6%
Transportes1.4 Transportes 24,22 43,1% 0,7% 39,9% 44,3% 33,7% 36,3% 40,4% 86,8% 1,5%

Embarcador Nacional1.4.1 Embarcador Nacional 3,97 8,6% 0,1% 73,0% 79,0% 44,8% 46,9% 53,7% 87,3% 0,8%
Embarcador Internacional1.4.2 Embarcador Internacional 4,26 191,3% 0,1% 34,0% 66,1% 59,2% 76,2% 81,1% 91,3% 1,6%

Transportador1.4.3 Transportador 15,99 35,5% 0,4% 32,5% 32,6% 26,9% 27,6% 31,1% 85,6% 1,8%
Crédito e Garantia1.5 Crédito e Garantia 42,20 29,9% 1,1% -17,5% -29,5% -17,2% -24,9% -22,8% 92,0% 2,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 26,49 6,9% 0,7% -13,4% -31,0% -20,7% -30,3% -30,2% 92,6% 2,6%
Outros Crédito e Garantia1.5.2 Outros 15,71 103,5% 0,4% -24,6% -26,5% -10,7% -14,5% -6,7% 91,0% 1,6%

Garantia Estendida1.6 Garantia Estendida 25,14 15,3% 0,7% 9,8% 10,4% 8,0% 9,2% 10,9% 67,9% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 34,37 -10,6% 0,9% 83,7% 73,1% 8,0% 19,2% 19,5% 88,4% 3,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,05 -28,8% 0,0% 50,3% 48,2% 47,9% 48,1% 46,0% 77,2% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 33,32 -9,9% 0,9% 113,3% 94,1% -13,0% 5,3% 6,9% 88,8% 4,6%

Rural1.8 Rural 58,68 22,7% 1,6% 24,4% 25,3% 25,6% 24,3% 21,3% 45,7% 1,7%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 7,36 153,9% 0,2% 16,0% 29,6% 30,6% 29,9% 40,3% 91,9% 1,8%

Marítimos1.9.1 Marítimos 4,15 129,2% 0,1% 11,1% 13,2% 11,2% 9,5% 42,9% 97,4% 3,1%
Aeronáuticos1.9.2 Aeronáuticos 3,22 194,7% 0,1% 18,6% 38,6% 41,7% 41,5% 38,7% 85,7% 1,2%

Outros1.10 Outros 7,00 278,1% 0,2% 27,8% 42,8% 220,9% 229,2% 237,8% 85,3% 1,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.488,65 25,9% 66,9% 16,8% 16,7% 19,3% 18,1% 16,6% 81,2% 3,7%

Planos de Risco2.1 Planos de Risco 477,64 19,2% 12,8% 16,2% 15,8% 15,6% 16,5% 15,4% 79,8% 2,7%
Vida2.1.1 Vida 221,96 23,4% 6,0% 27,2% 27,3% 27,2% 26,4% 24,4% 84,7% 2,7%

Prestamista2.1.2 Prestamista 151,70 13,1% 4,1% 5,3% 3,1% 2,3% 2,7% 2,3% 71,9% 3,0%
Viagem2.1.3 Viagem 1,50 1166,6% 0,0% 40,0% 106,3% 237,6% 387,3% 514,3% 81,4% 0,7%

Outros Planos de Risco2.1.4 Outros 102,48 18,2% 2,8% 11,9% 13,0% 13,2% 17,7% 17,1% 82,6% 2,5%
Planos de Acumulação2.2 Planos de Acumulação 1.969,94 28,3% 53,0% 17,4% 17,4% 20,9% 19,1% 17,3% 81,5% 4,1%

Família VGBL2.2.1 Família VGBL 1.906,32 32,2% 51,3% 18,1% 18,2% 22,0% 20,3% 19,5% 81,5% 4,3%
Família PGBL2.2.2 Família PGBL 63,62 -31,9% 1,7% 6,6% 5,2% 4,1% 0,1% -15,3% 82,5% 2,0%

Planos Tradicionais2.3 Planos Tradicionais 41,07 1,0% 1,1% -1,0% 0,5% -1,0% 0,0% -0,4% 85,7% 3,7%
Capitalização3 Capitalização 270,97 27,3% 7,3% 6,0% 8,9% 10,7% 13,1% 15,1% 78,3% 3,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.717,88 30,3% 100,0% 14,9% 15,0% 17,2% 18,1% 17,6% 78,9% 3,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 219,93 34,1% 39,7% 19,5% 22,0% 22,4% 39,6% 22,4% 16,9% 0,7%
Automóvel1.1 Automóvel 81,22 43,5% 14,7% 6,3% 10,1% 12,9% 15,7% 19,4% 13,3% 0,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,99 22,2% 0,2% 3,8% 6,5% 8,9% 9,0% 10,4% 15,0% 0,5%
Casco1.1.2 Casco 56,80 49,3% 10,3% 7,0% 11,6% 14,9% 18,4% 22,3% 12,7% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 14,05 30,7% 2,5% 0,9% 2,7% 4,5% 6,3% 9,5% 14,4% 0,5%
Outros Automóvel1.1.4 Outros 9,38 33,8% 1,7% 10,9% 13,6% 15,4% 16,4% 19,8% 15,4% 0,7%

Patrimonial1.2 Patrimonial 80,57 28,9% 14,5% 58,1% 58,3% 58,3% 139,8% 34,1% 24,6% 1,2%
Massificados1.2.1 Massificados 14,27 -7,4% 2,6% 27,9% 19,8% 18,6% 12,6% 3,1% 14,1% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,23 -4,4% 0,8% 34,2% 28,7% 24,6% 18,1% 14,3% 11,2% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,41 69,4% 0,1% 23,3% 22,0% 26,2% 31,4% 40,2% 14,3% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,18 -20,7% 0,6% 35,0% 10,4% 9,4% 2,1% 8,3% 12,0% 0,3%

Outros Massificados1.2.1.4 Outros 6,45 -4,2% 1,2% 18,2% 19,0% 19,6% 14,4% -10,2% 19,0% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 66,11 40,7% 11,9% 72,8% 73,8% 76,2% 268,6% 41,1% 31,3% 3,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,19 74,2% 0,0% 312,5% 2305,3% 2436,3% 2149,4% 2405,1% 1,2% 0,1%
Habitacional1.3 Habitacional 14,84 -3,5% 2,7% -0,1% -2,7% -3,6% -2,1% -2,9% 22,0% 0,8%
Transportes1.4 Transportes 1,87 33,1% 0,3% 36,6% 34,9% 36,4% 32,9% 34,7% 6,7% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,27 6,3% 0,0% 5,8% 7,5% 8,4% 6,0% 5,8% 6,0% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,27 29,6% 0,0% -26,3% -26,2% -26,5% -27,1% -23,8% 5,9% 0,1%

Transportador1.4.3 Transportador 1,32 41,3% 0,2% 68,3% 62,6% 64,6% 61,9% 61,9% 7,1% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 1,62 -7,2% 0,3% -7,4% -0,1% -0,9% 4,8% -16,7% 3,5% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,96 -21,7% 0,2% -4,4% 8,4% 5,5% 9,5% -24,4% 3,3% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,67 26,5% 0,1% -11,9% -12,6% -10,1% -2,6% -2,9% 3,9% 0,1%

Garantia Estendida1.6 Garantia Estendida 6,55 52,5% 1,2% 9,5% 12,1% 15,0% 18,6% 22,4% 17,7% 0,7%
Responsabilidade Civil1.7 Responsabilidade Civil 3,71 7,6% 0,7% 24,2% 17,1% 27,7% 34,5% 13,5% 9,5% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,26 -45,8% 0,0% 173,4% 187,6% 145,1% 154,0% -22,1% 18,9% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 3,45 16,0% 0,6% 13,5% 5,9% 18,1% 25,1% 19,8% 9,2% 0,5%

Rural1.8 Rural 28,79 60,1% 5,2% 77,9% 91,6% 62,4% 57,0% 55,5% 22,4% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,02 -74,5% 0,0% 16,1% 51,7% 52,3% 57,5% 4,4% 0,2% 0,0%

Marítimos1.9.1 Marítimos 0,01 -87,2% 0,0% 139,9% 139,9% 139,9% 154,8% -14,2% 0,2% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 50,6% 0,0% -18,5% 16,5% 17,1% 18,4% 18,5% 0,2% 0,0%

Outros1.10 Outros 0,75 22,6% 0,1% 12,7% 16,5% 20,9% 20,1% 23,5% 9,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 293,95 -32,5% 53,0% 62,5% 50,6% 50,1% 14,5% 13,9% 9,6% 0,4%

Planos de Risco2.1 Planos de Risco 64,65 -5,1% 11,7% 16,7% 16,2% 13,8% 12,0% 8,7% 10,8% 0,4%
Vida2.1.1 Vida 16,67 7,7% 3,0% 27,7% 25,5% 22,5% 18,8% 15,8% 6,4% 0,2%

Prestamista2.1.2 Prestamista 35,77 -13,0% 6,5% 12,3% 11,8% 9,1% 7,8% 4,7% 17,0% 0,7%
Viagem2.1.3 Viagem 0,28 4719,6% 0,0% 81,1% 183,4% 427,6% 927,9% 1144,3% 15,0% 0,1%

Outros Planos de Risco2.1.4 Outros 11,94 3,6% 2,2% 18,9% 20,7% 20,0% 18,2% 13,0% 9,6% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 225,17 -38,0% 40,6% 79,5% 63,1% 63,1% 15,5% 15,6% 9,3% 0,5%

Família VGBL2.2.1 Família VGBL 215,77 -39,0% 38,9% 84,8% 67,0% 66,9% 16,2% 16,3% 9,2% 0,5%
Família PGBL2.2.2 Família PGBL 9,40 -2,4% 1,7% 0,4% 1,7% 1,8% 1,2% 0,5% 12,2% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 4,13 -4,1% 0,7% -1,4% -1,9% -2,7% -3,0% -2,6% 8,6% 0,4%
Capitalização3 Capitalização 40,25 12,1% 7,3% 4,6% 6,3% 7,6% 9,8% 9,2% 11,6% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 554,12 -12,8% 100,0% 45,7% 39,2% 39,1% 20,2% 15,7% 11,8% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 123,19 40,6% 28,1% 27,5% 30,0% 32,1% 34,2% 36,1% 9,5% 0,4%
Automóvel1.1 Automóvel 52,66 92,9% 12,0% 23,5% 29,6% 38,4% 45,3% 52,8% 8,6% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,61 48,3% 0,1% 5,7% 10,3% 15,9% 20,4% 25,4% 9,2% 0,3%
Casco1.1.2 Casco 39,72 92,8% 9,1% 28,5% 34,6% 42,9% 49,3% 56,6% 8,9% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 7,93 89,9% 1,8% 8,8% 14,9% 24,8% 31,9% 39,2% 8,1% 0,3%
Outros Automóvel1.1.4 Outros 4,41 109,4% 1,0% 12,8% 19,8% 29,9% 40,8% 50,3% 7,2% 0,3%

Patrimonial1.2 Patrimonial 12,81 19,4% 2,9% 34,7% 38,9% 32,1% 37,4% 37,7% 3,9% 0,2%
Massificados1.2.1 Massificados 9,51 12,3% 2,2% 25,5% 22,7% 23,8% 25,9% 26,4% 9,4% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,24 6,2% 0,7% 16,7% 17,1% 13,2% 13,7% 12,2% 8,6% 0,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,16 52,7% 0,0% 19,4% 17,8% 17,5% 16,7% 22,9% 5,5% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,75 -1,9% 0,9% 27,3% 23,7% 26,8% 28,2% 29,2% 14,1% 0,4%

Outros Massificados1.2.1.4 Outros 2,35 58,3% 0,5% 39,9% 32,2% 38,7% 47,0% 49,9% 7,0% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 2,92 35,4% 0,7% 56,1% 99,9% 48,7% 62,7% 62,5% 1,4% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,38 297,4% 0,1% 217,5% 237,6% 209,5% 316,0% 304,2% 2,5% 0,1%
Habitacional1.3 Habitacional 5,59 -3,1% 1,3% 7,0% 5,0% 3,8% 2,5% 1,4% 8,3% 0,3%
Transportes1.4 Transportes 1,81 -29,4% 0,4% -15,0% -10,3% -17,1% -26,5% -27,5% 6,5% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,30 11,8% 0,1% 70,5% 66,1% 61,4% 55,2% 60,3% 6,7% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,13 -62,6% 0,0% -65,1% -62,7% -60,3% -83,9% -81,8% 2,8% 0,0%

Transportador1.4.3 Transportador 1,37 -29,3% 0,3% -13,2% -7,1% -17,5% -21,4% -24,8% 7,3% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 2,04 10,4% 0,5% 26,4% -9,2% 0,6% 1,8% -0,5% 4,5% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,16 -2,1% 0,3% 3,8% -39,3% -26,0% -19,2% -23,3% 4,1% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,88 32,9% 0,2% 64,9% 49,2% 52,9% 39,8% 39,9% 5,1% 0,1%

Garantia Estendida1.6 Garantia Estendida 5,34 -2,7% 1,2% -6,6% -7,1% -6,6% -5,3% -6,5% 14,4% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 0,81 68,4% 0,2% 25,7% 30,4% 70,0% 73,2% 86,6% 2,1% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,05 163,1% 0,0% -78,5% -78,5% 849,2% 179,0% 283,0% 3,9% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,76 64,3% 0,2% 51,5% 57,7% 64,5% 71,1% 82,6% 2,0% 0,1%

Rural1.8 Rural 41,05 26,8% 9,4% 40,7% 42,8% 41,4% 40,3% 39,4% 31,9% 1,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,63 -19,8% 0,1% 84,7% 29,9% 38,3% 23,6% 26,8% 7,9% 0,2%

Marítimos1.9.1 Marítimos 0,10 74,5% 0,0% -31,7% -57,5% -28,3% -28,8% -27,4% 2,4% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,53 -27,5% 0,1% 112,6% 50,0% 53,4% 33,9% 37,8% 14,0% 0,2%

Outros1.10 Outros 0,45 57,3% 0,1% -2,5% 8,1% 12,7% 16,2% 16,8% 5,5% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 280,42 39,9% 64,0% 63,1% 58,3% 57,4% 63,9% 62,7% 9,2% 0,4%

Planos de Risco2.1 Planos de Risco 56,35 23,5% 12,9% 22,1% 22,1% 21,5% 21,4% 20,4% 9,4% 0,3%
Vida2.1.1 Vida 23,33 24,1% 5,3% 41,6% 41,4% 37,1% 36,8% 34,5% 8,9% 0,3%

Prestamista2.1.2 Prestamista 23,37 27,4% 5,3% 9,5% 9,9% 11,6% 11,0% 10,6% 11,1% 0,5%
Viagem2.1.3 Viagem 0,07 6543,2% 0,0% 230,7% 357,5% 505,3% 1027,0% 1675,5% 3,6% 0,0%

Outros Planos de Risco2.1.4 Outros 9,59 12,9% 2,2% 11,0% 10,3% 11,1% 12,2% 12,2% 7,7% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 221,35 45,1% 50,5% 77,2% 70,3% 69,4% 78,2% 76,8% 9,2% 0,5%

Família VGBL2.2.1 Família VGBL 217,29 46,5% 49,6% 80,6% 73,3% 72,1% 81,5% 79,6% 9,3% 0,5%
Família PGBL2.2.2 Família PGBL 4,05 -2,6% 0,9% -3,4% -3,7% -1,0% -7,6% -0,1% 5,3% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,72 18,2% 0,6% -3,2% -0,5% 0,7% 2,7% 4,6% 5,7% 0,2%
Capitalização3 Capitalização 34,72 38,7% 7,9% 3,5% 5,8% 12,8% 13,3% 15,7% 10,0% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 438,33 40,0% 100,0% 46,2% 44,7% 45,6% 50,2% 50,5% 9,3% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Marketshare
(acumulado até Abr-22)

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.459,91 24,7% 24,3% 13,8% 14,7% 17,8% 18,7% 19,5% 7,5%
Automóvel1.1 Automóvel 1.290,26 29,2% 12,7% 11,9% 14,2% 15,3% 17,3% 18,8% 9,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 14,13 -6,5% 0,1% 12,0% 10,7% 9,3% 6,3% 4,4% 6,7%
Casco1.1.2 Casco 926,30 35,2% 9,1% 14,9% 18,0% 19,5% 21,9% 23,7% 9,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 215,90 28,0% 2,1% -1,0% 2,0% 4,0% 6,7% 8,9% 7,3%
Outros Automóvel1.1.4 Outros 133,93 3,5% 1,3% 15,0% 11,8% 9,6% 9,3% 8,2% 9,3%

Patrimonial1.2 Patrimonial 487,74 40,5% 4,8% 19,4% 16,8% 16,4% 16,4% 27,1% 7,5%
Massificados1.2.1 Massificados 286,18 0,0% 2,8% 20,1% 13,9% 12,9% 11,9% 11,0% 6,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 96,11 1,2% 0,9% 19,8% 17,9% 16,4% 13,9% 10,3% 7,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 8,58 3,8% 0,1% -5,5% -6,0% -5,6% -5,5% -3,1% 5,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 78,81 -21,4% 0,8% 22,1% 2,9% 1,8% 1,4% 1,8% 8,3%

Outros Massificados1.2.1.4 Outros 102,69 24,5% 1,0% 21,5% 23,0% 22,4% 22,2% 22,4% 6,0%
Grandes Riscos1.2.2 Grandes Riscos 168,92 234,4% 1,7% 11,9% 16,7% 19,2% 20,6% 76,1% 8,0%

Risco de Engenharia1.2.3 Risco de Engenharia 32,64 210,5% 0,3% 55,0% 91,7% 80,5% 95,9% 130,4% 10,7%
Habitacional1.3 Habitacional 156,03 -2,8% 1,5% 3,2% 0,9% 0,0% 1,8% 0,9% 8,5%
Transportes1.4 Transportes 65,63 23,3% 0,6% 10,8% 11,9% 13,4% 10,9% 11,2% 4,1%

Embarcador Nacional1.4.1 Embarcador Nacional 19,31 46,6% 0,2% -8,2% -5,9% -4,4% -4,7% -1,8% 4,1%
Embarcador Internacional1.4.2 Embarcador Internacional 9,14 34,5% 0,1% -18,9% -18,9% -8,5% -11,6% -5,3% 3,3%

Transportador1.4.3 Transportador 37,18 11,8% 0,4% 33,8% 34,0% 31,6% 27,4% 24,0% 4,3%
Crédito e Garantia1.5 Crédito e Garantia 115,19 63,9% 1,1% 27,0% 31,7% 43,5% 40,9% 41,6% 5,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 78,89 73,4% 0,8% 3,6% 9,9% 28,1% 26,8% 27,8% 7,8%
Outros Crédito e Garantia1.5.2 Outros 36,30 46,6% 0,4% 60,4% 60,2% 63,6% 59,1% 59,7% 3,6%

Garantia Estendida1.6 Garantia Estendida 170,66 4,2% 1,7% 16,4% 14,0% 12,8% 12,6% 10,8% 17,0%
Responsabilidade Civil1.7 Responsabilidade Civil 37,20 36,0% 0,4% 14,1% 21,6% 28,6% 24,9% 26,1% 3,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,51 -28,8% 0,0% 6,1% 11,1% 5,6% -11,7% -4,3% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 33,69 50,3% 0,3% 15,8% 23,8% 33,5% 33,1% 32,6% 4,7%

Rural1.8 Rural 114,76 25,7% 1,1% 42,6% 44,4% 45,3% 42,3% 40,1% 3,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 15,88 22,0% 0,2% 52,9% 63,4% 46,9% 55,3% 49,9% 3,8%

Marítimos1.9.1 Marítimos 8,60 3,7% 0,1% 35,7% 44,4% 24,9% 39,6% 30,5% 6,4%
Aeronáuticos1.9.2 Aeronáuticos 7,28 54,0% 0,1% 76,7% 88,1% 75,9% 75,3% 75,7% 2,6%

Outros1.10 Outros 6,55 -86,4% 0,1% -49,6% -50,5% 207,5% 224,6% -57,4% 1,0%
Coberturas de Pessoas2 Coberturas de Pessoas 6.712,17 17,1% 66,2% 15,7% 14,4% 15,8% 14,8% 13,2% 10,1%

Planos de Risco2.1 Planos de Risco 1.707,86 16,1% 16,8% 17,8% 16,6% 16,7% 16,6% 14,9% 9,7%
Vida2.1.1 Vida 696,71 21,5% 6,9% 27,3% 27,0% 26,4% 24,7% 22,5% 8,4%

Prestamista2.1.2 Prestamista 672,09 12,2% 6,6% 11,0% 8,1% 8,9% 9,5% 7,8% 13,5%
Viagem2.1.3 Viagem 8,24 1577,3% 0,1% 79,3% 190,5% 412,3% 700,4% 871,1% 3,7%

Outros Planos de Risco2.1.4 Outros 330,83 11,1% 3,3% 13,8% 14,3% 14,0% 14,4% 13,8% 8,1%
Planos de Acumulação2.2 Planos de Acumulação 4.875,50 17,8% 48,1% 15,6% 14,0% 15,9% 14,6% 12,9% 10,2%

Família VGBL2.2.1 Família VGBL 4.656,43 19,1% 45,9% 16,9% 15,3% 17,4% 16,0% 14,1% 10,4%
Família PGBL2.2.2 Família PGBL 219,06 -3,6% 2,2% -2,1% -3,3% -3,6% -3,7% -4,4% 7,0%

Planos Tradicionais2.3 Planos Tradicionais 128,80 5,2% 1,3% -0,3% 1,0% 1,1% 2,2% 2,6% 11,6%
Capitalização3 Capitalização 967,16 23,7% 9,5% 5,5% 5,6% 8,3% 11,2% 12,1% 11,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 10.139,23 19,5% 100,0% 14,3% 13,6% 15,6% 15,4% 14,5% 9,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Abr-22 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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 22,89 35,3% 19,1% 17,0% 17,7% 26,0% 26,6% 29,6% 0,9% 0,1%
Automóvel1.1 Automóvel 8,21 114,2% 6,8% 27,1% 39,1% 52,7% 61,0% 68,6% 0,6% 0,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,10 95,1% 0,1% 6,1% 17,9% 30,4% 36,7% 42,8% 0,7% 0,0%
Casco1.1.2 Casco 5,99 121,0% 5,0% 34,2% 47,8% 61,1% 68,5% 75,7% 0,6% 0,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,25 105,5% 1,0% 24,6% 37,2% 52,5% 59,4% 65,1% 0,6% 0,0%
Outros Automóvel1.1.4 Outros 0,87 87,9% 0,7% 0,9% 5,8% 18,0% 29,8% 40,6% 0,6% 0,1%

Patrimonial1.2 Patrimonial 3,08 -3,4% 2,6% 2,5% -4,4% -4,8% -7,1% 13,3% 0,6% 0,0%
Massificados1.2.1 Massificados 2,99 -5,4% 2,5% 18,1% 8,7% 7,8% 4,9% 5,7% 1,0% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,31 -7,7% 1,1% 18,4% 22,6% 16,4% 12,4% 5,6% 1,4% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,02 2520,4% 0,0% 128,7% 142,6% 185,7% 230,8% 360,7% 0,3% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,75 -35,5% 0,6% 14,2% -19,8% -17,7% -23,6% -18,7% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 0,91 55,4% 0,8% 20,7% 21,6% 25,0% 27,9% 36,0% 0,9% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% -64,7% -64,7% -64,7% -64,7% 2673,1% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,09 301,5% 0,1% -2,5% 39,7% 77,1% 39,7% 61,5% 0,3% 0,0%
Habitacional1.3 Habitacional 1,86 -3,8% 1,5% 10,8% 6,7% 5,2% 3,8% 2,4% 1,2% 0,1%
Transportes1.4 Transportes 0,26 22,2% 0,2% 33,6% 31,4% 34,8% 25,1% 33,6% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,04 24,0% 0,0% -17,6% -19,3% -20,7% -11,0% -5,8% 0,2% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -100,0% 0,0% -49,3% -51,7% -62,6% -62,6% -68,3% 0,0% 0,0%

Transportador1.4.3 Transportador 0,22 22,6% 0,2% 46,6% 43,3% 47,7% 33,1% 42,5% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,65 32,3% 0,5% 26,4% 14,6% 41,3% 47,2% 38,4% 0,6% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,35 32,3% 0,3% 2,7% -8,6% 22,3% 45,5% 32,9% 0,4% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,31 32,3% 0,3% 74,9% 60,7% 68,1% 49,4% 45,5% 0,8% 0,0%

Garantia Estendida1.6 Garantia Estendida 6,41 13,2% 5,3% 16,6% 14,9% 21,2% 19,0% 11,0% 3,8% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 0,08 -31,7% 0,1% -66,5% -66,4% 85,8% 19,7% 26,6% 0,2% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -100,0% 0,0% 1028,5% 1028,5% 1028,5% -58,0% -58,0% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,08 49,8% 0,1% -73,9% -73,9% 49,8% 44,7% 53,5% 0,2% 0,0%

Rural1.8 Rural 2,33 60,2% 1,9% 41,5% 48,3% 50,8% 53,9% 51,4% 2,0% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,00 -100,0% 0,0% -24,3% -47,9% -53,4% -53,4% -50,1% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -100,0% 0,0% -25,8% -49,3% -54,8% -54,8% -51,6% 0,0% 0,0%

Outros1.10 Outros 0,02 -18,4% 0,0% 48,1% 20,4% 51,1% 49,6% 17,9% 0,3% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 80,27 2,1% 66,9% 73,9% 71,4% 70,0% 76,5% 74,7% 1,2% 0,1%

Planos de Risco2.1 Planos de Risco 23,59 -8,1% 19,7% 6,0% 3,5% 0,5% -2,3% -4,1% 1,4% 0,1%
Vida2.1.1 Vida 7,81 10,1% 6,5% 21,4% 21,0% 17,4% 14,7% 11,2% 1,1% 0,1%

Prestamista2.1.2 Prestamista 12,48 -18,2% 10,4% -1,1% -4,7% -8,0% -11,3% -12,5% 1,9% 0,3%
Viagem2.1.3 Viagem 0,02 581,5% 0,0% 12,8% 44,7% 108,2% 205,7% 350,9% 0,3% 0,0%

Outros Planos de Risco2.1.4 Outros 3,28 -1,1% 2,7% 8,9% 7,2% 5,9% 4,7% 2,4% 1,0% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 54,32 7,4% 45,3% 105,6% 103,3% 102,8% 116,9% 115,1% 1,1% 0,1%

Família VGBL2.2.1 Família VGBL 52,00 8,6% 43,3% 112,7% 110,2% 109,8% 125,2% 123,2% 1,1% 0,1%
Família PGBL2.2.2 Família PGBL 2,32 -14,1% 1,9% -10,7% -11,5% -13,4% -12,9% -14,3% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,37 0,4% 2,0% 2,7% 2,5% 1,7% 1,7% 1,6% 1,8% 0,2%
Capitalização3 Capitalização 16,86 50,5% 14,0% 0,7% 3,2% 6,0% 14,8% 16,5% 1,7% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 120,02 12,5% 100,0% 57,3% 55,9% 56,7% 62,0% 61,6% 1,2% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 130,61 29,6% 22,9% 15,4% 17,2% 18,4% 20,0% 21,8% 5,3% 0,4%
Automóvel1.1 Automóvel 83,50 51,2% 14,7% 7,1% 12,1% 16,0% 20,1% 24,0% 6,5% 0,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,68 45,1% 0,1% 4,4% 10,0% 14,4% 15,9% 20,3% 4,8% 0,3%
Casco1.1.2 Casco 60,26 58,0% 10,6% 13,0% 18,7% 23,0% 27,3% 31,3% 6,5% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 13,72 38,6% 2,4% -2,6% 1,5% 5,1% 8,5% 12,2% 6,4% 0,5%
Outros Automóvel1.1.4 Outros 8,84 31,7% 1,6% -7,9% -5,8% -2,9% 0,3% 3,5% 6,6% 0,6%

Patrimonial1.2 Patrimonial 16,69 -8,1% 2,9% 32,6% 24,7% 21,2% 17,6% 17,6% 3,4% 0,3%
Massificados1.2.1 Massificados 15,58 -8,2% 2,7% 19,2% 10,6% 7,6% 5,6% 4,6% 5,4% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,63 -1,7% 1,2% 31,7% 29,0% 25,5% 20,8% 16,0% 6,9% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,62 50,3% 0,1% -7,4% -4,4% -2,1% 2,5% 9,8% 7,2% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 3,45 -34,8% 0,6% 30,5% -5,5% -7,7% -10,2% -7,2% 4,4% 0,4%

Outros Massificados1.2.1.4 Outros 4,89 7,9% 0,9% 1,6% 3,9% 0,3% 0,3% -0,5% 4,8% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 0,28 -71,3% 0,0% 274,7% 275,5% 275,9% 245,9% 240,4% 0,2% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,83 306,1% 0,1% -64,8% -55,1% -64,7% -57,9% -19,7% 2,5% 0,3%
Habitacional1.3 Habitacional 11,09 -3,4% 1,9% 9,3% 5,2% 4,4% 3,4% 2,3% 7,1% 0,6%
Transportes1.4 Transportes 1,90 43,4% 0,3% 107,6% 111,6% 113,9% 108,1% 109,4% 2,9% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,27 -14,5% 0,0% -17,3% -18,7% -19,0% -21,5% -21,2% 1,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,25 171,4% 0,0% 1357,5% 1387,5% 1322,7% 1176,7% 1153,4% 2,7% 0,1%

Transportador1.4.3 Transportador 1,38 50,9% 0,2% 51,3% 56,0% 58,8% 56,3% 57,4% 3,7% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 2,14 57,4% 0,4% 91,1% 98,9% 78,4% 79,5% 65,9% 1,9% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,46 87,8% 0,3% 107,6% 143,7% 91,4% 103,7% 72,9% 1,9% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,68 16,7% 0,1% 78,0% 67,0% 66,9% 59,1% 58,9% 1,9% 0,1%

Garantia Estendida1.6 Garantia Estendida 9,63 0,3% 1,7% 21,1% 20,4% 16,4% 14,4% 11,7% 5,6% 1,0%
Responsabilidade Civil1.7 Responsabilidade Civil 1,34 81,3% 0,2% 68,0% 87,5% 90,7% 97,1% 97,1% 3,6% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,07 -11,2% 0,0% 57,1% 30,2% 48,7% 48,7% 48,7% 2,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,26 92,6% 0,2% 68,7% 91,0% 93,6% 100,6% 100,4% 3,8% 0,2%

Rural1.8 Rural 4,00 55,4% 0,7% 19,4% 27,2% 22,2% 25,1% 28,2% 3,5% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,17 -9,8% 0,0% 3,5% 3,1% 3,2% -1,6% -3,0% 1,1% 0,0%

Marítimos1.9.1 Marítimos 0,13 2,4% 0,0% 17,3% 16,8% 17,0% 11,7% 6,1% 1,5% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,04 -33,0% 0,0% -2,6% -2,8% -2,9% -7,7% -7,4% 0,6% 0,0%

Outros1.10 Outros 0,16 17,0% 0,0% 25,5% 26,3% 26,1% 46,2% 59,4% 2,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 407,52 26,8% 71,6% 27,5% 26,0% 29,5% 27,9% 26,0% 6,1% 0,6%

Planos de Risco2.1 Planos de Risco 94,30 23,1% 16,6% 23,6% 23,6% 22,6% 23,1% 20,5% 5,5% 0,5%
Vida2.1.1 Vida 36,79 31,6% 6,5% 27,6% 27,7% 26,7% 25,8% 24,6% 5,3% 0,4%

Prestamista2.1.2 Prestamista 41,52 21,5% 7,3% 25,3% 24,2% 23,1% 24,0% 19,5% 6,2% 0,8%
Viagem2.1.3 Viagem 0,33 2971,4% 0,1% 92,4% 215,4% 769,6% 1200,2% 1554,7% 4,0% 0,1%

Outros Planos de Risco2.1.4 Outros 15,66 8,5% 2,8% 12,2% 13,7% 12,9% 14,3% 12,8% 4,7% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 307,08 28,8% 53,9% 29,4% 27,4% 32,3% 30,0% 28,3% 6,3% 0,6%

Família VGBL2.2.1 Família VGBL 296,71 30,9% 52,1% 31,2% 29,4% 34,6% 32,0% 30,3% 6,4% 0,7%
Família PGBL2.2.2 Família PGBL 10,37 -11,2% 1,8% -0,5% -6,8% -6,3% -5,0% -7,1% 4,7% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 6,13 -4,6% 1,1% 0,1% -0,6% -0,5% -1,8% -1,2% 4,8% 0,6%
Capitalização3 Capitalização 31,39 81,9% 5,5% -20,8% -11,0% -1,4% 7,1% 8,4% 3,2% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 569,52 29,6% 100,0% 21,4% 21,6% 25,0% 24,9% 24,1% 5,6% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 200,04 36,8% 25,6% 17,1% 18,9% 24,6% 26,7% 26,8% 8,1% 0,6%
Automóvel1.1 Automóvel 69,43 28,8% 8,9% 13,4% 16,9% 19,9% 20,8% 20,0% 5,4% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,17 -9,2% 0,1% 3,5% 3,0% 9,6% 1,5% -2,3% 8,3% 0,6%
Casco1.1.2 Casco 48,93 36,3% 6,3% 16,8% 20,9% 26,0% 25,7% 25,2% 5,3% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 12,46 22,0% 1,6% 5,3% 10,2% 13,4% 14,6% 13,4% 5,8% 0,4%
Outros Automóvel1.1.4 Outros 6,86 5,6% 0,9% 10,4% 9,3% -0,2% 8,5% 7,4% 5,1% 0,5%

Patrimonial1.2 Patrimonial 56,41 39,7% 7,2% 11,9% 10,4% 17,3% 13,4% 20,3% 11,6% 0,9%
Massificados1.2.1 Massificados 29,35 11,9% 3,8% 18,8% 16,7% 19,4% 19,6% 20,6% 10,3% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 7,18 9,0% 0,9% 10,7% 12,5% 13,9% 15,7% 12,5% 7,5% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,66 2,4% 0,1% 0,5% 1,2% 0,8% -2,2% 3,2% 7,7% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 8,24 -1,0% 1,1% 26,8% 21,1% 21,8% 23,6% 23,9% 10,5% 0,9%

Outros Massificados1.2.1.4 Outros 13,27 24,5% 1,7% 17,6% 16,1% 21,8% 19,7% 23,8% 12,9% 0,8%
Grandes Riscos1.2.2 Grandes Riscos 26,33 105,9% 3,4% -4,4% -4,0% 11,8% -2,5% 25,3% 15,6% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,73 -46,2% 0,1% 3,4% 4,9% 21,4% 33,3% -46,1% 2,2% 0,2%
Habitacional1.3 Habitacional 8,42 -7,0% 1,1% 1,2% -2,8% -3,6% -4,2% -4,8% 5,4% 0,5%
Transportes1.4 Transportes 16,44 47,9% 2,1% -5,2% -2,8% 6,1% 5,6% 8,0% 25,1% 1,0%

Embarcador Nacional1.4.1 Embarcador Nacional 6,34 103,6% 0,8% 33,4% 37,9% 61,0% 54,4% 47,9% 32,8% 1,3%
Embarcador Internacional1.4.2 Embarcador Internacional 5,05 84,2% 0,6% -46,0% -39,1% -31,0% -28,9% -23,2% 55,2% 1,8%

Transportador1.4.3 Transportador 5,06 -3,9% 0,6% 4,4% -1,6% -5,0% -5,5% -0,4% 13,6% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 21,89 78,2% 2,8% 57,6% 66,0% 71,7% 87,0% 78,9% 19,0% 1,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,52 100,9% 1,1% 3,2% 10,3% 15,7% 77,3% 38,3% 10,8% 0,8%
Outros Crédito e Garantia1.5.2 Outros 13,37 66,2% 1,7% 70,9% 79,2% 85,3% 89,2% 89,1% 36,8% 1,3%

Garantia Estendida1.6 Garantia Estendida 19,75 49,6% 2,5% 7,1% 4,4% 19,2% 29,0% 26,8% 11,6% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 4,93 33,9% 0,6% 27,1% 26,4% 29,9% 24,6% 24,0% 13,3% 0,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,32 -59,9% 0,0% -14,7% -6,4% -10,9% -53,7% -48,8% 9,0% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 4,62 59,4% 0,6% 39,4% 35,0% 40,1% 51,4% 45,9% 13,7% 0,6%

Rural1.8 Rural 0,64 80,0% 0,1% 42,8% 55,7% 58,3% 58,3% 61,8% 0,6% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,31 -19,9% 0,2% 136,1% 178,6% 132,6% 193,4% 116,2% 8,2% 0,3%

Marítimos1.9.1 Marítimos 0,93 -31,2% 0,1% 65,0% 126,4% 80,6% 144,5% 53,2% 10,8% 0,7%
Aeronáuticos1.9.2 Aeronáuticos 0,38 35,2% 0,0% 401,3% 313,4% 279,4% 293,3% 295,2% 5,1% 0,1%

Outros1.10 Outros 0,82 29,7% 0,1% 14,0% 24,2% 26,1% 29,9% 28,6% 12,5% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 514,25 38,7% 65,8% 12,2% 16,6% 22,0% 23,4% 21,4% 7,7% 0,8%

Planos de Risco2.1 Planos de Risco 155,13 30,9% 19,8% 14,8% 15,4% 17,0% 20,0% 18,5% 9,1% 0,9%
Vida2.1.1 Vida 60,95 27,9% 7,8% 24,6% 23,7% 23,3% 25,0% 22,7% 8,7% 0,7%

Prestamista2.1.2 Prestamista 61,34 53,1% 7,8% 10,9% 12,4% 17,9% 23,3% 21,3% 9,1% 1,2%
Viagem2.1.3 Viagem 1,03 3115,7% 0,1% 94,0% 271,4% 535,0% 808,0% 1239,3% 12,5% 0,5%

Outros Planos de Risco2.1.4 Outros 31,82 3,6% 4,1% 4,9% 5,7% 4,8% 6,2% 5,7% 9,6% 0,8%
Planos de Acumulação2.2 Planos de Acumulação 347,73 44,4% 44,5% 11,7% 17,7% 24,9% 25,6% 23,4% 7,1% 0,7%

Família VGBL2.2.1 Família VGBL 333,41 47,0% 42,6% 16,3% 23,1% 31,2% 31,9% 29,1% 7,2% 0,7%
Família PGBL2.2.2 Família PGBL 14,32 1,7% 1,8% -30,5% -30,0% -29,0% -29,2% -29,8% 6,5% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 11,39 0,1% 1,5% 0,3% 1,6% 0,9% 2,1% 2,1% 8,8% 1,0%
Capitalização3 Capitalização 67,64 9,2% 8,7% -8,6% -9,4% -12,1% 0,7% 3,6% 7,0% 0,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 781,93 35,1% 100,0% 11,3% 14,4% 18,9% 22,0% 21,1% 7,7% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 / Dez-
20

Jan-22 / Jan-
21

Fev-22 / Fev-
21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 15,86 -2,9% 18,7% 46,0% 27,8% 13,6% 12,6% 20,4% 0,6% 0,0%
Automóvel1.1 Automóvel 3,67 57,2% 4,3% 32,5% 37,2% 43,8% 43,3% 45,3% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,05 46,8% 0,1% 33,5% 35,9% 39,9% 43,3% 47,4% 0,3% 0,0%
Casco1.1.2 Casco 2,62 61,0% 3,1% 38,9% 44,6% 52,5% 50,5% 51,5% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 0,61 63,0% 0,7% 19,9% 25,5% 31,1% 33,4% 38,7% 0,3% 0,0%
Outros Automóvel1.1.4 Outros 0,40 31,0% 0,5% 16,8% 15,7% 17,4% 20,0% 21,8% 0,3% 0,0%

Patrimonial1.2 Patrimonial 9,02 -19,4% 10,7% 63,5% 17,3% -13,6% -15,4% 2,6% 1,8% 0,1%
Massificados1.2.1 Massificados 2,44 -40,5% 2,9% 46,9% 31,9% 27,1% 22,4% -7,9% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,91 -26,8% 1,1% 55,3% 34,5% 27,6% 19,1% 12,9% 0,9% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,01 5,5% 0,0% 50,2% 47,0% 137,9% 93,3% 93,3% 0,1% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,85 -11,1% 1,0% 30,2% 23,8% 16,4% 13,4% 12,3% 1,1% 0,1%

Outros Massificados1.2.1.4 Outros 0,67 -64,5% 0,8% 58,4% 38,4% 39,5% 37,7% -43,8% 0,7% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 6,54 -7,1% 7,7% 48,4% -40,1% -84,2% -84,2% -9,5% 3,9% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,03 -29,4% 0,0% 1988,8% 1452,9% 1285,2% 1204,2% 1245,3% 0,1% 0,0%
Habitacional1.3 Habitacional 1,38 -1,3% 1,6% 15,1% 9,1% 7,7% 6,1% 4,7% 0,9% 0,1%
Transportes1.4 Transportes 0,30 49,7% 0,4% 20,0% 19,8% 36,5% 33,2% 33,3% 0,5% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,00 441,6% 0,0% -39,5% -35,5% -0,2% -17,3% 5,1% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -55,7% 0,0% -1,3% -1,3% 37,6% 37,6% 32,2% 0,0% 0,0%

Transportador1.4.3 Transportador 0,30 51,5% 0,4% 51,9% 47,0% 44,3% 44,0% 38,8% 0,8% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 0,39 108,3% 0,5% 64,2% 77,6% 79,1% 81,6% 77,2% 0,3% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,16 -1239,0% 0,2% 65,1% 108,6% 108,2% 128,2% 131,7% 0,2% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,23 12,5% 0,3% 63,0% 48,8% 52,4% 41,9% 33,6% 0,6% 0,0%

Garantia Estendida1.6 Garantia Estendida 0,51 -26,6% 0,6% 33,5% 26,1% 21,4% 16,8% 11,4% 0,3% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,15 24,1% 0,2% 24,0% 78,3% 78,0% 78,0% 74,1% 0,4% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,05 15,0% 0,1% 286,4% 286,4% 286,4% 286,4% 55,7% 1,5% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,09 29,8% 0,1% 21,0% 74,9% 74,6% 74,6% 74,9% 0,3% 0,0%

Rural1.8 Rural 0,07 909,0% 0,1% -153,1% -3,5% 4,7% 205,5% 152,3% 0,1% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,15 98,8% 0,2% 155,9% 163,0% 163,0% 182,6% 183,6% 0,9% 0,0%

Marítimos1.9.1 Marítimos 0,15 94,6% 0,2% 164,5% 168,4% 168,4% 188,4% 188,4% 1,7% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -256,5% 0,0% -97,6% -67,8% -67,8% -67,8% -22,1% 0,0% 0,0%

Outros1.10 Outros 0,22 91,6% 0,3% 63,6% 61,1% 66,2% 55,3% 63,0% 3,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 53,82 -9,6% 63,6% 87,6% 83,9% 76,1% 71,3% 65,0% 0,8% 0,1%

Planos de Risco2.1 Planos de Risco 17,90 -30,3% 21,2% 32,0% 21,5% 16,5% 14,7% 5,5% 1,0% 0,1%
Vida2.1.1 Vida 5,94 -5,3% 7,0% 41,1% 31,9% 24,5% 20,4% 15,5% 0,9% 0,1%

Prestamista2.1.2 Prestamista 8,66 -46,3% 10,2% 30,1% 17,7% 12,9% 12,0% 0,1% 1,3% 0,2%
Viagem2.1.3 Viagem 0,02 777,3% 0,0% 41,5% 118,6% 177,0% 303,1% 340,9% 0,3% 0,0%

Outros Planos de Risco2.1.4 Outros 3,27 -0,6% 3,9% 25,9% 22,5% 19,8% 17,2% 13,8% 1,0% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 34,31 6,3% 40,5% 132,8% 135,8% 125,1% 116,3% 112,2% 0,7% 0,1%

Família VGBL2.2.1 Família VGBL 31,63 7,7% 37,4% 146,8% 151,6% 139,1% 128,9% 124,1% 0,7% 0,1%
Família PGBL2.2.2 Família PGBL 2,67 -8,4% 3,2% 9,5% 3,2% 2,7% 2,0% 1,6% 1,2% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 1,61 2,1% 1,9% -3,5% -2,3% -2,8% -2,4% -1,4% 1,3% 0,1%
Capitalização3 Capitalização 14,94 17,6% 17,7% 19,5% 18,6% 18,9% 14,4% 13,7% 1,5% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 84,62 -4,5% 100,0% 72,3% 67,0% 59,4% 55,0% 51,4% 0,8% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 489,84 23,2% 24,5% 6,4% 4,2% 3,6% 3,7% 9,6% 19,9% 1,5%
Automóvel1.1 Automóvel 222,03 -12,0% 11,1% 13,1% 10,1% 6,2% 4,1% 1,4% 17,2% 1,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,23 -46,2% 0,1% 19,3% 8,3% -0,6% -8,6% -14,2% 15,8% 1,1%
Casco1.1.2 Casco 160,88 -5,6% 8,1% 14,8% 12,8% 9,5% 8,0% 5,9% 17,4% 1,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 40,02 -4,1% 2,0% -5,9% -6,1% -6,9% -6,2% -6,7% 18,5% 1,3%
Outros Automóvel1.1.4 Outros 18,90 -47,5% 0,9% 38,9% 22,7% 10,0% 0,0% -9,6% 14,1% 1,3%

Patrimonial1.2 Patrimonial 143,08 133,9% 7,2% -5,1% -6,5% -7,0% -6,2% 30,0% 29,3% 2,2%
Massificados1.2.1 Massificados 46,22 -13,5% 2,3% 5,5% -0,5% -2,9% -4,2% -3,2% 16,1% 1,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 21,30 -0,4% 1,1% 8,6% 6,8% 5,8% 4,8% 1,9% 22,2% 1,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,38 -40,9% 0,1% -14,7% -15,3% -18,7% -23,7% -26,6% 16,1% 1,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 11,83 -38,4% 0,6% 15,4% -4,5% -8,7% -10,8% -10,7% 15,0% 1,2%

Outros Massificados1.2.1.4 Outros 11,70 11,3% 0,6% -6,6% -4,8% -7,3% -7,3% 1,4% 11,4% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 86,97 1269,7% 4,4% -26,8% -25,0% -21,6% -22,5% 92,2% 51,5% 4,1%

Risco de Engenharia1.2.3 Risco de Engenharia 9,89 633,4% 0,5% -5,0% 112,0% 127,9% 258,6% 251,1% 30,3% 3,2%
Habitacional1.3 Habitacional 24,48 -3,5% 1,2% -11,0% -12,2% -12,9% 1,1% 0,2% 15,7% 1,3%
Transportes1.4 Transportes 10,45 -2,9% 0,5% -8,3% -12,7% -14,5% -16,1% -15,4% 15,9% 0,6%

Embarcador Nacional1.4.1 Embarcador Nacional 2,27 15,3% 0,1% -36,0% -37,2% -41,0% -39,8% -37,3% 11,7% 0,5%
Embarcador Internacional1.4.2 Embarcador Internacional 1,07 -34,4% 0,1% 14,4% -10,1% -5,6% -10,5% -11,6% 11,7% 0,4%

Transportador1.4.3 Transportador 7,11 -0,6% 0,4% 14,6% 12,1% 10,8% 6,3% 5,6% 19,1% 0,8%
Crédito e Garantia1.5 Crédito e Garantia 51,79 271,3% 2,6% 9,2% 20,3% 62,5% 66,0% 78,2% 45,0% 2,6%

Garantia de Obrigações1.5.1 Garantia de Obrigações 45,14 310,4% 2,3% 3,7% 14,8% 69,4% 80,6% 95,9% 57,2% 4,5%
Outros Crédito e Garantia1.5.2 Outros 6,65 125,5% 0,3% 25,3% 35,4% 44,2% 30,5% 32,5% 18,3% 0,7%

Garantia Estendida1.6 Garantia Estendida 18,59 -12,8% 0,9% 4,0% -0,6% -5,9% -6,2% -3,7% 10,9% 1,9%
Responsabilidade Civil1.7 Responsabilidade Civil 10,23 152,9% 0,5% 4,8% 13,1% 34,6% 33,1% 35,2% 27,5% 0,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,19 -63,0% 0,0% 6,6% 7,4% 2,3% -0,4% -0,7% 5,3% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 10,05 183,8% 0,5% 3,9% 16,0% 51,0% 50,2% 53,4% 29,8% 1,4%

Rural1.8 Rural 4,38 2,3% 0,2% -9,8% -8,4% -8,0% -8,7% -5,9% 3,8% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,83 -1,9% 0,1% 27,7% 18,7% 14,9% 9,2% 9,6% 17,8% 0,7%

Marítimos1.9.1 Marítimos 1,87 10,5% 0,1% 22,6% 13,1% 4,9% 4,2% 4,0% 21,8% 1,4%
Aeronáuticos1.9.2 Aeronáuticos 0,96 -19,6% 0,0% 34,1% 26,3% 29,2% 16,3% 17,5% 13,1% 0,3%

Outros1.10 Outros 1,99 37,2% 0,1% 48,1% 11,4% 16,1% 37,5% 53,8% 30,4% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 1.313,77 14,5% 65,8% 10,4% 7,7% 9,4% 8,6% 6,3% 19,6% 2,0%

Planos de Risco2.1 Planos de Risco 354,72 21,3% 17,8% 15,0% 15,1% 15,9% 15,0% 14,0% 20,8% 2,0%
Vida2.1.1 Vida 164,55 18,0% 8,2% 23,1% 24,0% 24,9% 21,4% 18,5% 23,6% 2,0%

Prestamista2.1.2 Prestamista 123,94 30,5% 6,2% 4,8% 3,2% 4,5% 6,5% 7,7% 18,4% 2,5%
Viagem2.1.3 Viagem 1,25 2146,2% 0,1% 77,9% 157,8% 377,2% 754,0% 971,5% 15,2% 0,6%

Outros Planos de Risco2.1.4 Outros 64,98 12,1% 3,3% 13,7% 14,6% 14,1% 13,8% 12,9% 19,6% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 933,90 12,6% 46,8% 9,3% 5,5% 7,5% 6,6% 3,9% 19,2% 2,0%

Família VGBL2.2.1 Família VGBL 890,71 13,7% 44,6% 9,9% 6,0% 8,1% 7,2% 4,5% 19,1% 2,0%
Família PGBL2.2.2 Família PGBL 43,19 -6,5% 2,2% 1,4% 0,0% -0,8% -1,5% -2,9% 19,7% 1,4%

Planos Tradicionais2.3 Planos Tradicionais 25,15 -0,5% 1,3% -2,7% -1,8% -1,0% -0,2% -0,6% 19,5% 2,3%
Capitalização3 Capitalização 193,98 20,7% 9,7% 9,6% 3,5% 8,3% 11,1% 10,4% 20,1% 2,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.997,59 17,1% 100,0% 9,4% 6,5% 7,9% 7,6% 7,4% 19,7% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 206,37 36,6% 22,8% 32,9% 35,4% 36,9% 38,6% 38,9% 8,4% 0,6%
Automóvel1.1 Automóvel 96,50 85,7% 10,7% 12,3% 19,6% 24,8% 31,5% 37,1% 7,5% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,02 36,9% 0,1% -0,2% 5,7% 9,0% 11,2% 12,9% 7,2% 0,5%
Casco1.1.2 Casco 70,88 88,3% 7,8% 17,6% 25,2% 30,4% 37,0% 42,6% 7,7% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 16,37 77,1% 1,8% 4,4% 12,4% 17,9% 24,6% 29,0% 7,6% 0,6%
Outros Automóvel1.1.4 Outros 8,23 90,3% 0,9% -7,8% -3,7% 2,2% 9,4% 16,5% 6,1% 0,6%

Patrimonial1.2 Patrimonial 21,44 -8,1% 2,4% 96,0% 79,5% 77,7% 73,4% 72,1% 4,4% 0,3%
Massificados1.2.1 Massificados 19,45 -4,9% 2,2% 30,2% 21,2% 19,4% 16,9% 16,3% 6,8% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 7,81 3,9% 0,9% 33,6% 33,1% 27,7% 26,7% 22,7% 8,1% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,76 45,1% 0,1% 3,1% -3,2% -1,7% -1,2% 6,3% 8,9% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,88 -25,6% 0,5% 20,8% -4,7% -5,2% -5,2% 1,1% 6,2% 0,5%

Outros Massificados1.2.1.4 Outros 6,00 2,5% 0,7% 37,8% 37,3% 37,5% 30,0% 24,1% 5,8% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 1,39 10,1% 0,2% 538,0% 533,7% 533,7% 495,9% 487,2% 0,8% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,60 -63,0% 0,1% 401,7% 125,0% 136,6% 141,5% 136,2% 1,8% 0,2%
Habitacional1.3 Habitacional 15,05 -0,8% 1,7% 6,8% 4,2% 3,4% 2,7% 2,0% 9,6% 0,8%
Transportes1.4 Transportes 8,38 38,0% 0,9% -4,7% 11,3% 7,2% 10,9% -6,0% 12,8% 0,5%

Embarcador Nacional1.4.1 Embarcador Nacional 2,44 28,2% 0,3% -9,1% -10,3% -28,5% -27,3% -3,1% 12,6% 0,5%
Embarcador Internacional1.4.2 Embarcador Internacional 0,53 167,1% 0,1% 15,5% 20,5% 31,7% 33,9% 49,7% 5,8% 0,2%

Transportador1.4.3 Transportador 5,41 36,2% 0,6% -6,3% 18,5% 18,6% 24,9% -14,0% 14,5% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 5,54 37,9% 0,6% 27,4% 47,6% 48,8% 52,5% 48,2% 4,8% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,24 45,1% 0,4% 5,6% 41,1% 40,2% 58,0% 51,3% 4,1% 0,3%
Outros Crédito e Garantia1.5.2 Outros 2,30 28,8% 0,3% 72,6% 56,8% 60,6% 46,1% 44,3% 6,3% 0,2%

Garantia Estendida1.6 Garantia Estendida 23,68 14,5% 2,6% 31,2% 29,0% 26,6% 27,9% 25,0% 13,9% 2,4%
Responsabilidade Civil1.7 Responsabilidade Civil 1,43 33,9% 0,2% 11,3% 7,0% 11,6% 11,6% 25,8% 3,8% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,06 249,1% 0,0% 15,5% 15,2% 17,5% 22,4% 150,2% 1,6% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,37 30,6% 0,2% 10,6% 5,7% 10,7% 9,9% 16,0% 4,1% 0,2%

Rural1.8 Rural 32,87 18,2% 3,6% 55,1% 59,7% 59,4% 55,1% 51,0% 28,6% 1,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,29 91,2% 0,1% 41,5% 55,9% 44,0% 72,7% 72,4% 8,1% 0,3%

Marítimos1.9.1 Marítimos 0,62 371,5% 0,1% 36,3% 56,4% 49,6% 117,1% 116,6% 7,2% 0,5%
Aeronáuticos1.9.2 Aeronáuticos 0,66 22,7% 0,1% 45,8% 55,4% 39,3% 43,3% 42,7% 9,1% 0,2%

Outros1.10 Outros 0,20 -21,8% 0,0% -29,8% -28,7% -32,5% -30,9% -33,3% 3,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 610,58 32,3% 67,6% 18,9% 18,7% 22,0% 21,3% 21,4% 9,1% 0,9%

Planos de Risco2.1 Planos de Risco 138,32 24,3% 15,3% 27,9% 27,8% 27,8% 29,4% 27,6% 8,1% 0,8%
Vida2.1.1 Vida 56,62 30,2% 6,3% 34,8% 34,2% 31,9% 32,0% 30,4% 8,1% 0,7%

Prestamista2.1.2 Prestamista 56,48 17,9% 6,2% 25,6% 25,0% 26,7% 29,2% 26,3% 8,4% 1,1%
Viagem2.1.3 Viagem 0,72 874,5% 0,1% 47,7% 117,9% 190,0% 285,2% 367,9% 8,7% 0,3%

Outros Planos de Risco2.1.4 Outros 24,50 23,8% 2,7% 19,8% 21,2% 21,2% 23,4% 23,4% 7,4% 0,6%
Planos de Acumulação2.2 Planos de Acumulação 462,08 35,1% 51,1% 16,8% 16,5% 20,7% 19,3% 19,9% 9,5% 1,0%

Família VGBL2.2.1 Família VGBL 449,23 36,8% 49,7% 17,7% 17,3% 21,8% 20,4% 21,0% 9,6% 1,0%
Família PGBL2.2.2 Família PGBL 12,85 -7,4% 1,4% -1,1% -1,3% -3,0% -3,4% -4,3% 5,9% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 10,18 23,9% 1,1% -1,2% 2,1% 3,4% 6,1% 8,1% 7,9% 0,9%
Capitalização3 Capitalização 86,78 29,8% 9,6% 5,7% 7,3% 11,8% 13,6% 14,4% 9,0% 1,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 903,73 33,0% 100,0% 20,8% 21,4% 24,4% 24,5% 24,7% 8,9% 0,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 306,70 43,9% 24,5% 29,5% 32,5% 32,2% 34,8% 34,9% 12,5% 0,9%
Automóvel1.1 Automóvel 136,76 36,3% 10,9% 22,8% 25,1% 26,3% 27,5% 29,2% 10,6% 1,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,94 -1,8% 0,2% 3,6% 3,6% 2,7% 1,1% 0,0% 13,7% 0,9%
Casco1.1.2 Casco 99,65 44,7% 7,9% 27,0% 30,3% 32,0% 33,9% 36,0% 10,8% 1,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 19,44 31,9% 1,6% 5,0% 7,8% 9,7% 12,0% 14,2% 9,0% 0,7%
Outros Automóvel1.1.4 Outros 15,74 6,9% 1,3% 26,2% 22,8% 20,6% 17,8% 16,4% 11,8% 1,1%

Patrimonial1.2 Patrimonial 84,12 121,7% 6,7% 51,7% 60,4% 60,5% 74,9% 77,2% 17,2% 1,3%
Massificados1.2.1 Massificados 43,36 33,3% 3,5% 23,6% 19,7% 18,9% 23,9% 24,0% 15,2% 1,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 10,16 -2,9% 0,8% 24,2% 20,6% 18,1% 12,3% 9,7% 10,6% 0,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,99 14,5% 0,1% -1,5% -1,5% -0,3% -0,7% 3,1% 11,6% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 9,52 -25,1% 0,8% 18,8% -4,2% -6,2% -4,4% -4,6% 12,1% 1,0%

Outros Massificados1.2.1.4 Outros 22,69 167,1% 1,8% 31,1% 48,9% 51,0% 70,8% 74,2% 22,1% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 26,96 543,6% 2,2% 124,9% 135,1% 138,6% 190,5% 200,8% 16,0% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 13,80 1039,4% 1,1% 348,5% 633,6% 646,4% 607,6% 767,3% 42,3% 4,5%
Habitacional1.3 Habitacional 15,24 -2,4% 1,2% 3,4% 0,7% 0,2% -0,3% -0,7% 9,8% 0,8%
Transportes1.4 Transportes 6,30 6,2% 0,5% 12,8% 10,5% 10,0% 2,5% 5,0% 9,6% 0,4%

Embarcador Nacional1.4.1 Embarcador Nacional 1,39 18,5% 0,1% -11,6% -17,5% -18,8% -15,0% -13,1% 7,2% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 -82,8% 0,0% 24,8% 23,5% 30,0% -34,2% -31,5% 1,3% 0,0%

Transportador1.4.3 Transportador 4,79 18,1% 0,4% 22,6% 21,9% 21,8% 18,5% 20,7% 12,9% 0,6%
Crédito e Garantia1.5 Crédito e Garantia 7,07 -1,5% 0,6% 33,5% 45,0% 48,1% 25,7% 21,0% 6,1% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 4,23 -12,6% 0,3% 16,8% 37,4% 41,1% 18,7% 12,3% 5,4% 0,4%
Outros Crédito e Garantia1.5.2 Outros 2,84 21,7% 0,2% 100,1% 66,5% 67,4% 45,4% 44,5% 7,8% 0,3%

Garantia Estendida1.6 Garantia Estendida 22,18 15,0% 1,8% 38,5% 31,9% 28,1% 27,4% 21,7% 13,0% 2,2%
Responsabilidade Civil1.7 Responsabilidade Civil 3,71 -9,1% 0,3% 28,3% 32,2% 27,7% 27,7% 9,3% 10,0% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,33 -52,5% 0,0% 33,1% 76,4% 10,9% 14,2% 0,3% 9,4% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 3,38 -0,1% 0,3% 27,6% 27,4% 30,1% 29,6% 10,5% 10,0% 0,5%

Rural1.8 Rural 27,30 45,8% 2,2% 41,6% 44,7% 44,3% 42,7% 43,4% 23,8% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 3,34 0,5% 0,3% 38,1% 50,7% 16,0% 44,0% 40,3% 21,0% 0,8%

Marítimos1.9.1 Marítimos 3,13 4,5% 0,2% 45,5% 60,9% 15,5% 50,7% 46,8% 36,4% 2,3%
Aeronáuticos1.9.2 Aeronáuticos 0,21 -36,0% 0,0% 9,5% 13,1% 17,9% 16,6% 12,9% 2,9% 0,1%

Outros1.10 Outros 0,67 -7,4% 0,1% -20,4% -17,1% -14,8% -9,7% -12,6% 10,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 812,91 20,7% 64,8% 10,2% 9,7% 9,9% 9,4% 7,5% 12,1% 1,2%

Planos de Risco2.1 Planos de Risco 232,17 23,1% 18,5% 24,5% 23,2% 24,4% 23,2% 21,3% 13,6% 1,3%
Vida2.1.1 Vida 98,33 30,5% 7,8% 37,7% 37,1% 39,3% 35,9% 33,4% 14,1% 1,2%

Prestamista2.1.2 Prestamista 84,70 15,9% 6,8% 13,4% 9,4% 10,2% 9,8% 7,7% 12,6% 1,7%
Viagem2.1.3 Viagem 2,14 4080,7% 0,2% 128,6% 378,1% 880,1% 1416,8% 1704,5% 26,0% 1,0%

Outros Planos de Risco2.1.4 Outros 47,00 17,4% 3,7% 22,6% 24,5% 24,2% 24,4% 23,6% 14,2% 1,2%
Planos de Acumulação2.2 Planos de Acumulação 563,95 19,8% 45,0% 5,5% 5,3% 5,2% 4,7% 2,7% 11,6% 1,2%

Família VGBL2.2.1 Família VGBL 540,06 21,1% 43,1% 5,7% 5,6% 5,4% 4,9% 3,0% 11,6% 1,2%
Família PGBL2.2.2 Família PGBL 23,89 -3,7% 1,9% 2,7% -0,2% 0,9% 0,2% -1,8% 10,9% 0,8%

Planos Tradicionais2.3 Planos Tradicionais 16,80 16,1% 1,3% -3,1% -1,9% -1,0% 2,7% 4,1% 13,0% 1,5%
Capitalização3 Capitalização 134,05 22,5% 10,7% 13,8% 15,7% 17,7% 18,3% 19,5% 13,9% 1,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.253,66 25,8% 100,0% 14,6% 15,2% 15,5% 15,7% 14,5% 12,4% 1,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 181,46 31,3% 22,8% 11,6% 12,9% 14,6% 17,0% 19,3% 7,4% 0,6%
Automóvel1.1 Automóvel 117,07 55,4% 14,7% 10,4% 14,4% 18,3% 23,6% 27,9% 9,1% 0,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,17 45,5% 0,1% 15,9% 20,3% 25,7% 29,3% 31,4% 8,3% 0,6%
Casco1.1.2 Casco 82,48 59,9% 10,3% 15,1% 19,7% 23,7% 29,4% 33,8% 8,9% 0,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 19,64 42,0% 2,5% 1,2% 4,2% 7,9% 11,9% 15,4% 9,1% 0,7%
Outros Automóvel1.1.4 Outros 13,78 51,2% 1,7% -0,3% 1,9% 6,0% 10,9% 15,7% 10,3% 1,0%

Patrimonial1.2 Patrimonial 23,22 -1,6% 2,9% 9,3% 2,1% 1,2% -0,6% 0,1% 4,8% 0,4%
Massificados1.2.1 Massificados 20,40 -4,7% 2,6% 8,4% 0,5% 0,2% -2,1% -2,1% 7,1% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 8,04 3,0% 1,0% 24,2% 21,0% 19,2% 17,2% 13,5% 8,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,91 44,7% 0,1% 4,3% 3,7% 5,3% 12,7% 20,2% 10,7% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,81 -23,7% 0,6% 33,6% -1,2% 3,0% 4,0% 4,9% 6,1% 0,5%

Outros Massificados1.2.1.4 Outros 6,64 -0,3% 0,8% -13,3% -13,2% -14,7% -19,3% -18,0% 6,5% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 2,40 31,6% 0,3% 39,6% 42,0% 37,8% 37,8% 49,1% 1,4% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,42 8,7% 0,1% -38,0% -37,9% -57,0% -41,6% -42,0% 1,3% 0,1%
Habitacional1.3 Habitacional 18,38 -2,0% 2,3% 6,5% 5,1% 4,0% 2,9% 1,9% 11,8% 1,0%
Transportes1.4 Transportes 2,01 14,5% 0,3% 102,4% 120,8% 63,5% 59,6% 61,7% 3,1% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,51 -25,8% 0,1% 478,3% 607,5% 101,0% 100,9% 105,2% 2,6% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,55 301,9% 0,1% 19,3% 38,4% 39,4% 54,0% 107,7% 6,0% 0,2%

Transportador1.4.3 Transportador 0,96 2,0% 0,1% 57,7% 61,1% 53,3% 43,2% 33,6% 2,6% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 3,52 46,3% 0,4% 50,3% 50,7% 66,6% 62,9% 53,8% 3,1% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,33 56,3% 0,3% 56,9% 61,4% 85,7% 85,6% 70,7% 2,9% 0,2%
Outros Crédito e Garantia1.5.2 Outros 1,19 30,1% 0,1% 37,9% 31,6% 33,1% 26,3% 25,9% 3,3% 0,1%

Garantia Estendida1.6 Garantia Estendida 12,28 -4,1% 1,5% 17,4% 18,5% 14,1% 13,0% 12,2% 7,2% 1,2%
Responsabilidade Civil1.7 Responsabilidade Civil 1,95 48,9% 0,2% 20,4% 29,2% 32,1% 25,2% 28,8% 5,3% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,01 -78,2% 0,0% 21,1% 18,6% 2,3% 4,7% 4,7% 0,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,95 52,5% 0,2% 20,3% 30,1% 34,7% 27,0% 30,9% 5,8% 0,3%

Rural1.8 Rural 2,41 33,9% 0,3% -0,5% 0,9% 3,6% 9,4% 11,4% 2,1% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,49 27,6% 0,1% 19,0% 19,4% 6,4% 33,0% 11,3% 3,1% 0,1%

Marítimos1.9.1 Marítimos 0,13 -41,3% 0,0% 68,6% 61,2% 59,8% 102,3% 10,2% 1,5% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,36 123,6% 0,0% -8,1% -4,9% -20,0% 7,3% 11,8% 4,9% 0,1%

Outros1.10 Outros 0,13 20,0% 0,0% 109,3% 148,2% 137,5% 139,7% 100,7% 2,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 554,21 21,0% 69,5% 15,9% 14,0% 15,1% 16,0% 13,9% 8,3% 0,8%

Planos de Risco2.1 Planos de Risco 131,68 26,7% 16,5% 23,2% 22,4% 22,8% 23,6% 22,2% 7,7% 0,7%
Vida2.1.1 Vida 50,39 40,6% 6,3% 40,3% 40,6% 39,9% 39,7% 38,3% 7,2% 0,6%

Prestamista2.1.2 Prestamista 53,88 21,2% 6,8% 13,7% 11,7% 12,4% 13,9% 11,5% 8,0% 1,1%
Viagem2.1.3 Viagem 0,49 1188,4% 0,1% 77,9% 186,3% 452,0% 757,9% 997,7% 6,0% 0,2%

Outros Planos de Risco2.1.4 Outros 26,91 13,8% 3,4% 15,9% 15,3% 16,0% 16,2% 16,3% 8,1% 0,7%
Planos de Acumulação2.2 Planos de Acumulação 413,26 19,9% 51,8% 14,2% 11,9% 13,2% 14,1% 11,9% 8,5% 0,9%

Família VGBL2.2.1 Família VGBL 395,80 20,8% 49,6% 15,6% 13,1% 14,6% 15,4% 13,0% 8,5% 0,9%
Família PGBL2.2.2 Família PGBL 17,45 2,5% 2,2% -4,6% -4,6% -5,6% -4,0% -3,8% 8,0% 0,6%

Planos Tradicionais2.3 Planos Tradicionais 9,27 -0,5% 1,2% 2,9% 3,6% 3,5% 2,2% 2,9% 7,2% 0,8%
Capitalização3 Capitalização 61,94 24,3% 7,8% -2,3% 0,6% 4,0% 5,6% 7,4% 6,4% 0,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 797,61 23,5% 100,0% 13,3% 12,6% 14,1% 15,3% 14,6% 7,9% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 494,68 5,1% 25,4% 4,1% 5,3% 13,6% 13,7% 8,9% 20,1% 1,5%
Automóvel1.1 Automóvel 315,47 25,0% 16,2% 9,2% 11,5% 11,7% 13,5% 15,1% 24,5% 2,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,11 -10,5% 0,2% 22,8% 20,7% 16,1% 12,6% 9,6% 22,0% 1,5%
Casco1.1.2 Casco 225,12 29,3% 11,5% 10,8% 13,9% 14,5% 16,6% 18,4% 24,3% 2,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 52,49 27,2% 2,7% -3,3% 0,0% 1,2% 3,6% 6,5% 24,3% 1,8%
Outros Automóvel1.1.4 Outros 34,76 3,7% 1,8% 17,6% 14,0% 11,5% 10,8% 9,8% 26,0% 2,4%

Patrimonial1.2 Patrimonial 78,65 3,1% 4,0% 13,5% 11,6% 8,5% 6,6% 9,9% 16,1% 1,2%
Massificados1.2.1 Massificados 66,02 0,3% 3,4% 29,0% 24,1% 22,7% 20,0% 18,0% 23,1% 1,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 18,08 2,4% 0,9% 17,5% 16,1% 16,2% 13,4% 10,3% 18,8% 1,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,92 -0,1% 0,1% -8,4% -9,6% -8,0% -7,0% -6,2% 22,4% 1,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 24,07 -5,7% 1,2% 20,8% 9,6% 9,0% 8,3% 6,0% 30,5% 2,5%

Outros Massificados1.2.1.4 Outros 21,95 6,1% 1,1% 52,1% 50,4% 45,5% 40,0% 39,2% 21,4% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 8,88 23,7% 0,5% -49,5% -43,8% -43,2% -46,4% -33,1% 5,3% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 3,75 12,8% 0,2% 111,0% 105,8% 5,4% 27,6% 35,8% 11,5% 1,2%
Habitacional1.3 Habitacional 27,85 -2,7% 1,4% 7,2% 5,0% 4,0% 2,8% 1,8% 17,9% 1,5%
Transportes1.4 Transportes 12,66 13,5% 0,6% 23,4% 23,8% 27,0% 22,2% 25,2% 19,3% 0,8%

Embarcador Nacional1.4.1 Embarcador Nacional 3,62 23,5% 0,2% -23,1% -20,3% -18,4% -19,2% -13,6% 18,7% 0,8%
Embarcador Internacional1.4.2 Embarcador Internacional 1,07 39,4% 0,1% -56,2% -64,6% -49,8% -49,9% -32,6% 11,7% 0,4%

Transportador1.4.3 Transportador 7,97 6,8% 0,4% 60,5% 61,1% 57,6% 48,0% 48,5% 21,4% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 13,24 -12,9% 0,7% -14,3% -14,3% -19,2% -21,5% -18,5% 11,5% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 8,91 -21,9% 0,5% -22,9% -21,8% -26,3% -29,7% -27,8% 11,3% 0,9%
Outros Crédito e Garantia1.5.2 Outros 4,33 14,4% 0,2% 17,6% 10,8% 4,1% 5,9% 12,7% 11,9% 0,4%

Garantia Estendida1.6 Garantia Estendida 25,58 -9,6% 1,3% 12,8% 10,1% 4,8% 2,0% 1,7% 15,0% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 8,37 2,7% 0,4% 0,7% 14,6% 17,7% 9,5% 15,9% 22,5% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,94 -14,5% 0,1% -14,7% -11,9% -0,4% -42,5% -17,9% 55,1% 0,4%
Outros Responsabilidade Civil1.7.2 Outros 6,43 9,3% 0,3% 3,7% 20,5% 21,3% 20,3% 23,1% 19,1% 0,9%

Rural1.8 Rural 5,23 25,9% 0,3% 13,4% 13,9% 15,2% 16,4% 17,1% 4,6% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,11 117,5% 0,3% 69,0% 96,7% 79,7% 90,3% 93,0% 38,4% 1,5%

Marítimos1.9.1 Marítimos 1,43 6,4% 0,1% 15,1% 15,6% 16,8% 15,9% 18,6% 16,6% 1,1%
Aeronáuticos1.9.2 Aeronáuticos 4,68 219,3% 0,2% 111,2% 157,0% 121,9% 144,7% 146,0% 64,2% 1,7%

Outros1.10 Outros 1,51 -96,5% 0,1% -59,1% -58,9% 756,7% 786,2% -86,2% 23,1% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 1.293,24 7,7% 66,3% 5,2% 2,7% 2,7% 0,4% 0,0% 19,3% 1,9%

Planos de Risco2.1 Planos de Risco 301,04 14,4% 15,4% 12,3% 11,4% 11,5% 11,2% 11,1% 17,6% 1,7%
Vida2.1.1 Vida 120,69 14,8% 6,2% 21,3% 20,8% 19,3% 17,8% 16,3% 17,3% 1,5%

Prestamista2.1.2 Prestamista 114,03 16,6% 5,8% 7,1% 5,0% 6,2% 5,9% 7,0% 17,0% 2,3%
Viagem2.1.3 Viagem 1,67 1111,0% 0,1% 101,3% 205,0% 437,8% 781,7% 855,4% 20,2% 0,8%

Outros Planos de Risco2.1.4 Outros 64,65 7,8% 3,3% 5,7% 5,4% 5,9% 6,9% 7,1% 19,5% 1,6%
Planos de Acumulação2.2 Planos de Acumulação 961,70 5,7% 49,3% 3,3% 0,3% 0,2% -2,6% -3,1% 19,7% 2,0%

Família VGBL2.2.1 Família VGBL 907,56 6,1% 46,5% 3,3% 0,0% 0,0% -3,0% -3,5% 19,5% 2,0%
Família PGBL2.2.2 Família PGBL 54,15 0,2% 2,8% 3,2% 3,1% 2,4% 2,1% 2,1% 24,7% 1,7%

Planos Tradicionais2.3 Planos Tradicionais 30,50 7,1% 1,6% 3,6% 5,3% 4,6% 5,3% 5,3% 23,7% 2,8%
Capitalização3 Capitalização 161,77 16,3% 8,3% 2,9% 3,2% 4,7% 4,8% 6,6% 16,7% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.949,69 7,7% 100,0% 4,7% 3,4% 5,5% 4,0% 2,7% 19,2% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 107,13 29,5% 22,4% 15,7% 18,2% 21,4% 21,2% 22,7% 4,4% 0,3%
Automóvel1.1 Automóvel 69,02 77,5% 14,4% 8,5% 15,9% 22,0% 28,0% 32,6% 5,3% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,61 53,2% 0,1% 15,5% 23,9% 30,2% 33,1% 34,1% 4,3% 0,3%
Casco1.1.2 Casco 50,31 84,0% 10,5% 12,1% 20,5% 27,0% 33,6% 38,4% 5,4% 0,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 10,94 59,7% 2,3% -0,8% 4,9% 10,1% 14,8% 18,6% 5,1% 0,4%
Outros Automóvel1.1.4 Outros 7,16 67,0% 1,5% 0,6% 4,8% 10,5% 15,2% 19,7% 5,3% 0,5%

Patrimonial1.2 Patrimonial 10,74 -12,9% 2,2% 25,1% 8,7% 8,4% 5,3% 6,2% 2,2% 0,2%
Massificados1.2.1 Massificados 10,60 -10,3% 2,2% 37,2% 17,5% 16,9% 16,1% 15,4% 3,7% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 4,25 15,9% 0,9% 37,0% 34,5% 34,4% 31,8% 25,1% 4,4% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,40 21,4% 0,1% 9,9% 7,0% 8,5% 12,0% 15,5% 4,6% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,93 -42,4% 0,6% 39,8% -7,1% -7,6% -9,2% -5,1% 3,7% 0,3%

Outros Massificados1.2.1.4 Outros 3,02 10,7% 0,6% 37,3% 35,9% 33,6% 36,3% 34,1% 2,9% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,00 -100,0% 0,0% -66,9% -66,9% -66,9% -67,0% -67,0% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,14 -73,6% 0,0% -49,0% -48,7% -47,6% -72,3% -65,8% 0,4% 0,0%
Habitacional1.3 Habitacional 9,00 -1,6% 1,9% 7,5% 5,5% 4,4% 3,5% 2,4% 5,8% 0,5%
Transportes1.4 Transportes 1,52 38,1% 0,3% 30,5% 30,9% 29,3% 34,1% 33,4% 2,3% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,45 28,0% 0,1% -14,3% -15,2% -12,4% -9,7% -5,9% 2,3% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,39 59,5% 0,1% 203,9% 259,8% 201,0% 213,0% 160,8% 4,3% 0,1%

Transportador1.4.3 Transportador 0,68 34,7% 0,1% 31,4% 25,0% 24,7% 26,8% 29,7% 1,8% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 3,40 -16,4% 0,7% 2,8% 36,5% 42,0% 9,6% 11,4% 3,0% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,74 -31,7% 0,4% -31,6% 15,2% 27,2% -16,9% -10,4% 2,2% 0,2%
Outros Crédito e Garantia1.5.2 Outros 1,67 9,1% 0,3% 86,7% 59,1% 56,7% 40,3% 34,9% 4,6% 0,2%

Garantia Estendida1.6 Garantia Estendida 7,62 -4,4% 1,6% 22,0% 20,9% 19,1% 19,5% 19,0% 4,5% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 0,56 -22,7% 0,1% 47,6% 48,4% 21,6% 13,0% 15,4% 1,5% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% 180,2% 180,2% 180,2% 180,2% 180,2% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,56 -22,7% 0,1% 45,4% 46,1% 19,3% 10,6% 13,0% 1,7% 0,1%

Rural1.8 Rural 5,45 -33,9% 1,1% 38,5% 36,3% 38,4% 25,5% 20,0% 4,7% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos -0,37 -754,9% -0,1% 1,6% 2,5% -2,5% -49,9% -57,4% -2,3% -0,1%

Marítimos1.9.1 Marítimos 0,00 0,0% 97,4% 97,4% 97,4% 97,4% 97,4% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos -0,37 -754,9% -0,1% 0,7% 1,6% -3,4% -51,2% -58,8% -5,1% -0,1%

Outros1.10 Outros 0,21 5,2% 0,0% 35,9% 51,4% 64,8% 66,2% 56,7% 3,1% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 321,35 24,4% 67,2% -0,6% -4,0% 0,7% 3,0% 3,0% 4,8% 0,5%

Planos de Risco2.1 Planos de Risco 73,91 10,3% 15,5% 11,8% 11,6% 13,5% 14,2% 12,2% 4,3% 0,4%
Vida2.1.1 Vida 28,52 15,1% 6,0% 27,9% 27,1% 24,4% 21,1% 18,5% 4,1% 0,3%

Prestamista2.1.2 Prestamista 32,51 6,6% 6,8% -1,0% -0,9% 4,4% 7,7% 6,1% 4,8% 0,7%
Viagem2.1.3 Viagem 0,14 215,8% 0,0% 11,7% 28,3% 48,8% 60,8% 90,8% 1,7% 0,1%

Outros Planos de Risco2.1.4 Outros 12,74 8,9% 2,7% 19,8% 18,5% 17,0% 17,0% 15,8% 3,9% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 243,69 29,6% 50,9% -4,3% -8,7% -3,2% -0,3% 0,2% 5,0% 0,5%

Família VGBL2.2.1 Família VGBL 234,05 32,7% 48,9% -4,7% -9,0% -2,9% 0,0% 0,5% 5,0% 0,5%
Família PGBL2.2.2 Família PGBL 9,65 -16,6% 2,0% 1,7% -4,6% -8,0% -5,7% -3,6% 4,4% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 3,76 11,1% 0,8% -2,4% -0,1% 0,7% 2,9% 4,9% 2,9% 0,3%
Capitalização3 Capitalização 49,87 42,8% 10,4% -0,3% 3,1% 8,6% 12,9% 14,5% 5,2% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 478,35 27,2% 100,0% 3,0% 1,4% 5,9% 7,8% 8,3% 4,7% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 169,61 33,0% 24,5% 7,3% 9,5% 13,6% 15,5% 17,7% 6,9% 0,5%
Automóvel1.1 Automóvel 108,05 51,3% 15,6% 5,5% 9,3% 14,2% 18,8% 23,3% 8,4% 0,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,16 23,4% 0,2% 11,4% 14,4% 16,5% 17,7% 19,2% 8,2% 0,6%
Casco1.1.2 Casco 77,35 55,5% 11,2% 7,1% 11,3% 16,5% 21,4% 26,3% 8,3% 0,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 17,19 39,0% 2,5% 0,9% 3,7% 7,7% 11,1% 14,5% 8,0% 0,6%
Outros Automóvel1.1.4 Outros 12,35 47,1% 1,8% 2,7% 5,2% 10,5% 15,0% 19,1% 9,2% 0,9%

Patrimonial1.2 Patrimonial 26,35 30,8% 3,8% 9,2% 11,5% 13,3% 20,3% 19,0% 5,4% 0,4%
Massificados1.2.1 Massificados 16,95 -4,2% 2,4% 19,5% 11,9% 11,5% 9,1% 7,0% 5,9% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 5,98 -11,4% 0,9% 26,6% 20,3% 16,4% 9,3% 2,9% 6,2% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,76 76,8% 0,1% 1,8% 6,4% 9,4% 16,7% 24,6% 8,8% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,04 -14,3% 0,6% 14,8% -0,6% 1,3% 1,2% 1,4% 5,1% 0,4%

Outros Massificados1.2.1.4 Outros 6,17 6,5% 0,9% 17,9% 14,4% 15,2% 14,6% 14,6% 6,0% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 8,58 312,1% 1,2% -24,8% 31,1% 45,7% 183,5% 175,4% 5,1% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,82 116,8% 0,1% -25,6% -33,8% -31,4% -25,6% -15,3% 2,5% 0,3%
Habitacional1.3 Habitacional 15,99 -2,8% 2,3% 4,3% 2,9% 2,0% 1,2% 0,4% 10,2% 0,9%
Transportes1.4 Transportes 2,28 29,8% 0,3% 81,2% 83,8% 79,1% 74,2% 38,0% 3,5% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,55 170,4% 0,1% 8,4% 33,8% 38,7% 44,1% 48,5% 2,9% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 -105,4% 0,0% -49,4% -52,0% -61,2% -69,2% -77,8% 0,0% 0,0%

Transportador1.4.3 Transportador 1,73 13,2% 0,3% 109,9% 103,7% 95,8% 87,6% 38,9% 4,7% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 4,23 -6,4% 0,6% 39,6% 36,0% 75,1% 20,6% 19,5% 3,7% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,57 -16,2% 0,4% 25,0% 25,6% 83,8% 9,8% 9,8% 3,3% 0,3%
Outros Crédito e Garantia1.5.2 Outros 1,66 14,3% 0,2% 73,0% 57,2% 57,7% 41,3% 37,7% 4,6% 0,2%

Garantia Estendida1.6 Garantia Estendida 7,77 -18,4% 1,1% -2,2% -4,5% -9,0% -11,6% -12,7% 4,6% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 2,84 39,4% 0,4% 21,3% 21,3% 21,6% 20,4% 35,5% 7,6% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,22 61,4% 0,0% 29,0% 99,4% 61,7% 65,1% 81,0% 6,2% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,62 37,8% 0,4% 20,8% 16,7% 19,0% 17,6% 32,9% 7,8% 0,4%

Rural1.8 Rural 1,36 64,4% 0,2% 19,4% 22,8% 33,6% 39,4% 38,8% 1,2% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,33 -22,6% 0,0% 96,1% 102,0% 109,5% 79,2% 96,3% 2,1% 0,1%

Marítimos1.9.1 Marítimos 0,18 -29,6% 0,0% 21,0% 27,7% 28,7% -10,5% 3,2% 2,1% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,15 -11,7% 0,0% 256,8% 251,4% 279,7% 388,1% 382,5% 2,0% 0,1%

Outros1.10 Outros 0,41 2,9% 0,1% -20,7% -20,4% 18,4% 19,8% 23,6% 6,3% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 442,51 1,8% 63,8% 7,4% 6,0% 7,8% 4,1% 0,5% 6,6% 0,7%

Planos de Risco2.1 Planos de Risco 94,76 -11,0% 13,7% 13,0% 7,8% 4,9% 2,5% -0,3% 5,5% 0,5%
Vida2.1.1 Vida 35,92 6,4% 5,2% 23,6% 21,8% 18,2% 15,4% 12,2% 5,2% 0,4%

Prestamista2.1.2 Prestamista 39,71 -28,3% 5,7% 4,3% -4,5% -8,0% -11,1% -13,9% 5,9% 0,8%
Viagem2.1.3 Viagem 0,34 695,0% 0,0% 18,6% 108,6% 276,0% 604,9% 757,8% 4,1% 0,2%

Outros Planos de Risco2.1.4 Outros 18,79 8,8% 2,7% 20,4% 20,5% 20,1% 19,5% 17,6% 5,7% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 340,22 5,8% 49,1% 6,0% 5,6% 8,9% 4,7% 0,7% 7,0% 0,7%

Família VGBL2.2.1 Família VGBL 319,82 6,2% 46,1% 6,6% 6,1% 9,7% 5,1% 0,9% 6,9% 0,7%
Família PGBL2.2.2 Família PGBL 20,40 0,7% 2,9% -0,1% 0,0% 0,4% 0,3% -1,0% 9,3% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 7,52 8,8% 1,1% -2,4% -0,8% -0,4% 0,8% 1,7% 5,8% 0,7%
Capitalização3 Capitalização 81,32 19,0% 11,7% 11,1% 12,2% 14,0% 15,6% 13,8% 8,4% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 693,44 10,0% 100,0% 7,8% 7,4% 9,7% 7,7% 5,4% 6,8% 0,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 118,40 19,8% 28,6% 24,4% 25,3% 26,8% 24,4% 23,4% 4,8% 0,4%
Automóvel1.1 Automóvel 54,77 43,0% 13,2% 14,8% 17,7% 18,9% 23,0% 25,4% 4,2% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,80 7,9% 0,2% -6,5% -4,9% -5,2% -4,0% -2,2% 5,7% 0,4%
Casco1.1.2 Casco 37,77 47,7% 9,1% 20,6% 23,9% 25,3% 29,3% 31,6% 4,1% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 10,70 49,7% 2,6% -0,5% 3,9% 5,9% 11,2% 15,5% 5,0% 0,4%
Outros Automóvel1.1.4 Outros 5,50 14,0% 1,3% 13,8% 12,1% 11,1% 13,5% 12,9% 4,1% 0,4%

Patrimonial1.2 Patrimonial 11,23 -33,8% 2,7% 20,8% 17,8% 19,5% -1,7% -3,0% 2,3% 0,2%
Massificados1.2.1 Massificados 10,40 3,4% 2,5% 27,5% 23,3% 24,6% 23,3% 16,7% 3,6% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 3,59 21,8% 0,9% 14,1% 14,7% 15,2% 15,9% 15,3% 3,7% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,13 -13,0% 0,0% -9,1% -16,8% -9,6% -16,7% -12,7% 1,6% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 2,64 -23,8% 0,6% 15,6% 1,9% 2,5% -1,4% -1,8% 3,3% 0,3%

Outros Massificados1.2.1.4 Outros 4,03 15,7% 1,0% 66,0% 70,8% 73,6% 74,7% 44,9% 3,9% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 0,59 -91,4% 0,1% -2,2% -2,2% -0,1% -91,6% -85,9% 0,3% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,24 162,8% 0,1% -2,3% 22,5% 29,1% 9,6% 40,7% 0,7% 0,1%
Habitacional1.3 Habitacional 5,74 -4,2% 1,4% 11,4% 7,4% 5,9% 3,7% 2,1% 3,7% 0,3%
Transportes1.4 Transportes 2,67 60,2% 0,6% 29,0% 38,9% 34,7% 30,6% 34,9% 4,1% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,43 256,8% 0,3% -3,0% 38,4% 41,1% 42,9% 52,7% 7,4% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 -54,3% 0,0% 36,9% 17,4% -7,3% -26,0% -29,6% 1,3% 0,0%

Transportador1.4.3 Transportador 1,12 11,2% 0,3% 48,2% 43,0% 38,9% 34,5% 37,3% 3,0% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,82 -35,7% 0,2% 55,0% 21,7% 40,4% 19,4% 17,3% 0,7% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações -0,05 -108,4% 0,0% 36,3% -8,4% 17,1% 3,2% 0,5% -0,1% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,86 17,6% 0,2% 86,3% 67,0% 71,8% 40,7% 39,3% 2,4% 0,1%

Garantia Estendida1.6 Garantia Estendida 15,57 12,1% 3,8% 15,6% 16,7% 19,1% 16,1% 9,6% 9,1% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 1,16 28,7% 0,3% 16,8% 16,6% 24,5% 20,0% 20,3% 3,1% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -100,0% 0,0% -2,6% -2,3% -2,3% -2,3% -20,9% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,16 33,5% 0,3% 18,3% 18,0% 26,5% 21,6% 23,4% 3,4% 0,2%

Rural1.8 Rural 26,11 36,9% 6,3% 56,9% 58,2% 59,8% 57,1% 52,3% 22,8% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,24 -56,9% 0,1% 24,8% 8,7% 7,3% -15,2% -15,8% 1,5% 0,1%

Marítimos1.9.1 Marítimos 0,03 -68,4% 0,0% 27,9% 27,2% 22,1% 12,7% 13,2% 0,4% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,21 -54,4% 0,1% 20,3% -12,5% -10,4% -44,0% -45,5% 2,9% 0,1%

Outros1.10 Outros 0,09 -60,2% 0,0% 178,5% 228,7% -26,1% -14,1% -23,7% 1,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 240,13 9,0% 58,0% 33,0% 33,3% 28,7% 26,8% 23,9% 3,6% 0,4%

Planos de Risco2.1 Planos de Risco 72,73 -2,8% 17,6% 22,4% 18,4% 16,8% 15,0% 11,1% 4,3% 0,4%
Vida2.1.1 Vida 25,82 13,2% 6,2% 32,7% 31,5% 29,4% 26,8% 24,1% 3,7% 0,3%

Prestamista2.1.2 Prestamista 32,20 -16,4% 7,8% 17,4% 10,4% 9,0% 7,2% 1,8% 4,8% 0,6%
Viagem2.1.3 Viagem 0,07 27444,9% 0,0% 211,6% 430,5% 3051,9% -1864,7% -3046,7% 0,8% 0,0%

Outros Planos de Risco2.1.4 Outros 14,66 8,5% 3,5% 19,3% 19,4% 18,0% 16,6% 15,1% 4,4% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 164,68 15,8% 39,8% 39,7% 42,8% 36,1% 34,0% 31,5% 3,4% 0,3%

Família VGBL2.2.1 Família VGBL 159,14 16,8% 38,4% 42,4% 45,6% 38,4% 36,1% 33,6% 3,4% 0,4%
Família PGBL2.2.2 Família PGBL 5,54 -6,7% 1,3% -3,4% -2,7% -2,0% -2,5% -5,4% 2,5% 0,2%

Planos Tradicionais2.3 Planos Tradicionais 2,72 -19,0% 0,7% -2,2% -2,7% -4,4% -5,1% -6,6% 2,1% 0,2%
Capitalização3 Capitalização 55,45 32,0% 13,4% 25,8% 23,0% 22,6% 23,9% 25,0% 5,7% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 413,98 14,6% 100,0% 29,7% 29,8% 27,4% 25,8% 23,9% 4,1% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/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 74 | JUNHO/2022

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Dez-21 /
Dez-20

Jan-22 / Jan-
21

Fev-22 /
Fev-21

Mar-22 /
Mar-21

Abr-22 /
Abr-21

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 16,31 22,8% 17,2% 44,9% 25,1% 30,9% 31,1% 51,3% 0,7% 0,0%
Automóvel1.1 Automóvel 5,77 138,8% 6,1% 74,2% 87,8% 98,2% 101,1% 112,2% 0,4% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,08 69,2% 0,1% 49,0% 59,4% 64,1% 62,2% 64,6% 0,6% 0,0%
Casco1.1.2 Casco 4,07 152,7% 4,3% 88,4% 103,0% 115,5% 117,6% 128,9% 0,4% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,06 147,4% 1,1% 55,4% 71,8% 81,5% 88,1% 101,7% 0,5% 0,0%
Outros Automóvel1.1.4 Outros 0,56 70,0% 0,6% 37,5% 43,2% 46,4% 47,0% 53,6% 0,4% 0,0%

Patrimonial1.2 Patrimonial 3,72 55,7% 3,9% 0,1% -2,5% 5,1% 6,9% 65,8% 0,8% 0,1%
Massificados1.2.1 Massificados 2,40 1,1% 2,5% 31,8% 26,0% 20,5% 23,7% 19,5% 0,8% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 0,86 5,3% 0,9% 35,2% 34,9% 33,9% 33,0% 24,5% 0,9% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 0,0% 469,8% 469,8% 469,8% 691,5% 691,5% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 0,80 -19,0% 0,8% 69,7% 54,7% 34,3% 44,0% 37,6% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 0,73 29,9% 0,8% -6,9% -11,1% -8,0% -6,7% -4,5% 0,7% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,00 0,0% 18,0% 18,0% 18,0% 18,0% 18,0% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 1,31 11980,7% 1,4% -43,8% -43,6% -18,3% -18,2% 1208,8% 4,0% 0,4%
Habitacional1.3 Habitacional 1,56 -2,3% 1,6% 12,2% 5,1% 4,4% 3,2% 2,1% 1,0% 0,1%
Transportes1.4 Transportes 0,47 136,1% 0,5% 620,9% 555,3% 432,1% 276,9% 307,9% 0,7% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,01 -92,4% 0,0% 824,1% 172,1% -11,2% -103,0% -98,6% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 0,0% 0,0% 0,0%

Transportador1.4.3 Transportador 0,46 381,9% 0,5% 595,5% 640,5% 615,9% 538,2% 555,1% 1,2% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 0,50 -85,0% 0,5% 492,8% 16,6% 12,6% -25,5% -31,3% 0,4% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,29 -90,5% 0,3% 815,6% 9,5% 4,5% -34,8% -40,8% 0,4% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,21 -6,9% 0,2% 76,0% 62,4% 63,7% 32,6% 28,0% 0,6% 0,0%

Garantia Estendida1.6 Garantia Estendida 1,10 23,2% 1,2% 21,9% 14,2% 21,7% 25,7% 27,6% 0,6% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,45 22,0% 0,5% 369,2% 116,3% 95,7% 91,8% 83,7% 1,2% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,34 28,3% 0,4% 3335,6% 35,6% 35,6% 35,6% 35,6% 9,6% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 0,11 6,2% 0,1% 221,6% 256,6% 176,2% 164,0% 139,9% 0,3% 0,0%

Rural1.8 Rural 2,62 32,9% 2,8% 38,8% 11,9% 20,7% 41,7% 51,3% 2,3% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,01 -8,1% 0,0% 26,3% 13,2% -0,8% 0,6% -8,8% 0,1% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% -100,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 -8,1% 0,0% 26,8% 13,2% -0,8% 0,6% -8,8% 0,1% 0,0%

Outros1.10 Outros 0,11 -0,8% 0,1% 26,9% 25,4% 16,5% 20,3% 11,3% 1,7% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 67,60 50,3% 71,1% 263,9% 271,5% 277,1% 283,0% 272,9% 1,0% 0,1%

Planos de Risco2.1 Planos de Risco 17,61 4,5% 18,5% 11,2% 9,4% 10,1% 15,3% 13,2% 1,0% 0,1%
Vida2.1.1 Vida 4,39 11,6% 4,6% -1,2% -3,5% -5,3% 22,0% 18,1% 0,6% 0,1%

Prestamista2.1.2 Prestamista 10,63 -0,8% 11,2% 13,4% 11,7% 13,6% 10,8% 9,4% 1,6% 0,2%
Viagem2.1.3 Viagem 0,03 7335,4% 0,0% 140,4% 356,7% 517,3% 1087,9% 1640,1% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 2,56 16,6% 2,7% 28,3% 28,0% 27,6% 27,8% 24,5% 0,8% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 48,58 81,0% 51,1% 394,0% 409,6% 421,3% 420,1% 403,2% 1,0% 0,1%

Família VGBL2.2.1 Família VGBL 46,32 87,7% 48,7% 425,3% 443,2% 455,8% 454,3% 434,3% 1,0% 0,1%
Família PGBL2.2.2 Família PGBL 2,26 4,9% 2,4% -3,9% -5,1% -3,7% -3,2% -2,5% 1,0% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 1,41 8,3% 1,5% -2,0% -0,6% -0,1% 0,9% 1,9% 1,1% 0,1%
Capitalização3 Capitalização 11,18 40,9% 11,8% 12,4% 16,4% 22,3% 25,9% 27,6% 1,2% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 95,08 43,6% 100,0% 204,6% 204,4% 209,9% 214,4% 214,4% 0,9% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

Acumulado até Abr-22 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Abr-22)

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 75 | JULHO/2022�

Conjuntura CNseg | 38

0
2
4
6
8

10
12
14

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

fe
v-

22
m

ar
-2

2
ab

r-
22

m
ai

-2
2

0%
5%

10%
15%
20%
25%
30%
35%
40%

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

fe
v-

22
m

ar
-2

2
ab

r-
22

m
ai

-2
2

IPCA IGP-M

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

,6 37
,8 39

,4
39

,1
39

,8
38

,0
35

,7
31

,7 36
,4 37
,6 41

,4

0
5

10
15
20
25
30
35
40
45

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
fe

v-
22

-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

0,
9

-1
9,

1
-2

0,
2

-2
0,

9
-2

1,
7

-2
3,

4
-2

6,
6

-3
0,

6
-2

7,
9

-2
7,

7
-2

6,
1

-90
-80
-70
-60
-50
-40
-30
-20
-10

0

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
fe

v-
22

52
,7

50
,8

51
,8 54
,0 56

,7 58
,7

59
,3

60
,1

60
,0

61
,6

62
,5

61
,0

61
,0

60
,1

59
,4

59
,2

60
,2

59
,5

59
,0

58
,1

57
,2

57
,1

57
,2

56
,7

57
,1

58
,2

57
,9

0
10
20
30
40
50
60
70

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

fe
v-

22

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

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

fe
v-

22
m

ar
-2

2
ab

r-
22

m
ai

-2
2

-0
,3

-1
0,

4

-4
,8 -1

,9 -0
,7

11
,0

5,
8

3,
3 3,
7

-1
,0

-1
3,

2

-0
,5

0,
9 3,

3

16
,6

1,
3

-1
,3

-1
,5

6,
0

4,
6

1,
6

1,
3

6,
5

0,
1

-9
,0

-0
,8

-8
,0

-15
-10
-5
0
5

10
15
20

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

20
21

09

20
21

12

20
22

03

Serviços Indústria Agropecuária

-0,1

-10,7

-3,7
-0,9

1,3

12,3

4,0
1,7 1,7

-14

-9

-4

1

6

11

16

20
20

03

20
20

06

20
20

09

20
20

12

20
21

03

20
21

06

20
21

09

20
21

12

20
22

03

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 20/06/22)

ANO 4 | Nº 74 | JUNHO/2022

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: 20/06/22)

Fontes: SGS (BCB) e SIDRA (IBGE)

SUMÁRIO 52 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

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 res-
gates de previdência e de VGBL. Aplicável so-
mente 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.

GLOSSÁRIO

SUMÁRIO53CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/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 75 | JULHO/2022�

CONSELHO DIRETOR
com mandato de 30/04/2022 a 29/04/2025

Presidente

Roberto de Souza Santos
Porto Seguro Companhia de Seguros Gerais

1º Vice-Presidente

Ivan Luiz Gontijo Junior
Bradesco Seguros S/A

Vice-Presidentes

 Luciano Snel Corrêa
Icatu Capitalização S/A

Ricardo Bottas Dourado dos Santos
Sul América Companhia de Seguro Saúde

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

Marcio Coutinho Teixeira de Carvalho
Federação Nacional de Capitalização

Dyogo Oliveira – Diretor-Presidente

Alexandre Leal – Diretor Técnico e de Estudos
André Vasco – Diretor de Serviços às Associadas
Genildo Lins de Albuquerque Neto – Diretor de Relações Institucionais
Glauce Carvalhal – Diretora Jurídica
Paulo Annes – Diretor de Administração e Finanças
Solange Beatriz Palheiro Mendes – Diretora de Sustentabilidade, Relações de Consumo e Eventos

DIRETORIA EXECUTIVA

Diretores

Eduard Folch Rue
Allianz Seguros S/A

Eduardo Nogueira Domeque
Itaú Seguros S/A

Eduardo Stefanello Dal Ri
HDI Seguros S/A

Erika Medici Klaffke
AXA Seguros S/A

Felipe Costa da Silveira Nascimento
Mapfre Previdência S/A

Francisco Alves de Souza
COMPREV Vida e Previdência S/A

Helder Molina
Mongeral AEGON Seguros e Previdência S/A

José Adalberto Ferrara
Tokio Marine Seguradora S/A

Leonardo Deeke Boguszewski
Junto Seguros S/A

Marcelo Malanga
Zurich Santander Brasil 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

SUMÁRIO55CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

SUMÁRIO 5656 CONJUNTURA CNseg | ANO 5 | NO 75 | JULHO/2022�

