
BASE DE DADOS
SUSEP - MAIO 2023
ANS - MARÇO 2023

Economia
Brasileira

Desempenho
de Mercado

Resumo
Estatístico

Glossário

Editorial

Publicação da Confederação Nacional das Seguradoras

Conjuntura
CNseg

Ano 6 • No 91 • Agosto 2023

Editorial e Análise
de Mercado

SUMÁRIO 22 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

SUMÁRIO

APRESENTAÇÃO ...	 3

ECONOMIA BRASILEIRA ...	 6

DESEMPENHO DE MERCADO ...	 9

RESUMO ESTATÍSTICO ...	15

EDITORIAL ..	 4

GLOSSÁRIO ..	 87

• Setor Segurador ..	15

• Setor Segurador – visão estadual e por região sindical	 20
• Arrecadação ...	 20
• Indenizações, benefícios, resgates e sorteios ..	 53

• Indicadores Econômicos ...	 86

SUMÁRIO3CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

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

A CNseg tem como missão contribuir para o desenvolvimento do sistema de seguros privados, representar
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 bra-
sileiro. Em meses de referência de fechamento de trimestre, esta publicação reúne também os Desta-
ques dos Segmentos, a atualização das Projeções de Arrecadação, os Boxes informativos Estatístico,
Regulatório, Jurídico, de Sustentabilidade e de Relações de Consumo, além do acompanhamento de
Produção Acadêmica em Seguros.

A CNseg

APRESENTAÇÃO

SUMÁRIO 4 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Dyogo Oliveira
Diretor-Presidente
da CNseg

EDITORIAL

EDITORIAL

 	Benefícios e Indenizações do mercado segurador
alcançam quase R$ 100 bilhões em 5 meses

O setor de seguros (sem Saúde e DPVAT) retornou aos seus clientes R$ 96,9
bilhões em pagamentos com indenizações, benefícios, sorteios e resgates,
nos primeiros cinco meses de 2023, volume 2,9% superior ao desembolsa-
do no mesmo período em 2022. Esse montante já equivale a 95%1 de todo
o orçamento do Estado do Rio de Janeiro para 2023 (R$ 102,35 bilhões).
Somente em maio de 2023, os pagamentos ultrapassaram R$ 19,7 bilhões,
avanço de 5,5% sobre 2022.

No ano, os grupos de ramos que mais contribuíram para o referido cresci-
mento nos pagamentos foram a família VGBL, o grupo dos seguros de Cré-
dito e Garantia e o seguro Automóvel. Em conjunto, esses produtos foram
responsáveis por mais de 65% do montante retornado aos consumidores
no ano pelo setor.

Pela ótica da demanda, até maio de 2023, foi observado um aumento de
8,0% em relação a 2022, com um volume de R$ 148,9 bilhões em prêmios
de seguros, contribuições em previdência e faturamento em capitalização.
No mês, esse montante foi de R$ 31,5 bilhões, representando um aumento
de 5,3% na procura por produtos do setor de seguros (sem Saúde e DPVAT).

Um dos produtos cuja demanda vem crescendo constantemente há anos é
o seguro Habitacional que, desde 2021, tem apresentado evoluções men-
sais entre 10% e 15%. Esse produto é contratado em financiamentos habi-
tacionais, sendo uma garantia fundamental para as operações de crédito
imobiliário, seja para aquisição, seja para construção de imóvel residencial.

O seguro Habitacional garante, no mínimo, a quitação do saldo devedor do
imóvel financiado, em caso de riscos de morte e invalidez permanente do

1	https://www.alerj.rj.gov.br/Visualizar Noticia/55128?AspxAutoDetectCookieSupport=1#:~:
text=As%20despesas%20previstas%20em%20R,R%24%2031%2C6%20bilh%C3%B5es.

https://www.alerj.rj.gov.br/Visualizar Noticia/55128?AspxAutoDetectCookieSupport =1#:~:text=As%20despesas%20previstas%20em%20R,R%24%2031%2C6%20bilh%C3%B5es

SUMÁRIO5CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

EDITORIAL

segurado e a reconstrução do imóvel, caso ocorram danos físicos no imóvel
financiado em decorrência de riscos cobertos. Dessa forma, esse produto
beneficia todas as partes envolvidas, tanto o comprador do imóvel quan-
to a instituição financeira, a qual não terá prejuízos sobre o saldo devedor
para os casos de morte e invalidez do segurado.

No momento da contratação do financiamento habitacional, a instituição
financeira deverá oferecer, no mínimo, duas opções de apólice de seguro
Habitacional, sendo pelo menos uma de seguradora que não seja contro-
lada, coligada ou não pertencente ao seu conglomerado econômico-finan-
ceiro, podendo o segurado aceitar ou não a proposta (Não está se referin-
do a apenas uma seguradora?). Caso não aceite, ele deverá procurar uma
outra seguradora para contratar apólice individual. O período de cobertura
do seguro – vigência – corresponde ao prazo de financiamento do imóvel,
ou seja, terá início na data da assinatura do contrato de financiamento e
encerrado no término ou na quitação da dívida, o que ocorrer primeiro.

Atualmente, o seguro Habitacional contempla duas modalidades: “Seguro
Habitacional em Apólices de Mercado” e “Seguro Habitacional em Apólices
de Mercado – Demais coberturas”. A primeira garante a quitação do saldo
devedor do imóvel financiado, em caso de morte e invalidez permanente
do segurado (MIP), e a segunda se refere a coberturas dos riscos de Danos
Físicos ao Imóvel (DFI) , além de outras coberturas que podem ser contra-
tadas adicionalmente.

Mesmo com a diminuição do número de financiamentos imobiliários nos
cinco primeiros meses de 2023, os preços dos imóveis residenciais seguem
valorizados. Com isso, no ano, o total arrecadado pelo seguro Habitacional já
ultrapassou R$ 2,6 bilhões, 13,0% a mais do que o observado em 2022. Em
maio, o volume de prêmios foi de R$ 538,0 milhões, evolução de 14,2% sobre
o mesmo mês do ano passado. Em termos de quitação da dívida do segura-
do com a entidade financiadora, foram desembolsados aproximadamente
R$ 600 milhões em 2023, leve queda de 1,0% em relação ao ano passado.

https://www.alerj.rj.gov.br/Visualizar Noticia/55128?AspxAutoDetectCookieSupport =1#:~:text=As%20despesas%20previstas%20em%20R,R%24%2031%2C6%20bilh%C3%B5es

SUMÁRIO 6 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

ECONOMIA BRASILEIRA

O último mês teve valência predominantemente positiva para a economia bra-
sileira, com destaque para: 1) o avanço na agenda de reformas, que tenderão a
aumentar a produtividade da economia brasileira e dar maior suporte à estabi-
lidade macroeconômica; 2) a decisão do CMN (Conselho Monetário Nacional)
em manter as metas de inflação e 3) a redução nas expectativas de inflação, que
devem dar início ao tão esperado ciclo de redução da taxa básica de juros, a
Selic, na próxima reunião do Copom, em agosto. Como resposta a esse cenário
mais positivo, a curva de juros como um todo deslocou-se para baixo, indican-
do menores juros no longo prazo. As medidas de risco soberano caíram, o real
apresentou significativa valorização e as expectativas para o crescimento do
PIB foram novamente elevadas.

Depois do novo arcabouço fiscal – que está de volta à Câmara dos Deputados,
seguindo sua aprovação no Senado Federal em junho – , a aprovação, na Câma-
ra dos Deputados, da Reforma Tributária, teve repercussão amplamente positi-
va entre os agentes econômicos. A Reforma simplifica o sistema tributário atual
substituindo cinco tributos por dois impostos sobre valor agregado (IVA): Con-
tribuição sobre Bens e Serviços (CBS), federal, unindo IPI, PIS e Cofins, e o sub-
nacional Imposto sobre Bens e Serviços (IBS), unindo ICMS e ISS. Tendo como
orientação a cobrança do imposto no destino, ou seja, onde os bens e serviços
são consumidos, a Reforma tende a ampliar a capacidade de crescimento da
economia ao reduzir a complexidade do sistema tributário. Prevê ainda um pe-
ríodo de transição, com as principais medidas entrando em vigor ao longo de
dez anos. Em relação ao setor segurador, o texto prevê um regime específico,
a ser tratado futuramente em lei complementar. A matéria segue agora para o
Senado, onde a perspectiva de aprovação – dado o elevado consenso represen-
tado pela votação expressiva na Câmara – também é boa.

Outro fator que pesou no ambiente mais favorável da semana passada foi a ma-
nutenção, pelo CMN (Conselho Monetário Nacional), das metas de inflação em
3,25% para 2023 e em 3% para 2024, 2025 e 2026, com margem de tolerância
de 1,5 ponto percentual para cima ou para baixo. A única mudança anunciada
– também considerada positiva – foi o abandono das metas por ano-calendário
e a adoção, a partir de 2025, de metas contínuas.

O cenário para inflação, aliás, melhorou consideravelmente. Não apenas no Brasil,
mas na maioria das economias do mundo, com evidências mais claras de desa-
celeração dos preços se acumulando mesmo com os mercados de trabalho apre-

 Análise Conjuntural

ECONOMIA BRASILEIRA

SUMÁRIO7CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

ECONOMIA BRASILEIRA

sentando relativa resiliência, ainda que haja relativa volatidade nesse processo,
como ficou evidente na divulgação do IPCA de junho. Por aqui, a inflação oficial
ao consumidor variou -0,08%, em linha com o esperado pelos analistas, mas com
uma composição que não foi tão bem recebida. Apesar da deflação, indicadores
qualitativos apresentaram sinais mistos. A maioria dos núcleos cedeu e o índice
de difusão – que mede o percentual de preços que estão subindo dentro da cesta
do índice – caiu abaixo de 50%, o que são boas notícias. No entanto, a inflação de
serviços – medida observada com especial atenção pelo Banco Central – voltou
a subir, e a variação de 0,62% é a mais alta para esse indicador desde fevereiro.
Com isso, a perspectiva de um corte de 0,5p.p. na Selic na reunião de agosto do
Copom – expectativa da maioria dos analistas até então – foi reduzida, em favor
de um corte mais parcimonioso, de 0,25p.p. Com isso, o consenso hoje é de que o
Copom deve reduzir a Selic, atualmente em 13,75%, para 13,50%.

Nos EUA, o CPI de junho veio abaixo do esperado, subindo apenas 0,2% no mês
e 3,0% em 12 meses, o nível mais baixo desde março de 2021 para a medida
anualizada e uma desaceleração considerável em relação aos 4,0% de maio. O
número mais fraco alterou as apostas referentes ao número de vezes que o Fed
deve subir os juros. A expectativa predominante passou a ser de que o Fed fará
apenas uma última alta de juros no atual ciclo.

Voltando ao Brasil, um fator que poderia mover a balança do Copom de volta a
uma redução mais contundente da Selic já no início do ciclo seria o nível de ati-
vidade passar a se apresentar menos aquecida do que esperado. Considerando
que os dados de atividade divulgados para maio apresentaram sinais mistos,
esse cenário não parece estar ainda claro. A indústria apresentou leve alta no
mês, mas, enquanto a divulgação da PMS mostrou um crescimento robusto dos
serviços, a PMC, com dados do comércio varejista, apontou queda mais forte
que a esperada, deixando claro que endividamento das famílias e juros altos
devem estar limitando o consumo, mesmo que o mercado de trabalho per-
maneça relativamente aquecido. O IBC-Br, indicador de atividade agregada do
Banco Central, caiu 2,0% em maio, abaixo da expectativa para o mês, que era de
estabilidade. No ano, a medida de atividade do Banco Central acumula alta de
3,61% e, em 12 meses, de 3,43%. Resultados como esse reforçam a importância
de medidas como o programa Desenrola, do Governo Federal, que busca redu-
zir o endividamento de pessoas físicas , tendo impressionante adesão em seus
primeiros dias e pode ajudar a sustentar o consumo das famílias nos próximos
meses, com impactos positivos sobre o PIB.

SUMÁRIO 8 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

ECONOMIA BRASILEIRA

Indicadores de Atividades (em %, trimestre móvel, t/t - 4)

Finalmente, vale mencionar outro destaque em
um ambiente econômico mais favorável neste
primeiro semestre do ano e que pode, no futuro,
trazer novas rodadas de redução nas medidas de
risco. Trata-se do desempenho do setor externo,
mesmo com o cenário global mais desafiante e
com a desaceleração da economia chinesa, um
dos maiores riscos que a economia mundial en-
frenta hoje. O setor externo foi, historicamente,
um “calcanhar de Aquiles” das economias emer-
gentes e do Brasil. No entanto, a força das ex-
portações brasileiras tem deixado o País em uma
posição relativamente confortável nessa área,
levando à valorização do real e ajudando, inclu-
sive, a conter a inflação – via repasse cambial. E,
diferentemente do que aconteceu há cerca de 20
anos, quando a economia brasileira se beneficiou
do impulso das exportações principalmente via
preços, atualmente, o aumento tem sido basea-

do na quantidade exportada, ainda que a pauta
permaneça, basicamente, sendo de commodities.
Além da pujança do agronegócio, ganha força
também a exportação de petróleo. A participação
do Brasil foi de 0,5% a 1,5% das vendas mundiais,
entre 2003 e 2013. Em 2021 e em 2022 ficou em
3,5% e 3,2%, respectivamente. Em junho, a balan-
ça comercial, com superávit de US$ 10,6 bilhões,
encerrou o primeiro semestre com saldo positivo
de US$ 45,5 bilhões, contra um superávit de US$
34,3 bilhões no mesmo período de 2022. Vale
lembrar que mesmo que os chineses não estejam
construindo prédios e pontes no ritmo de 20 anos
atrás, os habitantes da segunda maior economia
do mundo – e de todo o mundo – sempre precisa-
rão comer e temos ainda pela frente a Índia, que,
segundo estimativas da ONU, emergiu como país
mais populoso do mundo, ultrapassando a China
em 2023 com 1,428 bilhão de habitantes.

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

mai/19 nov/19 mai/20 nov/20 mai/21 nov/21 mai/22 nov/22 mai/23

IInnddiiccaaddoorreess ddee AAttiivviiddaaddee (em %, trimestre móvel, t/t-4) PMC PMS PIM-PF IBC-BR

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

mai/19 nov/19 mai/20 nov/20 mai/21 nov/21 mai/22 nov/22 mai/23

IInnddiiccaaddoorreess ddee AAttiivviiddaaddee (em %, trimestre móvel, t/t-4) PMC PMS PIM-PF IBC-BR

SUMÁRIO9CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

DESEMPENHO DE MERCADO

O setor de seguros chegou ao quinto mês do ano
com um volume de R$ 96,9 bilhões em indeniza-
ções, benefícios, sorteios e resgates (sem Saúde Su-
plementar e DPVAT), representando um crescimen-
to de 2,9% sobre o mesmo período do ano anterior.
No segmento dos seguros de Danos e Responsa-
bilidades, foram pagos quase R$ 25 bilhões até
maio, recuo de 10,8% na mesma comparação. Esse
recuo foi influenciado pelas indenizações do segu-
ro Rural que, no mesmo período de 2022, pagou
R$ 7,9 bilhões, alta de 272,4% sobre 2021. Assim,
como apontado nas edições anteriores, a variação
negativa em 2023 ocorre pelo efeito estatístico de
comparação com uma base mais apreciada do ano
anterior. Por outro lado, ainda no segmento Danos
e Responsabilidades, o seguro Auto pagou R$ 13,2
bilhões no acumulado até maio (+6,6%), represen-
tando mais de 50% do pagamento com indeniza-

ções do segmento e contribuindo com quase 30%
do incremento total dos pagamentos pelo setor de
seguros (sem Saúde e DPVAT) no acumulado até
maio. O segmento Cobertura de Pessoas avançou
9,0% no pagamento com indenizações e benefícios,
devolvendo R$ 62,7 bilhões aos segurados. Os Pla-
nos de Risco pagaram R$ 6,2 bilhões (+7,7%), com
destaque para o seguro Viagem que pagou R$ 239,0
milhões no acumulado até maio, alta de 107,2% so-
bre as indenizações pagas nos primeiros cinco me-
ses do ano anterior. O seguro Vida apresentou virtu-
al estabilidade (+0,2%) com um volume pago de R$
3,4 milhões em indenizações. Até maio, foram pagos
R$ 53,9 bilhões em benefícios oriundos dos Planos
de Acumulação, expansão de 8,6% sobre o montante
pago até maio de 2022. No mesmo período, os Títu-
los de Capitalização pagaram em resgates e sorteios
R$ 9,3 bilhões, alta de 6,4% na mesma comparação.

DESEMPENHO DE MERCADO

17,6%

-7,9%

8,3%

64,0%

-10,8%

18,6%

2,9%

75,2%

-24,9%

7,7%8,8%
15,8% 19,1%

22,5%

8,6%

4,2%
0,9%

4,2% 6,2% 6,4%
11,2%

6,0%

18,4%
25,4%

2,5%

Variação 2019/2018 Variação 2020/2019 Variação 2021/2020 Variação 2022/2021 Variação 2023/2022

Desempenho do Setor - Indenizações pagas
% Variação Acumulada Ano x Ano anterior - Até Maio

Danos e Responsabilidades (s/ DPVAT) Cob. Pessoas - Pl Risco

Cob. Pessoas - Pl Acumulação Capitalização

Setor Segurador (s/ Planos Tradicionais, Saúde e DPVAT)

7,5%

-0,7%

14,7%

24,1%

16,1%
13,7%

-1,6%

13,5% 12,5%

8,6%

3,4%

-10,0%

29,6%

15,1%

2,7%

11,7%

-7,6%

7,6%

17,7%

6,8%7,0%

-5,6%

20,1%

17,4%

8,0%

Variação 2019/2018 Variação 2020/2019 Variação 2021/2020 Variação 2022/2021 Variação 2023/2022

Desempenho do Setor - Arrecadação
% Variação Acumulada Ano x Ano anterior - Até Maio

Danos e Responsabilidades (s/ DPVAT) Cob. Pessoas - Pl Risco

Cob. Pessoas - Pl Acumulação Capitalização

Setor Segurador (s/ saúde e s/ DPVAT)

Desempenho do Setor - indenizações pagas
% Variação Acumulada Ano x Ano anterior - Até Maio

Fonte: Susep

SUMÁRIO 10 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

DESEMPENHO DE MERCADO

Pelo lado da arrecadação, o setor de seguros mo-
vimentou quase R$ 150 bilhões com prêmios de
seguros, contribuições em previdência privada
e faturamento de capitalização (sem Saúde Su-
plementar e DPVAT), expansão de 8,0% sobre o
volume arrecadado no mesmo período de 2022.
O segmento dos seguros Danos e Responsabi-
lidades cresceu 16,1%, com R$ 48,6 bilhões ar-

recadados até maio. No segmento Cobertura
de Pessoas, os Planos de Risco acumularam até
maio R$ 24,4 bilhões em prêmios de seguros
(+8,6%) e os Planos de Acumulação receberam,
no mesmo período, R$ 62,6 bilhões em contri-
buições (+2,7%). O faturamento dos Títulos de
Capitalização acumulou alta de 6,8% até maio,
movimentando R$ 12,0 bilhões.

17,6%

-7,9%

8,3%

64,0%

-10,8%

18,6%

2,9%

75,2%

-24,9%

7,7%8,8%
15,8% 19,1%

22,5%

8,6%

4,2%
0,9%

4,2% 6,2% 6,4%
11,2%

6,0%

18,4%
25,4%

2,5%

Variação 2019/2018 Variação 2020/2019 Variação 2021/2020 Variação 2022/2021 Variação 2023/2022

Desempenho do Setor - Indenizações pagas
% Variação Acumulada Ano x Ano anterior - Até Maio

Danos e Responsabilidades (s/ DPVAT) Cob. Pessoas - Pl Risco

Cob. Pessoas - Pl Acumulação Capitalização

Setor Segurador (s/ Planos Tradicionais, Saúde e DPVAT)

7,5%

-0,7%

14,7%

24,1%

16,1%
13,7%

-1,6%

13,5% 12,5%

8,6%

3,4%

-10,0%

29,6%

15,1%

2,7%

11,7%

-7,6%

7,6%

17,7%

6,8%7,0%

-5,6%

20,1%

17,4%

8,0%

Variação 2019/2018 Variação 2020/2019 Variação 2021/2020 Variação 2022/2021 Variação 2023/2022

Desempenho do Setor - Arrecadação
% Variação Acumulada Ano x Ano anterior - Até Maio

Danos e Responsabilidades (s/ DPVAT) Cob. Pessoas - Pl Risco

Cob. Pessoas - Pl Acumulação Capitalização

Setor Segurador (s/ saúde e s/ DPVAT)

Fonte: Susep

Desempenho do Setor - Arrecadação
% Variação Acumulada Ano x Ano anterior - Até Maio

Na visão mensal, a arrecadação alcançou R$ 31,5
bilhões com prêmios de seguros, contribuições em
previdência privada e faturamento de capitalização
(sem Saúde Suplementar e DPVAT), alta de 5,3% so-
bre maio de 2022. O segmento dos seguros de Da-

nos e Responsabilidades (sem DPVAT) arrecadou R$
10,3 bilhões em maio, uma expansão de 14,2% so-
bre o mesmo mês de 2022. Na mesma comparação,
o seguro Automóvel cresceu 14,1% e movimentou
R$ 4,8 bilhões em prêmios, e foram pagos R$ 2,7 bi-

SUMÁRIO11CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

DESEMPENHO DE MERCADO

lhões em indenizações, alta de 2,4%. A sinistralidade
em maio ficou em 60,0%. Os preços dos veículos no-
vos e usados seguem tendência de forte desacelera-
ção pelo aumento da oferta. A variação dos preços
acumulada em 12 meses até maio ficou em 5,10%
para veículos novos e -0,68% para seminovos e usa-
dos, de acordo com a Tabela Fipe. O volume de prê-

mios e o pagamento de indenizações acompanham
esse movimento. Com o lançamento do plano de
incentivo à compra de carro zero, divulgado pelo
Governo Federal em maio, é esperado que ocorra
um aumento nas vendas em junho, com desdobra-
mentos positivos para o setor de seguros, em razão
do aumento da frota segurada.

28,50%

17,20%

5,10%

-0,68%

-10,00%

-5,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

jan/20 abr/20 jul/20 out/20 jan/21 abr/21 jul/21 out/21 jan/22 abr/22 jul/22 out/22 jan/23 abr/23

Va
ria

çõ
es

 T
ab

el
a

FI
PE

Se
gu

ro
 A

ut
o

Seguro Auto e Tabela FIPE
Var. % 12MM

Arrecadação Indenizações pagas Carros e utilitários novos Carros e utilitários usados

Formatado: Fonte: 8 pt

Fontes: Susep e FIPE

Seguro Auto e Tabela FIPE
Var. % 12 MM

28,50%

17,20%

5,10%

-0,68%

-10,00%

-5,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

jan/20 abr/20 jul/20 out/20 jan/21 abr/21 jul/21 out/21 jan/22 abr/22 jul/22 out/22 jan/23 abr/23

Va
ria

çõ
es

 T
ab

el
a

FI
PE

Se
gu

ro
 A

ut
o

Seguro Auto e Tabela FIPE
Var. % 12MM

Arrecadação Indenizações pagas Carros e utilitários novos Carros e utilitários usados

Formatado: Fonte: 8 pt

28,50%

17,20%

5,10%

-0,68%

-10,00%

-5,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

jan/20 abr/20 jul/20 out/20 jan/21 abr/21 jul/21 out/21 jan/22 abr/22 jul/22 out/22 jan/23 abr/23

Va
ria

çõ
es

 T
ab

el
a

FI
PE

Se
gu

ro
 A

ut
o

Seguro Auto e Tabela FIPE
Var. % 12MM

Arrecadação Indenizações pagas Carros e utilitários novos Carros e utilitários usados

Formatado: Fonte: 8 pt

28,50%

17,20%

5,10%

-0,68%

-10,00%

-5,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

jan/20 abr/20 jul/20 out/20 jan/21 abr/21 jul/21 out/21 jan/22 abr/22 jul/22 out/22 jan/23 abr/23

Va
ria

çõ
es

 T
ab

el
a

FI
PE

Se
gu

ro
 A

ut
o

Seguro Auto e Tabela FIPE
Var. % 12MM

Arrecadação Indenizações pagas Carros e utilitários novos Carros e utilitários usados

Formatado: Fonte: 8 pt

Em maio, o grupo Patrimonial movimentou R$ 2,0
bilhões em prêmios de seguros, representando
uma expansão de 17,8% sobre maio do ano passa-
do. No ano, o grupo cresceu 13,8%, com arrecada-
ção acumulada de R$ 9,4 bilhões. Os seguros Mas-
sificados cresceram 14,3% em maio sobre maio de

2021 e a arrecadação foi de quase R$ 1,3 bilhão.
O seguro Compreensivo Condominial expandiu
em 36,3% a arrecadação mensal (R$ 59,9 milhões)
sobre o mesmo mês do ano anterior. O seguro
Condomínio, como é conhecido popularmente, é
de contratação obrigatória e sob responsabilida-

SUMÁRIO 12 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

DESEMPENHO DE MERCADO

de do síndico. Oferece, além da cobertura básica
contra o risco de incêndio ou destruição, total ou
parcial, cobertura de danos a terceiros e à vida dos
funcionários devidamente registrados. Com o lan-
çamento de novos empreendimentos imobiliários,
especialmente aqueles relacionados ao programa
Minha Casa Minha Vida (foram entregues 37 em-
preendimentos este ano, com previsão de entregar
mais 46 empreendimentos nos próximos meses e
retomar a construção de 25 mil unidades1), o setor
imobiliário tem mostrado otimismo e apostado no
aquecimento do setor. No acumulado do ano, o se-
guro Compreensivo Condominial movimentou R$
245,3 milhões, alta de 29,8% em relação ao mes-
mo período de 2021, e as indenizações pagas pelo
produto cresceram 13,1% com o pagamento de R$
160,5 milhões. Os seguros contra Grandes Riscos
avançaram 22,9% em maio sobre maio de 2021, e a
arrecadação ultrapassou R$ 650 milhões. No ano, a
arrecadação de R$ 3,1 bilhões representa um avan-
ço de 18,9% sobre o volume arrecadado no mesmo
período do ano passado. Já os seguros de Riscos
de Engenharia cresceram 15,6%, movimentando
R$ 424,5 milhões. A confiança da construção civil,
medida pelo Índice de Confiança da Construção
(ICST) do FGV IBRE, voltou a cair em maio, após três
meses consecutivos de resultados positivos. Desde
setembro do ano passado, a confiança tem osci-
lado entre altos e baixos. O Instituto informa que
esse resultado ocorre pela deterioração das expec-
tativas e da avaliação da situação corrente, com um
movimento generalizado, atingindo todos os seg-
mentos do setor.

O seguro Habitacional, em maio, arrecadou R$
538,0 milhões em prêmios de seguros, alta de
14,2% na comparação com maio do ano anterior.

Nos primeiros cinco meses do ano, a arrecadação
do seguro avançou 13,0% com R$ 2,6 bilhões em
prêmios. O volume dos financiamentos imobiliá-
rios com recursos das cadernetas do Sistema Bra-
sileiro de Poupança e Empréstimo (SBPE) somou
R$ 63,4 bilhões no período entre janeiro e maio,
redução de 9,0% em relação a igual período do
ano passado. No mesmo período, houve queda
na quantidade de financiamentos nas modalida-
des de aquisição e construção. Foram financiados
219,1 mil imóveis com recursos da poupança SBPE,
recuo de 25,2%, conforme dados divulgados pela
ABECIP (Associação Brasileira das Entidades de Cré-
dito Imobiliário e Poupança2). Entretanto, mesmo
com a queda nos financiamentos, os preços dos
imóveis residenciais seguem valorizados. O Índice
Geral do Mercado Imobiliário Residencial (IGMI-R)
da ABECIP, que mede a taxa média de valorização
de imóveis residenciais, mostrou que, nos últimos
12 meses encerrados em maio, houve valorização
de 12,98%, e, na mesma comparação, a inflação
medida pelo IPCA subiu 3,94%.

Os seguros Transportes apresentaram forte avan-
ço em maio, alta de 14,4% sobre maio de 2021, e
movimentaram R$ 444,8 milhões em prêmios. Nos
primeiros cinco meses do ano, a arrecadação acu-
mulou alta de 5,2%, com R$ 2,1 bilhões. O tráfego
de veículos pesados nas rodovias, medido pelo
índice ABCR, registrou avanço de 2,4% em maio
sobre maio do ano passado, após queda em abril
(-1,9%). No acumulado do ano, o índice ficou pra-
ticamente estável (0,8%). As oscilações no fluxo de
veículos pesados ocorreram pela influência de dois
principais fatores. De um lado, o escoamento da
safra de grãos aumentou a demanda pelos fretes,
mas é sazonal, e, por outro lado, o baixo dinamis-

1	https://www.gov.br/cidades/pt-br/assuntos/noticias-1/novo-minha-casa-minha-vida-recebe-sancao-do-presidente-da-republica
2	https://www.abecip.org.br/admin/assets/uploads/anexos/data-abecip-2023-05.pdf

https://www.gov.br/cidades/pt-br/assuntos/noticias-1/novo-minha-casa-minha-vida-recebe-sancao-do-presidente-da-republica
https://www.abecip.org.br/admin/assets/uploads/anexos/data-abecip-2023-05.pdf

SUMÁRIO13CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

DESEMPENHO DE MERCADO

mo da produção industrial e do comércio varejista
de bens duráveis afetou negativamente o fluxo de
veículos pesados.

A demanda pelos seguros de Crédito e Garantia
registrou, pelo 3º mês consecutivo, crescimento
na casa de dois dígitos, na comparação interanu-
al. Em maio, houve avanço de 18,2% sobre maio
do ano passado, com R$ 662,1 milhões em prê-
mios. No ano, o montante de R$ 3,1 bilhões ar-
recadados é 21,1% maior do que o montante do
ano anterior. Os pagamentos com indenizações
totalizaram R$ 2,2 bilhões no mesmo período, alta
expressiva de 311,7%.

A recuperação do comércio tem sido um desafio
para a economia brasileira. A Pesquisa Mensal do
Comércio (PMC), divulgada pelo IBGE, mostrou
que, em maio, as vendas no varejo recuaram 1,0%
na comparação com maio de 2022. Em termos de
receita nominal, o índice ficou 0,3% acima do re-
gistrado no mesmo mês do ano anterior. O grupo
de Móveis e Eletrodomésticos registrou queda de
0,9% no volume de receitas em maio. Sofrendo as
consequências do desaquecimento do comércio e
queda na renda, a arrecadação do seguro Garan-
tia Estendida (R$ 276,6 milhões) recuou 13,4% em
maio sobre o mesmo mês do ano anterior. Mas, no
acumulado do ano, o desempenho se manteve
positivo (+5,5%) pelo crescimento expressivo que
ocorreu em abril (+29,2%), com montante de prê-
mios acumulado em R$ 1,4 bilhão.

Em maio, o seguro Rural superou R$ 1,0 bilhão
em prêmios, crescimento de 18,3% sobre maio de
2022. No ano, o seguro movimentou R$ 5,0 bilhões,
avanço de 16,0% sobre o montante arrecadado no

mesmo período do ano passado. As indenizações
arrefeceram e totalizaram R$ 2,5 bilhões até maio,
ante R$ 7,9 bilhões pagos no mesmo período de
2022. Os desembolsos do crédito rural concedidos
pelo Plano Safra 2022/23 ultrapassaram R$ 317,0
bilhões nos 11 meses encerrados em maio, de
acordo com dados do Banco Central. Esse montan-
te representa um avanço de 18% sobre o mesmo
período da temporada passada. A ocorrência de
eventos climáticos intensos nos últimos anos refor-
çou a importância do seguro Rural para a agrope-
cuária brasileira. Em função Em razão disso, a Con-
federação da Agricultura e Pecuária do Brasil (CNA)
solicitou aos Ministérios da Fazenda, Agricultura e
Planejamento a liberação de mais R$ 1 bilhão para
o Programa de Subvenção ao Prêmio do Seguro
Rural (PSR) em 2023, fora os R$ 1,06 bilhão já pre-
vistos para este ano, e a garantia de aprovação de
R$ 3 bilhões no orçamento anual de 2024.

 Na visão mensal, o segmento Cobertura de Pes-
soas, após leve recuo em abril (-0,8%), ficou prati-
camente estável em maio (+0,8%) na comparação
interanual. Esse resultado reflete o cenário dos
Planos de Acumulação, responsáveis por 70% da
arrecadação do segmento, que, em maio, retraiu
pelo 2º mês consecutivo. O montante de R$ 13,1
bilhões em contribuições no mês foi 0,8% menor
que aquelas contabilizadas em maio de 2021. Os
Planos de Risco arrecadaram R$ 5,2 bilhões em
prêmios de seguros e cresceram 5,2%. O seguro
de Vida arrecadou R$ 2,5 bilhões, crescimento de
9,5% sobre maio do ano passado, e pagou 12,6% a
mais em indenizações (R$ 778,6 milhões) no mes-
mo período. O seguro Prestamista movimentou R$
1,4 bilhão em prêmios, mas esse montante foi 3,9%
menor do que a arrecadação de maio do ano pas-

https://www.gov.br/cidades/pt-br/assuntos/noticias-1/novo-minha-casa-minha-vida-recebe-sancao-do-presidente-da-republica

SUMÁRIO 14 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

DESEMPENHO DE MERCADO

sado. Foi o 2º mês seguido de queda na arrecadação do Prestamista. Os
pagamentos com indenizações (R$ 202,6 milhões) também recuaram no
quinto mês do ano (-6,1%). No ano, a arrecadação do seguro de Vida (R$
11,7 bilhões) é 10,9% maior do que o mesmo período de 2022 e a do Pres-
tamista (R$ 6,8 bilhões) avançou 5,7% na mesma comparação.

Em maio, os Títulos de Capitalização movimentaram R$ 2,6 bilhões, avan-
çando 7,6% sobre o faturamento de maio de 2022. A modalidade Incentivo
arrecadou R$ 76,5 milhões e apresentou o maior crescimento na compa-
ração interanual (+16,6%). No acumulado, a modalidade que apresentou
maior procura foi a Popular, com alta de 19,8% e R$ 171,5 milhões em fa-
turamento. No mesmo período, os sorteios e resgates dos Títulos pagaram
R$ 9,3 bilhões aos seus clientes, alta de 6,4%, e a captação líquida (consi-
derando somente os resgates) de R$ 3,2 bilhões foi 6,4% superior à cap-
tação líquida registrada no acumulado até maio de 2022 (R$ 3,0 bilhões).

Em Saúde Suplementar, o número de beneficiários nos Planos Médico-
-Hospitalares e Exclusivamente Odontológicos foi de 81,7 milhões em
maio, avanço de 3,2% sobre maio de 2022, conforme dados divulgados
pela Agência Nacional de Saúde Suplementar (ANS). Nos Planos Médico-
-Hospitalares, foram 50,6 milhões de beneficiários, com a maior parte nos
Planos Coletivo Empresarial (35,5 milhões), e os Planos Exclusivamente
Odontológicos alcançaram 31,0 milhões de pessoas, com a maior parte
também nos Planos Coletivos (25,7 milhões).

A ANS (Agência Nacional de Saúde Suplementar) divulgou também os da-
dos do 1º trimestre de 2023. As contraprestações líquidas de Saúde Suple-
mentar movimentaram R$ 67,1 bilhões e cresceram 12,5% na compara-
ção com o mesmo trimestre de 2022. Nos planos Médico-Hospitalares, as
contraprestações totalizaram R$ 65,3 bilhões (+12,5%) e os Planos Exclusi-
vamente Odontológicos arrecadaram R$ 1,7 bilhão. Foram pagos R$ 57,1
bilhões em eventos indenizáveis, alta de 14,3% sobre o primeiro trimestre
de 2022, e a sinistralidade ficou em torno de 85,0%.

Com os dados de Saúde Suplementar, obtivemos o total de arrecadação
do setor de seguros (sem DPVAT) no primeiro trimestre do ano. No perío-
do, foram arrecadados R$ 157,6 bilhões em prêmios de seguros, contribui-
ções em planos de previdência aberta, faturamento em Títulos de Capita-
lização e contraprestações líquidas em saúde, alta de 11,2% em relação ao
primeiro trimestre de 2022 (R$ 141,8 bilhões). Pela ótica dos pagamentos,
o setor de seguros devolveu aos seus clientes R$ 116,7 bilhões (sem DP-
VAT) sob forma de indenizações, benefícios, resgates e sorteios, represen-
tando um crescimento de 7,3% sobre o ano anterior.

SUMÁRIO15CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

 SETOR SEGURADOR (data de corte: 20/07/23)

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)

17,3% 15,6% 14,8%

13,6%
12,3%

0,0%

5,0%

10,0%

15,0%

20,0%

até jan-23 / até jan-22 até fev-23 / até fev-22 até mar-23 / até mar-22 até abr-23 / até abr-22 até mai-23 / até mai-22

 30

 35

 40

 45

 50

 55

 60

 9

 11

 13

 15

 17

 19

 21

 23

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

m
ai/

22

ju
n/

22

ju
l/2

2

ag
o/

22

se
t/2

2

ou
t/2

2

no
v/

22

de
z/

22

jan
/2

3

fe
v/

23

m
ar

/2
3

ab
r/2

3

m
ai/

23

Sa
úd

e S
up

le
m

en
ta

r

Se
to

r S
eg

ur
ad

or
 (s

 Sa
úd

e)

Setor Segurador (s Saúde) Saúde Suplementar

 44

 49

 54

 59

 64

 69

 17
 20
 22
 25
 27
 30
 32
 35
 37

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

m
ai/

22

ju
n/

22

ju
l/2

2

ag
o/

22

se
t/2

2

ou
t/2

2

no
v/

22

de
z/

22

jan
/2

3

fe
v/

23

m
ar

/2
3

ab
r/2

3

m
ai/

23

Sa
úd

e S
up

le
m

en
ta

r

Se
to

r S
eg

ur
ad

or
 (s

 Sa
úd

e)

Setor Segurador (s Saúde) Saúde Suplementar

Resumo Estatístico

Conjuntura CNseg | 1

Setor Segurador (data de corte: 20/07/23)

ANO 6 | Nº 91 | JULHO/2023

ARRECADAÇÃO
(R$ b i lhões)

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

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

Notas: 1) Os dados da ANS foram alocados no último mês de cada trimestre, pois sua publicação é feita a cada três meses. Os dados provenientes da SUSEP são
de periodicidade mensal. 2) Em Saúde Suplementar, por questões metodológicas, os valores apresentados podem diferir dos informados pela ANS e FenaSaúde.
3) Há uma quebra estrutural nas séries de Contraprestações Líquidas e Eventos Indenizáveis da ANS por conta de ajustes no Planos de Contas das operadoras.
Fonte: DIOPS (ANS); Sala de Situação (ANS); SES (SUSEP); SGS (BCB)

Análise de Mercado | Capítulo 1
RESUMO ESTATÍSTICO

SUMÁRIO 16 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

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) - Extraído em 21/03/23 Conjuntura CNseg | 2

ANO 6 | Nº 91 | JULHO/2023

maio maio

2022 2023 2022 2023

1 Danos e Responsabilidades (s DPVAT) 41.889,78 48.649,18 16,14% 8.999,76 10.274,02 14,16%
1.1 Automóvel 18.422,35 22.134,69 20,15% 4.182,80 4.773,06 14,11%
1.1.1 Acidentes Pessoais de Passageiros 268,33 283,48 5,64% 57,65 60,10 4,25%

1.1.2 Casco 12.486,79 14.838,92 18,84% 2.859,51 3.198,40 11,85%

1.1.3 Responsabilidade Civil Facultativa 3.831,18 4.736,95 23,64% 865,07 1.015,90 17,43%

1.1.4 Outros 1.836,05 2.275,34 23,93% 400,57 498,67 24,49%

1.2 Patrimonial 8.242,37 9.378,21 13,78% 1.703,16 2.007,03 17,84%
1.2.1 Massificados 5.245,75 5.827,24 11,08% 1.111,87 1.271,00 14,31%

1.2.1.1 Compreensivo Residencial 1.691,94 1.931,90 14,18% 374,41 426,42 13,89%

1.2.1.2 Compreensivo Condominial 188,95 245,33 29,84% 43,94 59,88 36,26%

1.2.1.3 Compreensivo Empresarial 1.223,53 1.458,80 19,23% 269,61 314,34 16,59%

1.2.1.4 Outros 2.141,33 2.191,21 2,33% 423,91 470,35 10,96%

1.2.2 Grandes Riscos 2.629,53 3.126,46 18,90% 529,19 650,58 22,94%

1.2.3 Risco de Engenharia 367,08 424,51 15,64% 62,11 85,45 37,58%

1.3 Habitacional 2.306,39 2.606,21 13,00% 470,89 537,99 14,25%
1.4 Transportes 2.007,63 2.111,68 5,18% 388,84 444,77 14,38%
1.4.1 Embarcador Nacional 604,94 622,86 2,96% 128,07 125,50 -2,00%

1.4.2 Embarcador Internacional 328,51 362,88 10,46% 54,17 93,42 72,46%

1.4.3 Transportador 1.074,18 1.125,94 4,82% 206,60 225,85 9,32%

1.5 Crédito e Garantia 2.576,59 3.120,48 21,11% 560,03 662,11 18,23%
1.6 Garantia Estendida 1.323,19 1.395,66 5,48% 319,58 276,64 -13,44%
1.7 Responsabilidade Civil 1.419,37 1.593,78 12,29% 260,73 307,12 17,79%
1.7.1 Responsabilidade Civil D&O 506,67 435,29 -14,09% 66,96 82,97 23,92%

1.7.2 Outros 912,71 1.158,49 26,93% 193,77 224,15 15,68%

1.8 Rural 4.312,75 5.001,44 15,97% 912,26 1.079,39 18,32%
1.9 Marítimos e Aeronáuticos 537,20 626,34 16,59% 122,83 106,57 -13,24%
1.9.1 Marítimos 188,61 235,03 24,61% 53,38 34,60 -35,17%

1.9.2 Aeronáuticos 348,58 391,31 12,26% 69,45 71,97 3,63%

1.10 Outros 741,95 680,69 -8,26% 78,63 79,33 0,89%
2 Coberturas de Pessoas 84.838,19 88.342,98 4,13% 18.451,92 18.590,80 0,75%
2.1 Planos de Risco 22.507,57 24.439,97 8,59% 4.947,33 5.203,25 5,17%
2.1.1 Vida 10.582,89 11.733,66 10,87% 2.314,91 2.533,69 9,45%

2.1.2 Prestamista 6.451,97 6.821,51 5,73% 1.462,27 1.405,32 -3,89%

2.1.3 Viagem 296,66 362,81 22,30% 74,91 95,51 27,51%

2.1.4 Outros 5.176,04 5.521,98 6,68% 1.095,25 1.168,73 6,71%

2.2 Planos de Acumulação 60.932,52 62.562,16 2,67% 13.213,96 13.104,94 -0,83%
2.2.1 Família VGBL 56.896,94 58.099,79 2,11% 12.314,49 12.131,73 -1,48%

2.2.2 Família PGBL 4.035,57 4.462,36 10,58% 899,46 973,20 8,20%

2.3 Planos Tradicionais 1.398,11 1.340,86 -4,10% 290,63 282,62 -2,76%
3 Capitalização 11.194,96 11.953,07 6,77% 2.418,06 2.601,66 7,59%
=1+2+3 Setor Segurador (s DPVAT) 137.922,93 148.945,24 7,99% 29.869,74 31.466,48 5,35%
4 DPVAT 4,63 1,12 -75,90% 0,47 0,22 -53,35%
=1+2+3+4 Setor Segurador 137.927,56 148.946,35 7,99% 29.870,21 31.466,70 5,34%

Fontes: SES (SUSEP) - Extraído em 18/07/23

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

Arrecadação
(em milhões R$)

Setor Segurador
(sem Saúde Sup lement ar)

Até maio
Variação % Variação %

Conjuntura CNseg | 3

ANO 6 | Nº 91 | JULHO/2023

maio maio

2022 2023 2022 2023

1 Danos e Responsabilidades (s DPVAT) 27.858,92 24.859,47 -10,77% 5.033,75 4.642,32 -7,78%
1.1 Automóvel 12.369,05 13.183,85 6,59% 2.681,79 2.744,84 2,35%
1.1.1 Acidentes Pessoais de Passageiros 5,93 12,71 114,36% 3,71 3,22 -13,06%

1.1.2 Casco 8.752,62 8.907,63 1,77% 1.858,74 1.817,50 -2,22%

1.1.3 Responsabilidade Civil Facultativa 2.635,47 2.977,98 13,00% 619,52 678,05 9,45%

1.1.4 Outros 975,04 1.285,53 31,84% 199,83 246,07 23,14%

1.2 Patrimonial 3.773,96 3.410,41 -9,63% 1.038,62 527,10 -49,25%
1.2.1 Massificados 1.903,03 1.897,92 -0,27% 280,29 317,52 13,28%

1.2.1.1 Compreensivo Residencial 541,87 589,94 8,87% 103,80 86,76 -16,42%

1.2.1.2 Compreensivo Condominial 141,84 160,48 13,14% 23,83 31,53 32,32%

1.2.1.3 Compreensivo Empresarial 803,73 706,95 -12,04% 167,11 107,26 -35,81%

1.2.1.4 Outros 415,58 440,55 6,01% -14,45 91,96

1.2.2 Grandes Riscos 1.562,02 1.309,41 -16,17% 726,85 176,38 -75,73%

1.2.3 Risco de Engenharia 308,91 203,08 -34,26% 31,48 33,21 5,48%

1.3 Habitacional 602,86 596,59 -1,04% 129,82 117,81 -9,26%
1.4 Transportes 1.197,14 1.101,48 -7,99% 234,84 221,43 -5,71%
1.4.1 Embarcador Nacional 345,25 330,85 -4,17% 85,78 72,42 -15,57%

1.4.2 Embarcador Internacional 155,65 115,42 -25,85% 10,81 17,51 62,00%

1.4.3 Transportador 696,23 655,21 -5,89% 138,25 131,49 -4,89%

1.5 Crédito e Garantia 543,36 2.237,07 311,71% 95,60 506,81 430,16%
1.6 Garantia Estendida 227,65 205,27 -9,83% 45,57 41,93 -7,97%
1.7 Responsabilidade Civil 967,95 1.216,64 25,69% 75,48 100,54 33,21%
1.7.1 Responsabilidade Civil D&O 578,36 107,29 -81,45% 7,72 22,01 185,07%

1.7.2 Outros 389,59 1.109,34 184,74% 67,75 78,53 15,91%

1.8 Rural 7.873,20 2.529,56 -67,87% 653,26 274,56 -57,97%
1.9 Marítimos e Aeronáuticos 267,93 285,01 6,37% 64,39 80,82 25,52%
1.9.1 Marítimos 90,71 123,75 36,42% 26,40 37,33 41,41%

1.9.2 Aeronáuticos 177,22 161,26 -9,01% 38,00 43,50 14,48%

1.10 Outros 35,82 93,59 161,32% 14,39 26,48 83,97%
2 Coberturas de Pessoas 57.557,61 62.732,38 8,99% 11.787,03 13.031,35 10,56%
2.1 Planos de Risco 5.721,17 6.159,95 7,67% 1.213,76 1.366,93 12,62%
2.1.1 Vida 3.346,44 3.353,41 0,21% 691,46 778,56 12,60%

2.1.2 Prestamista 1.050,35 1.057,68 0,70% 215,82 202,63 -6,11%

2.1.3 Viagem 115,37 239,05 107,19% 31,50 74,20 135,55%

2.1.4 Outros 1.209,01 1.509,81 24,88% 274,98 311,55 13,30%

2.2 Planos de Acumulação 49.624,11 53.888,35 8,59% 10.087,84 11.034,02 9,38%
2.2.1 Família VGBL 44.401,78 48.464,43 9,15% 9.209,28 10.072,31 9,37%

2.2.2 Família PGBL 5.222,33 5.423,91 3,86% 878,56 961,71 9,46%

2.3 Planos Tradicionais 2.212,34 2.684,08 21,32% 485,43 630,40 29,86%
3 Capitalização 8.755,36 9.313,89 6,38% 1.807,76 1.980,39 9,55%
=1+2+3 Setor Segurador (s DPVAT) 94.171,88 96.905,74 2,90% 18.628,53 19.654,06 5,51%
4 DPVAT 41,33 30,91 -25,22% 20,96 16,92 -19,25%
=1+2+3+4 Setor Segurador 94.213,22 96.936,65 2,89% 18.649,49 19.670,98 5,48%

Fontes: SES (SUSEP) - Extraído em 18/07/23

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

Indenizações, benefícios, resgates e sorteios
(em milhões R$)

Setor Segurador
(sem Saúde Sup lement ar)

Até maio
Variação % Variação %

SUMÁRIO17CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

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) - Extraído em 15/07/22 Conjuntura CNseg | 3

ANO 6 | Nº 91 | JULHO/2023

maio maio

2022 2023 2022 2023

1 Danos e Responsabilidades (s DPVAT) 27.858,92 24.859,47 -10,77% 5.033,75 4.642,32 -7,78%
1.1 Automóvel 12.369,05 13.183,85 6,59% 2.681,79 2.744,84 2,35%
1.1.1 Acidentes Pessoais de Passageiros 5,93 12,71 114,36% 3,71 3,22 -13,06%

1.1.2 Casco 8.752,62 8.907,63 1,77% 1.858,74 1.817,50 -2,22%

1.1.3 Responsabilidade Civil Facultativa 2.635,47 2.977,98 13,00% 619,52 678,05 9,45%

1.1.4 Outros 975,04 1.285,53 31,84% 199,83 246,07 23,14%

1.2 Patrimonial 3.773,96 3.410,41 -9,63% 1.038,62 527,10 -49,25%
1.2.1 Massificados 1.903,03 1.897,92 -0,27% 280,29 317,52 13,28%

1.2.1.1 Compreensivo Residencial 541,87 589,94 8,87% 103,80 86,76 -16,42%

1.2.1.2 Compreensivo Condominial 141,84 160,48 13,14% 23,83 31,53 32,32%

1.2.1.3 Compreensivo Empresarial 803,73 706,95 -12,04% 167,11 107,26 -35,81%

1.2.1.4 Outros 415,58 440,55 6,01% -14,45 91,96

1.2.2 Grandes Riscos 1.562,02 1.309,41 -16,17% 726,85 176,38 -75,73%

1.2.3 Risco de Engenharia 308,91 203,08 -34,26% 31,48 33,21 5,48%

1.3 Habitacional 602,86 596,59 -1,04% 129,82 117,81 -9,26%
1.4 Transportes 1.197,14 1.101,48 -7,99% 234,84 221,43 -5,71%
1.4.1 Embarcador Nacional 345,25 330,85 -4,17% 85,78 72,42 -15,57%

1.4.2 Embarcador Internacional 155,65 115,42 -25,85% 10,81 17,51 62,00%

1.4.3 Transportador 696,23 655,21 -5,89% 138,25 131,49 -4,89%

1.5 Crédito e Garantia 543,36 2.237,07 311,71% 95,60 506,81 430,16%
1.6 Garantia Estendida 227,65 205,27 -9,83% 45,57 41,93 -7,97%
1.7 Responsabilidade Civil 967,95 1.216,64 25,69% 75,48 100,54 33,21%
1.7.1 Responsabilidade Civil D&O 578,36 107,29 -81,45% 7,72 22,01 185,07%

1.7.2 Outros 389,59 1.109,34 184,74% 67,75 78,53 15,91%

1.8 Rural 7.873,20 2.529,56 -67,87% 653,26 274,56 -57,97%
1.9 Marítimos e Aeronáuticos 267,93 285,01 6,37% 64,39 80,82 25,52%
1.9.1 Marítimos 90,71 123,75 36,42% 26,40 37,33 41,41%

1.9.2 Aeronáuticos 177,22 161,26 -9,01% 38,00 43,50 14,48%

1.10 Outros 35,82 93,59 161,32% 14,39 26,48 83,97%
2 Coberturas de Pessoas 57.557,61 62.732,38 8,99% 11.787,03 13.031,35 10,56%
2.1 Planos de Risco 5.721,17 6.159,95 7,67% 1.213,76 1.366,93 12,62%
2.1.1 Vida 3.346,44 3.353,41 0,21% 691,46 778,56 12,60%

2.1.2 Prestamista 1.050,35 1.057,68 0,70% 215,82 202,63 -6,11%

2.1.3 Viagem 115,37 239,05 107,19% 31,50 74,20 135,55%

2.1.4 Outros 1.209,01 1.509,81 24,88% 274,98 311,55 13,30%

2.2 Planos de Acumulação 49.624,11 53.888,35 8,59% 10.087,84 11.034,02 9,38%
2.2.1 Família VGBL 44.401,78 48.464,43 9,15% 9.209,28 10.072,31 9,37%

2.2.2 Família PGBL 5.222,33 5.423,91 3,86% 878,56 961,71 9,46%

2.3 Planos Tradicionais 2.212,34 2.684,08 21,32% 485,43 630,40 29,86%
3 Capitalização 8.755,36 9.313,89 6,38% 1.807,76 1.980,39 9,55%
=1+2+3 Setor Segurador (s DPVAT) 94.171,88 96.905,74 2,90% 18.628,53 19.654,06 5,51%
4 DPVAT 41,33 30,91 -25,22% 20,96 16,92 -19,25%
=1+2+3+4 Setor Segurador 94.213,22 96.936,65 2,89% 18.649,49 19.670,98 5,48%

Fontes: SES (SUSEP) - Extraído em 18/07/23

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

Indenizações, benefícios, resgates e sorteios
(em milhões R$)

Setor Segurador
(sem Saúde Sup lement ar)

Até maio
Variação % Variação %

SUMÁRIO 18 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

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 | 4

49,46 49,64 49,77 49,94 50,10 50,10 50,27 50,39 50,29 50,31 50,49 50,59 50,66

28,77 29,04 29,25 29,54 29,75 29,86 30,30 30,31 30,35 30,46 30,67 30,88 31,07

24,0
25,0
26,0
27,0
28,0
29,0
30,0
31,0
32,0

m
ai/

22

ju
n/

22

ju
l/2

2

ag
o/

22

se
t/2

2

ou
t/2

2

no
v/

22

de
z/

22

ja
n/

23

fe
v/

23

m
ar

/2
3

ab
r/

23

m
ai/

23

45,0

46,0

47,0

48,0

49,0

50,0

51,0

Ex
clu

siv
am

en
te

 O
do

nt
ol

óg
ica

As
sit

ên
cia

 M
éd

ica

Assistência médica Exclusivamente Odontológica

148,96,8 0,0 1,9 1,6 0,8
137,9

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

2022-05 Danos e
Respons. (s

DPVAT)

 DPVAT Planos de Risco Planos de
Acumulação

 Capitalização 2023-05

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 6 | Nº 91 | JULHO/2023

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)

41,9

0,00
23,5

61,3

11,2

48,6

0,00
25,4

62,9

12,0

PARTICIPAÇÃO DA ARRECADAÇÃO NO PIB

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

SUMÁRIO19CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

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 | 5

12,8%

10,5%
8,9%

7,2%
5,9%

0%

2%

4%

6%

8%

10%

12%

14%

até jan-23 /
até jan-22

até fev-23 /
até fev-22

até mar-23 /
até mar-22

até abr-23 /
até abr-22

até mai-23 /
até mai-22

13,7% 13,6% 13,1%
12,2%

11,1%

0%
2%
4%
6%
8%

10%
12%
14%
16%

até jan-23 /
até jan-22

até fev-23 /
até fev-22

até mar-23 /
até mar-22

até abr-23 /
até abr-22

até mai-23 /
até mai-22

26,1%

24,5%
24,9%

23,9%

22,5%

20,0%

21,0%

22,0%

23,0%

24,0%

25,0%

26,0%

27,0%

28,0%

até jan-23 /
até jan-22

até fev-23 /
até fev-22

até mar-23 /
até mar-22

até abr-23 /
até abr-22

até mai-23 /
até mai-22

13,0%
11,4%

10,1%
8,6%

7,3%

0%

2%

4%

6%

8%

10%

12%

14%

até jan-23 /
até jan-22

até fev-23 /
até fev-22

até mar-23 /
até mar-22

até abr-23 /
até abr-22

até mai-23 /
até mai-22

VARIAÇÃO NOMINAL DA ARRECADAÇÃO
12 MESES MÓVEIS

ANO 6 | Nº 91 | JULHO/2023

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

17,5% 15,6%
14,0% 13,7%

12,2%

0%
2%
4%
6%
8%

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

até jan-23 /
até jan-22

até fev-23 /
até fev-22

até mar-23 /
até mar-22

até abr-23 /
até abr-22

até mai-23 /
até mai-22

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

SUMÁRIO 20 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
	 Arrecadação
	 (data de corte: 20/07/23)

Conjuntura CNseg | 6

Setor Segurador – visão estadual e por região sindical (data de corte: 20/07/23)
Arrecadação

ANO 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 19.889,61 16,4% 34,0% 22,6% 22,0% 22,3% 22,4% 21,4% 40,9%
Automóvel1.1 Automóvel 9.109,76 23,1% 15,6% 29,5% 30,3% 30,7% 29,8% 28,6% 41,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 102,20 4,4% 0,2% -9,2% -8,5% -6,6% -4,5% -3,0% 36,1%
Casco1.1.2 Casco 6.214,03 22,2% 10,6% 34,1% 34,4% 34,2% 32,7% 30,4% 41,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1.959,62 27,2% 3,3% 29,5% 31,5% 32,5% 32,0% 32,1% 41,4%
Outros Automóvel1.1.4 Outros 833,92 23,0% 1,4% 7,3% 8,6% 10,4% 11,8% 13,7% 36,7%

Patrimonial1.2 Patrimonial 4.503,03 11,1% 7,7% 21,5% 19,6% 19,1% 19,8% 18,4% 48,0%
Massificados1.2.1 Massificados 2.756,80 7,2% 4,7% 15,1% 15,9% 14,0% 13,8% 12,7% 47,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 769,87 10,1% 1,3% 20,5% 18,5% 17,0% 15,7% 15,8% 39,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 93,01 27,0% 0,2% 10,7% 13,0% 14,4% 17,5% 18,7% 37,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 600,91 22,1% 1,0% 18,0% 19,7% 21,1% 21,6% 20,5% 41,2%

Outros Massificados1.2.1.4 Outros 1.293,01 -1,1% 2,2% 11,3% 13,0% 9,4% 9,5% 7,5% 59,0%
Grandes Riscos1.2.2 Grandes Riscos 1.529,52 17,2% 2,6% 32,9% 29,7% 30,9% 33,1% 31,1% 48,9%

Risco de Engenharia1.2.3 Risco de Engenharia 216,71 21,9% 0,4% 49,2% 8,8% 19,4% 21,8% 19,8% 51,1%
Habitacional1.3 Habitacional 697,19 9,8% 1,2% 9,0% 10,2% 10,2% 9,6% 8,2% 26,8%
Transportes1.4 Transportes 1.106,74 2,2% 1,9% 14,4% 12,2% 9,9% 10,6% 12,9% 52,4%

Embarcador Nacional1.4.1 Embarcador Nacional 341,79 -1,9% 0,6% 16,7% 12,9% 10,6% 11,8% 11,8% 54,9%
Embarcador Internacional1.4.2 Embarcador Internacional 231,50 19,9% 0,4% 24,3% 20,4% 17,1% 19,4% 33,8% 63,8%

Transportador1.4.3 Transportador 533,45 -1,4% 0,9% 9,6% 8,8% 6,9% 6,7% 6,4% 47,4%
Crédito e Garantia1.5 Crédito e Garantia 1.730,33 19,7% 3,0% 8,9% 11,5% 9,8% 10,3% 10,3% 55,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 930,28 25,2% 1,6% 7,5% 11,9% 7,8% 10,1% 10,0% 56,2%
Outros Crédito e Garantia1.5.2 Outros 800,06 13,9% 1,4% 10,4% 11,0% 12,0% 10,4% 10,7% 54,6%

Garantia Estendida1.6 Garantia Estendida 694,87 0,0% 1,2% 0,5% 1,2% 3,2% 8,1% 0,7% 49,8%
Responsabilidade Civil1.7 Responsabilidade Civil 929,50 13,1% 1,6% 16,5% 10,7% 14,0% 13,9% 14,4% 58,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 286,69 -5,4% 0,5% -1,0% -16,2% -8,9% -8,2% -6,5% 65,9%
Outros Responsabilidade Civil1.7.2 Outros 642,81 23,8% 1,1% 28,5% 30,2% 30,0% 29,3% 28,7% 55,5%

Rural1.8 Rural 766,15 19,2% 1,3% 43,1% 36,7% 38,3% 39,9% 42,5% 15,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 236,44 46,4% 0,4% -0,9% 2,0% 13,2% 17,8% 17,9% 37,7%

Marítimos1.9.1 Marítimos 104,12 79,0% 0,2% 1,0% -3,6% 27,7% 32,1% 37,0% 44,3%
Aeronáuticos1.9.2 Aeronáuticos 132,32 28,1% 0,2% -1,8% 4,7% 7,1% 11,8% 10,1% 33,8%

Outros1.10 Outros 115,60 -23,2% 0,2% 104,9% 53,4% 61,6% 24,5% 22,6% 17,0%
Coberturas de Pessoas2 Coberturas de Pessoas 34.244,50 7,6% 58,5% 12,1% 11,7% 11,2% 10,3% 9,7% 38,8%

Planos de Risco2.1 Planos de Risco 9.648,56 7,7% 16,5% 8,7% 9,0% 9,0% 8,2% 8,3% 39,5%
Vida2.1.1 Vida 4.824,81 14,3% 8,2% 16,9% 16,6% 15,9% 15,6% 14,6% 41,1%

Prestamista2.1.2 Prestamista 2.477,29 4,4% 4,2% -5,6% -3,1% -0,7% -1,4% 0,4% 36,3%
Viagem2.1.3 Viagem 267,67 20,0% 0,5% 130,0% 105,1% 92,8% 83,6% 72,4% 73,8%

Outros Planos de Risco2.1.4 Outros 2.078,78 -2,8% 3,6% 4,7% 3,8% 2,0% 0,4% 0,3% 37,6%
Planos de Acumulação2.2 Planos de Acumulação 24.210,71 7,9% 41,4% 13,8% 13,0% 12,3% 11,5% 10,6% 38,7%

Família VGBL2.2.1 Família VGBL 21.488,82 7,2% 36,7% 13,2% 12,4% 11,8% 10,7% 9,8% 37,0%
Família PGBL2.2.2 Família PGBL 2.721,89 14,1% 4,7% 17,7% 17,3% 15,8% 16,9% 16,2% 61,0%

Planos Tradicionais2.3 Planos Tradicionais 385,23 -10,1% 0,7% -1,8% -0,5% -2,2% -3,4% -5,6% 28,7%
Capitalização3 Capitalização 4.375,55 5,5% 7,5% 13,5% 12,6% 11,5% 11,2% 9,4% 36,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 58.509,66 10,3% 100,0% 15,5% 15,0% 14,7% 14,2% 13,4% 39,3%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Mai-23 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 5.144,76 14,2% 30,9% 16,8% 10,6% 17,3% 17,2% 15,7% 10,6%
Automóvel1.1 Automóvel 1.895,51 18,6% 11,4% 34,1% 33,7% 33,6% 31,3% 28,0% 8,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 27,57 3,5% 0,2% 2,0% 1,8% 3,9% 3,8% 2,3% 9,7%
Casco1.1.2 Casco 1.287,03 16,5% 7,7% 35,9% 35,1% 34,4% 31,7% 27,8% 8,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 391,29 26,2% 2,3% 46,5% 45,9% 46,4% 43,9% 39,3% 8,3%
Outros Automóvel1.1.4 Outros 189,62 21,1% 1,1% 9,4% 10,6% 12,4% 12,5% 13,6% 8,3%

Patrimonial1.2 Patrimonial 1.005,31 25,8% 6,0% 2,7% -1,9% 6,0% 9,1% 8,9% 10,7%
Massificados1.2.1 Massificados 594,09 0,3% 3,6% 4,4% 2,1% 3,7% 3,6% 2,2% 10,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 209,95 15,8% 1,3% 9,4% 10,5% 12,2% 13,4% 12,1% 10,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 35,09 13,1% 0,2% 9,7% 9,8% 12,7% 11,0% 11,9% 14,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 134,38 10,2% 0,8% 6,9% 7,6% 9,7% 8,4% 6,3% 9,2%

Outros Massificados1.2.1.4 Outros 214,67 -16,7% 1,3% -2,2% -9,7% -8,3% -8,5% -9,9% 9,8%
Grandes Riscos1.2.2 Grandes Riscos 366,43 149,6% 2,2% 6,5% -5,0% 13,1% 21,9% 23,6% 11,7%

Risco de Engenharia1.2.3 Risco de Engenharia 44,79 -25,3% 0,3% -41,4% -28,6% -15,6% -10,3% -6,7% 10,6%
Habitacional1.3 Habitacional 545,35 4,3% 3,3% 2,1% 0,6% 1,1% 0,7% 2,7% 20,9%
Transportes1.4 Transportes 135,94 21,2% 0,8% 24,1% 23,5% 29,2% 24,7% 26,6% 6,4%

Embarcador Nacional1.4.1 Embarcador Nacional 40,30 -7,4% 0,2% 15,6% 16,0% 20,9% 5,6% -15,0% 6,5%
Embarcador Internacional1.4.2 Embarcador Internacional 36,66 78,6% 0,2% 44,3% 45,1% 45,8% 47,5% 70,1% 10,1%

Transportador1.4.3 Transportador 58,97 22,5% 0,4% 6,4% 4,1% 14,9% 12,2% 14,6% 5,2%
Crédito e Garantia1.5 Crédito e Garantia 435,43 27,3% 2,6% 17,7% 13,7% 26,1% 25,8% 21,4% 14,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 248,29 30,4% 1,5% -0,7% -5,6% 12,1% 11,3% 9,3% 15,0%
Outros Crédito e Garantia1.5.2 Outros 187,15 23,4% 1,1% 50,9% 49,6% 51,0% 51,1% 41,5% 12,8%

Garantia Estendida1.6 Garantia Estendida 92,86 33,3% 0,6% 16,2% 16,7% 14,7% 14,4% 12,2% 6,7%
Responsabilidade Civil1.7 Responsabilidade Civil 231,39 -0,2% 1,4% -2,2% -3,5% 3,0% 4,7% 3,6% 14,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 78,81 -39,9% 0,5% 1,8% 1,1% -2,5% -4,0% -2,8% 18,1%
Outros Responsabilidade Civil1.7.2 Outros 152,59 51,7% 0,9% -4,8% -6,7% 6,9% 10,7% 7,7% 13,2%

Rural1.8 Rural 97,47 50,0% 0,6% 24,8% 27,1% 29,6% 33,6% 35,7% 1,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 214,66 -11,2% 1,3% 23,5% -5,9% 6,0% 14,1% 6,5% 34,3%

Marítimos1.9.1 Marítimos 42,19 -43,5% 0,3% 6,1% -10,2% -11,3% 9,3% -15,1% 18,0%
Aeronáuticos1.9.2 Aeronáuticos 172,47 3,3% 1,0% 36,8% -3,3% 18,9% 17,1% 22,6% 44,1%

Outros1.10 Outros 490,83 -6,2% 2,9% 10,9% -12,8% 8,5% 5,1% 3,7% 72,1%
Coberturas de Pessoas2 Coberturas de Pessoas 10.288,40 5,6% 61,7% 14,2% 11,8% 11,3% 10,2% 9,1% 11,6%

Planos de Risco2.1 Planos de Risco 2.747,10 14,2% 16,5% 18,7% 17,5% 17,0% 16,2% 15,2% 11,2%
Vida2.1.1 Vida 1.371,79 18,7% 8,2% 18,0% 16,8% 17,1% 16,5% 16,4% 11,7%

Prestamista2.1.2 Prestamista 558,50 7,0% 3,4% 20,8% 19,4% 17,2% 15,0% 12,3% 8,2%
Viagem2.1.3 Viagem 36,09 38,4% 0,2% 205,7% 175,3% 128,6% 120,1% 81,2% 9,9%

Outros Planos de Risco2.1.4 Outros 780,72 11,4% 4,7% 15,2% 14,2% 14,3% 14,1% 13,3% 14,1%
Planos de Acumulação2.2 Planos de Acumulação 7.299,47 2,8% 43,8% 13,3% 10,4% 9,9% 8,5% 7,4% 11,7%

Família VGBL2.2.1 Família VGBL 6.844,80 2,7% 41,1% 14,3% 11,0% 10,4% 8,9% 7,6% 11,8%
Família PGBL2.2.2 Família PGBL 454,67 4,0% 2,7% 3,2% 4,5% 4,8% 5,0% 5,1% 10,2%

Planos Tradicionais2.3 Planos Tradicionais 241,84 1,5% 1,5% -1,6% -1,3% -0,9% -0,5% -1,0% 18,0%
Capitalização3 Capitalização 1.235,72 5,3% 7,4% 13,2% 11,5% 10,9% 9,9% 9,2% 10,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 16.668,88 8,1% 100,0% 14,9% 11,4% 13,1% 12,3% 11,1% 11,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Mai-23 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 22 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.348,84 12,3% 30,5% 14,9% 8,8% 15,3% 15,3% 13,7% 84,5% 8,9%
Automóvel1.1 Automóvel 1.461,91 14,7% 10,2% 33,7% 33,0% 32,3% 30,0% 26,1% 77,1% 6,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 20,89 -1,5% 0,1% -0,5% -1,2% 0,5% 0,1% -2,1% 75,8% 7,4%
Casco1.1.2 Casco 998,96 12,7% 7,0% 34,6% 33,7% 32,4% 29,7% 25,4% 77,6% 6,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 289,57 20,8% 2,0% 48,2% 46,6% 46,6% 43,8% 38,3% 74,0% 6,1%
Outros Automóvel1.1.4 Outros 152,48 20,1% 1,1% 11,8% 13,1% 14,6% 14,4% 14,8% 80,4% 6,7%

Patrimonial1.2 Patrimonial 927,59 25,7% 6,5% 0,0% -4,6% 3,7% 7,0% 6,9% 92,3% 9,9%
Massificados1.2.1 Massificados 526,27 -2,5% 3,7% 2,1% -0,4% 1,3% 1,1% -0,4% 88,6% 9,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 178,20 12,2% 1,2% 6,6% 7,6% 9,2% 10,4% 9,1% 84,9% 9,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 31,80 13,9% 0,2% 9,1% 9,3% 12,1% 10,5% 11,6% 90,6% 13,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 115,29 9,5% 0,8% 3,8% 5,0% 7,3% 5,7% 3,7% 85,8% 7,9%

Outros Massificados1.2.1.4 Outros 200,97 -18,8% 1,4% -3,4% -11,2% -9,9% -10,1% -11,6% 93,6% 9,2%
Grandes Riscos1.2.2 Grandes Riscos 357,91 155,9% 2,5% 3,4% -7,6% 10,6% 19,6% 21,6% 97,7% 11,4%

Risco de Engenharia1.2.3 Risco de Engenharia 43,42 -25,5% 0,3% -44,4% -31,2% -18,0% -12,1% -8,2% 96,9% 10,2%
Habitacional1.3 Habitacional 521,41 4,4% 3,7% 2,4% 0,8% 1,3% 0,9% 3,0% 95,6% 20,0%
Transportes1.4 Transportes 86,03 39,4% 0,6% 22,1% 21,1% 28,2% 27,4% 35,7% 63,3% 4,1%

Embarcador Nacional1.4.1 Embarcador Nacional 25,87 64,1% 0,2% -9,3% -7,6% -2,4% -0,4% 4,2% 64,2% 4,2%
Embarcador Internacional1.4.2 Embarcador Internacional 20,31 27,3% 0,1% 46,3% 46,6% 47,1% 47,4% 61,5% 55,4% 5,6%

Transportador1.4.3 Transportador 39,85 32,9% 0,3% 6,4% 2,2% 19,4% 15,4% 21,0% 67,6% 3,5%
Crédito e Garantia1.5 Crédito e Garantia 397,86 29,2% 2,8% 21,2% 16,1% 28,7% 27,9% 23,3% 91,4% 12,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 224,58 31,5% 1,6% 3,1% -3,8% 14,3% 12,5% 10,7% 90,5% 13,6%
Outros Crédito e Garantia1.5.2 Outros 173,28 26,4% 1,2% 53,2% 52,8% 54,3% 54,6% 44,0% 92,6% 11,8%

Garantia Estendida1.6 Garantia Estendida 64,63 8,5% 0,5% 8,3% 6,4% 1,7% -0,5% -4,2% 69,6% 4,6%
Responsabilidade Civil1.7 Responsabilidade Civil 220,66 -0,6% 1,5% -3,1% -4,0% 2,4% 4,2% 3,1% 95,4% 13,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 78,24 -40,1% 0,5% 2,3% 1,5% -2,4% -3,9% -2,7% 99,3% 18,0%
Outros Responsabilidade Civil1.7.2 Outros 142,42 55,9% 1,0% -6,8% -8,1% 5,8% 10,1% 7,1% 93,3% 12,3%

Rural1.8 Rural 59,59 68,9% 0,4% 18,9% 21,6% 25,0% 29,9% 33,4% 61,1% 1,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 124,32 -18,3% 0,9% 20,8% 7,5% 7,6% 18,3% 6,8% 57,9% 19,8%

Marítimos1.9.1 Marítimos 35,78 -50,1% 0,3% 3,1% -13,2% -14,8% 5,6% -19,1% 84,8% 15,2%
Aeronáuticos1.9.2 Aeronáuticos 88,54 10,0% 0,6% 39,6% 30,5% 32,6% 30,4% 34,8% 51,3% 22,6%

Outros1.10 Outros 484,84 -7,2% 3,4% 10,8% -13,0% 8,0% 4,6% 3,3% 98,8% 71,2%
Coberturas de Pessoas2 Coberturas de Pessoas 8.936,49 7,7% 62,6% 13,6% 12,2% 11,8% 11,1% 10,0% 86,9% 10,1%

Planos de Risco2.1 Planos de Risco 2.375,91 14,6% 16,6% 18,6% 17,3% 16,9% 16,1% 15,1% 86,5% 9,7%
Vida2.1.1 Vida 1.199,76 19,9% 8,4% 18,9% 17,5% 17,7% 17,0% 16,9% 87,5% 10,2%

Prestamista2.1.2 Prestamista 458,89 6,7% 3,2% 19,4% 18,1% 15,8% 13,9% 11,3% 82,2% 6,7%
Viagem2.1.3 Viagem 34,14 39,2% 0,2% 207,0% 176,0% 128,6% 121,5% 81,2% 94,6% 9,4%

Outros Planos de Risco2.1.4 Outros 683,11 10,7% 4,8% 14,1% 13,2% 13,5% 13,5% 12,6% 87,5% 12,4%
Planos de Acumulação2.2 Planos de Acumulação 6.337,15 5,5% 44,4% 12,5% 11,0% 10,6% 9,8% 8,7% 86,8% 10,1%

Família VGBL2.2.1 Família VGBL 5.929,75 5,7% 41,5% 13,5% 11,8% 11,3% 10,3% 9,1% 86,6% 10,2%
Família PGBL2.2.2 Família PGBL 407,41 3,3% 2,9% 2,7% 4,1% 4,2% 4,7% 4,6% 89,6% 9,1%

Planos Tradicionais2.3 Planos Tradicionais 223,43 1,8% 1,6% -1,7% -1,5% -1,0% -0,5% -1,0% 92,4% 16,7%
Capitalização3 Capitalização 988,92 2,7% 6,9% 11,1% 9,3% 8,6% 7,8% 6,8% 80,0% 8,3%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 14.274,25 8,7% 100,0% 13,8% 10,9% 12,7% 12,1% 10,9% 85,6% 9,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 795,92 25,7% 33,2% 31,1% 23,5% 32,3% 30,9% 29,6% 15,5% 1,6%
Automóvel1.1 Automóvel 433,61 33,9% 18,1% 35,5% 36,2% 38,3% 36,5% 35,3% 22,9% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,67 23,4% 0,3% 12,2% 13,6% 17,7% 18,6% 19,6% 24,2% 2,4%
Casco1.1.2 Casco 288,07 32,0% 12,0% 40,8% 40,7% 42,4% 39,8% 37,6% 22,4% 1,9%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 101,72 44,3% 4,2% 40,8% 43,4% 46,0% 44,2% 42,5% 26,0% 2,1%
Outros Automóvel1.1.4 Outros 37,14 25,0% 1,6% 0,2% 1,4% 3,8% 5,2% 8,9% 19,6% 1,6%

Patrimonial1.2 Patrimonial 77,72 27,1% 3,2% 41,5% 36,3% 40,2% 39,7% 36,9% 7,7% 0,8%
Massificados1.2.1 Massificados 67,83 29,2% 2,8% 27,3% 26,6% 27,9% 28,7% 27,4% 11,4% 1,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 31,75 41,2% 1,3% 32,4% 34,2% 35,8% 36,3% 35,1% 15,1% 1,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,28 5,7% 0,1% 15,5% 14,5% 18,2% 15,8% 14,6% 9,4% 1,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 19,09 14,8% 0,8% 27,9% 25,0% 25,3% 26,7% 23,6% 14,2% 1,3%

Outros Massificados1.2.1.4 Outros 13,70 33,1% 0,6% 20,3% 18,3% 20,1% 21,2% 22,0% 6,4% 0,6%
Grandes Riscos1.2.2 Grandes Riscos 8,53 22,8% 0,4% 151,3% 102,0% 138,7% 126,5% 107,6% 2,3% 0,3%

Risco de Engenharia1.2.3 Risco de Engenharia 1,37 -19,2% 0,1% 59,0% 52,2% 51,1% 36,7% 30,9% 3,1% 0,3%
Habitacional1.3 Habitacional 23,94 1,3% 1,0% -4,5% -3,3% -3,0% -2,7% -2,3% 4,4% 0,9%
Transportes1.4 Transportes 49,91 -1,2% 2,1% 30,7% 31,8% 32,6% 16,6% 3,4% 36,7% 2,4%

Embarcador Nacional1.4.1 Embarcador Nacional 14,43 -48,0% 0,6% 84,4% 81,1% 86,1% 16,4% -42,7% 35,8% 2,3%
Embarcador Internacional1.4.2 Embarcador Internacional 16,35 257,1% 0,7% 28,0% 32,6% 34,9% 48,0% 144,6% 44,6% 4,5%

Transportador1.4.3 Transportador 19,12 5,2% 0,8% 6,4% 7,7% 6,8% 6,3% 3,2% 32,4% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 37,57 9,8% 1,6% -12,1% -7,1% 2,2% 6,3% 3,1% 8,6% 1,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 23,71 20,5% 1,0% -29,3% -19,5% -7,5% -0,4% -3,7% 9,5% 1,4%
Outros Crédito e Garantia1.5.2 Outros 13,86 -4,6% 0,6% 28,1% 19,5% 20,0% 18,1% 15,7% 7,4% 0,9%

Garantia Estendida1.6 Garantia Estendida 28,22 180,3% 1,2% 58,2% 73,6% 91,8% 105,1% 115,7% 30,4% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 10,73 8,6% 0,4% 18,7% 8,4% 17,5% 16,1% 14,3% 4,6% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,57 -14,2% 0,0% -26,6% -26,5% -17,4% -13,4% -10,5% 0,7% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 10,17 10,2% 0,4% 26,0% 13,9% 22,4% 19,9% 17,3% 6,7% 0,9%

Rural1.8 Rural 37,88 27,5% 1,6% 36,4% 38,0% 38,5% 40,6% 40,1% 38,9% 0,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 90,34 0,9% 3,8% 36,3% -40,0% -0,4% -1,0% 5,3% 42,1% 14,4%

Marítimos1.9.1 Marítimos 6,41 113,0% 0,3% 151,7% 149,5% 104,6% 115,6% 116,8% 15,2% 2,7%
Aeronáuticos1.9.2 Aeronáuticos 83,93 -3,0% 3,5% 30,0% -45,0% -7,0% -8,2% -2,1% 48,7% 21,4%

Outros1.10 Outros 5,99 827,5% 0,3% 43,8% 44,1% 216,2% 225,8% 221,5% 1,2% 0,9%
Coberturas de Pessoas2 Coberturas de Pessoas 1.351,91 -6,4% 56,5% 18,3% 9,5% 8,3% 4,6% 3,6% 13,1% 1,5%

Planos de Risco2.1 Planos de Risco 371,19 11,6% 15,5% 19,4% 18,8% 18,0% 16,8% 15,8% 13,5% 1,5%
Vida2.1.1 Vida 172,03 10,9% 7,2% 12,4% 12,9% 13,0% 13,3% 13,4% 12,5% 1,5%

Prestamista2.1.2 Prestamista 99,61 8,4% 4,2% 27,8% 25,6% 24,1% 20,3% 17,0% 17,8% 1,5%
Viagem2.1.3 Viagem 1,95 25,2% 0,1% 185,8% 163,9% 127,4% 98,1% 79,8% 5,4% 0,5%

Outros Planos de Risco2.1.4 Outros 97,60 16,0% 4,1% 23,2% 22,0% 20,2% 18,6% 18,1% 12,5% 1,8%
Planos de Acumulação2.2 Planos de Acumulação 962,31 -12,0% 40,2% 18,3% 6,7% 5,4% 0,9% -0,2% 13,2% 1,5%

Família VGBL2.2.1 Família VGBL 915,05 -12,9% 38,2% 18,9% 6,6% 5,1% 0,5% -0,7% 13,4% 1,6%
Família PGBL2.2.2 Família PGBL 47,26 11,0% 2,0% 9,4% 9,5% 11,1% 8,5% 9,5% 10,4% 1,1%

Planos Tradicionais2.3 Planos Tradicionais 18,40 -2,0% 0,8% -0,3% 0,4% 0,4% -0,1% -0,5% 7,6% 1,4%
Capitalização3 Capitalização 246,80 17,3% 10,3% 23,7% 22,1% 22,1% 20,1% 20,4% 20,0% 2,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.394,63 4,7% 100,0% 22,3% 14,4% 15,9% 13,0% 12,1% 14,4% 1,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 2.311,14 26,2% 35,4% 29,7% 29,3% 30,4% 29,0% 26,7% 4,8%
Automóvel1.1 Automóvel 1.288,36 24,9% 19,7% 32,4% 32,4% 32,5% 30,8% 29,5% 5,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 21,62 15,3% 0,3% 8,2% 8,8% 10,8% 11,2% 12,9% 7,6%
Casco1.1.2 Casco 772,51 24,2% 11,8% 36,9% 36,6% 36,0% 33,5% 31,4% 5,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 345,38 28,4% 5,3% 39,8% 39,0% 39,3% 37,5% 35,8% 7,3%
Outros Automóvel1.1.4 Outros 148,86 22,3% 2,3% 5,3% 6,8% 8,7% 9,7% 11,8% 6,5%

Patrimonial1.2 Patrimonial 478,90 41,6% 7,3% 32,5% 31,2% 33,7% 32,6% 24,2% 5,1%
Massificados1.2.1 Massificados 307,96 28,2% 4,7% 18,4% 18,5% 21,1% 21,0% 21,6% 5,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 132,37 27,2% 2,0% 21,3% 22,0% 23,2% 24,1% 22,5% 6,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 22,68 53,8% 0,3% 22,3% 26,0% 34,6% 32,7% 38,6% 9,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 104,91 22,3% 1,6% 14,0% 13,5% 16,1% 15,4% 17,2% 7,2%

Outros Massificados1.2.1.4 Outros 48,01 34,5% 0,7% 19,0% 17,7% 21,7% 21,1% 22,7% 2,2%
Grandes Riscos1.2.2 Grandes Riscos 159,14 76,6% 2,4% 83,3% 75,1% 77,5% 70,1% 31,2% 5,1%

Risco de Engenharia1.2.3 Risco de Engenharia 11,80 52,1% 0,2% 8,7% 9,9% 4,6% 15,6% 18,6% 2,8%
Habitacional1.3 Habitacional 62,86 -4,5% 1,0% -3,8% -3,7% -4,0% -4,6% -4,7% 2,4%
Transportes1.4 Transportes 115,12 -7,7% 1,8% 42,9% 36,7% 38,5% 28,7% 28,2% 5,5%

Embarcador Nacional1.4.1 Embarcador Nacional 28,38 -31,3% 0,4% 133,0% 104,7% 113,2% 69,8% 67,6% 4,6%
Embarcador Internacional1.4.2 Embarcador Internacional 16,25 -8,6% 0,2% 19,5% 13,3% 14,7% 13,1% 13,7% 4,5%

Transportador1.4.3 Transportador 70,50 7,3% 1,1% 16,4% 16,1% 15,6% 15,1% 14,6% 6,3%
Crédito e Garantia1.5 Crédito e Garantia 76,36 71,0% 1,2% 8,4% 24,4% 22,5% 22,4% 29,5% 2,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 21,24 32,7% 0,3% -17,6% -15,5% -18,1% -15,4% 0,3% 1,3%
Outros Crédito e Garantia1.5.2 Outros 55,12 92,5% 0,8% 22,7% 45,4% 43,5% 42,7% 43,9% 3,8%

Garantia Estendida1.6 Garantia Estendida 41,38 -9,9% 0,6% 15,6% 12,8% 10,2% 3,5% 0,5% 3,0%
Responsabilidade Civil1.7 Responsabilidade Civil 60,46 5,2% 0,9% 9,0% 6,7% 8,6% 19,3% 16,7% 3,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 13,78 -33,3% 0,2% -29,6% -26,8% -26,7% -4,1% -25,8% 3,2%
Outros Responsabilidade Civil1.7.2 Outros 46,67 26,7% 0,7% 24,5% 19,6% 21,4% 24,6% 27,5% 4,0%

Rural1.8 Rural 144,09 33,1% 2,2% 31,9% 32,9% 32,3% 34,0% 33,8% 2,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 39,61 248,8% 0,6% 18,9% 9,0% 50,7% 54,5% 53,9% 6,3%

Marítimos1.9.1 Marítimos 34,74 336,1% 0,5% 24,2% 12,3% 58,1% 61,3% 59,4% 14,8%
Aeronáuticos1.9.2 Aeronáuticos 4,87 43,6% 0,1% -12,0% -11,1% 4,4% 10,2% 16,6% 1,2%

Outros1.10 Outros 4,02 15,2% 0,1% 23,8% 21,2% 21,0% 16,2% 19,7% 0,6%
Coberturas de Pessoas2 Coberturas de Pessoas 3.668,56 0,1% 56,2% 1,9% -0,8% -3,0% -4,1% -5,3% 4,2%

Planos de Risco2.1 Planos de Risco 971,04 6,1% 14,9% 20,4% 19,3% 17,9% 17,0% 15,3% 4,0%
Vida2.1.1 Vida 452,68 3,2% 6,9% 13,7% 12,7% 10,9% 10,8% 9,3% 3,9%

Prestamista2.1.2 Prestamista 293,62 5,4% 4,5% 26,6% 24,5% 24,3% 22,5% 20,5% 4,3%
Viagem2.1.3 Viagem 6,26 32,4% 0,1% 283,0% 230,9% 169,3% 126,6% 100,2% 1,7%

Outros Planos de Risco2.1.4 Outros 218,48 13,1% 3,3% 25,0% 25,0% 23,0% 22,1% 20,5% 4,0%
Planos de Acumulação2.2 Planos de Acumulação 2.625,96 -1,7% 40,2% -3,4% -6,7% -9,1% -10,2% -11,4% 4,2%

Família VGBL2.2.1 Família VGBL 2.544,51 -2,2% 39,0% -3,6% -7,0% -9,4% -10,6% -11,9% 4,4%
Família PGBL2.2.2 Família PGBL 81,45 15,1% 1,2% 0,0% 1,9% 1,7% 2,6% 3,6% 1,8%

Planos Tradicionais2.3 Planos Tradicionais 71,56 -8,3% 1,1% 3,1% 2,5% 1,9% 0,0% 0,5% 5,3%
Capitalização3 Capitalização 552,94 0,6% 8,5% 12,9% 9,7% 8,6% 8,4% 7,1% 4,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 6.532,64 8,1% 100,0% 10,7% 8,6% 7,4% 6,3% 4,9% 4,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Mai-23 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 | 11

ANO 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.455,04 15,5% 30,8% 24,8% 25,2% 26,6% 24,3% 21,6% 7,1%
Automóvel1.1 Automóvel 1.505,90 12,6% 13,4% 33,8% 32,7% 31,5% 28,8% 25,2% 6,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 25,70 4,1% 0,2% 6,6% 5,2% 6,8% 6,7% 6,2% 9,1%
Casco1.1.2 Casco 914,76 10,6% 8,2% 37,7% 36,1% 34,1% 30,6% 26,0% 6,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 374,82 13,9% 3,3% 42,3% 40,9% 39,1% 35,8% 31,4% 7,9%
Outros Automóvel1.1.4 Outros 190,61 21,4% 1,7% 7,4% 8,3% 10,4% 11,4% 12,6% 8,4%

Patrimonial1.2 Patrimonial 622,91 18,7% 5,6% 8,2% 11,2% 23,4% 22,2% 15,6% 6,6%
Massificados1.2.1 Massificados 417,65 10,9% 3,7% 11,9% 11,5% 14,4% 13,5% 10,6% 7,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 175,48 11,5% 1,6% 17,5% 17,7% 17,6% 16,7% 14,5% 9,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 29,88 30,2% 0,3% 13,3% 14,3% 20,0% 18,1% 20,6% 12,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 128,40 13,0% 1,1% 10,6% 9,3% 9,1% 9,5% 8,5% 8,8%

Outros Massificados1.2.1.4 Outros 83,89 1,8% 0,7% 1,0% 0,6% 14,5% 11,0% 2,1% 3,8%
Grandes Riscos1.2.2 Grandes Riscos 194,56 37,9% 1,7% -0,6% 15,7% 71,2% 68,0% 44,9% 6,2%

Risco de Engenharia1.2.3 Risco de Engenharia 10,70 46,6% 0,1% -27,9% -26,6% -22,6% -21,5% -20,8% 2,5%
Habitacional1.3 Habitacional 114,93 0,0% 1,0% -0,5% -0,1% 0,0% 0,0% -0,3% 4,4%
Transportes1.4 Transportes 130,38 30,6% 1,2% 19,6% 20,4% 17,0% 20,1% 22,0% 6,2%

Embarcador Nacional1.4.1 Embarcador Nacional 34,91 118,9% 0,3% 22,2% 26,3% 10,0% 35,4% 59,5% 5,6%
Embarcador Internacional1.4.2 Embarcador Internacional 16,26 9,4% 0,1% 13,0% 6,8% 5,6% -0,9% -1,1% 4,5%

Transportador1.4.3 Transportador 79,21 14,8% 0,7% 20,7% 22,5% 21,4% 22,0% 19,5% 7,0%
Crédito e Garantia1.5 Crédito e Garantia 108,47 8,8% 1,0% -0,3% -4,1% -4,6% -7,4% -2,2% 3,5%

Garantia de Obrigações1.5.1 Garantia de Obrigações 33,22 25,2% 0,3% -40,6% -38,4% -29,2% -33,6% -23,6% 2,0%
Outros Crédito e Garantia1.5.2 Outros 75,25 2,9% 0,7% 30,0% 20,0% 10,7% 9,2% 9,4% 5,1%

Garantia Estendida1.6 Garantia Estendida 52,64 -1,6% 0,5% -5,1% -4,5% -4,2% -6,7% -6,5% 3,8%
Responsabilidade Civil1.7 Responsabilidade Civil 61,33 32,0% 0,5% 36,5% 39,4% 43,9% 44,0% 30,6% 3,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,39 12,7% 0,0% 101,3% 108,2% 118,8% 110,4% 113,4% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 57,93 33,3% 0,5% 28,9% 31,7% 36,0% 36,8% 22,3% 5,0%

Rural1.8 Rural 823,62 20,0% 7,3% 31,0% 32,1% 31,9% 28,2% 27,2% 16,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 15,47 49,7% 0,1% -36,6% -30,6% -32,1% -6,9% -1,4% 2,5%

Marítimos1.9.1 Marítimos 9,91 331,6% 0,1% -49,7% -45,1% -46,8% 6,1% 4,9% 4,2%
Aeronáuticos1.9.2 Aeronáuticos 5,56 -30,9% 0,0% -23,1% -16,7% -18,1% -19,6% -8,1% 1,4%

Outros1.10 Outros 19,39 10,1% 0,2% 17,2% 10,9% 8,7% 6,8% 8,5% 2,8%
Coberturas de Pessoas2 Coberturas de Pessoas 6.843,52 6,9% 61,0% 14,4% 12,5% 9,9% 8,4% 7,2% 7,7%

Planos de Risco2.1 Planos de Risco 2.098,40 6,4% 18,7% 13,1% 13,3% 12,5% 11,7% 9,9% 8,6%
Vida2.1.1 Vida 997,24 4,5% 8,9% 11,7% 12,3% 10,9% 10,2% 7,9% 8,5%

Prestamista2.1.2 Prestamista 580,79 2,7% 5,2% 10,8% 10,2% 9,8% 8,5% 7,0% 8,5%
Viagem2.1.3 Viagem 8,83 7,7% 0,1% 277,2% 200,5% 142,5% 105,9% 82,7% 2,4%

Outros Planos de Risco2.1.4 Outros 511,53 15,2% 4,6% 17,4% 18,5% 18,2% 17,8% 17,1% 9,3%
Planos de Acumulação2.2 Planos de Acumulação 4.629,61 7,3% 41,3% 15,4% 12,5% 9,1% 7,2% 6,2% 7,4%

Família VGBL2.2.1 Família VGBL 4.404,07 7,5% 39,3% 16,8% 13,6% 10,0% 8,1% 6,9% 7,6%
Família PGBL2.2.2 Família PGBL 225,55 4,2% 2,0% -2,9% -1,7% -3,6% -3,9% -3,6% 5,1%

Planos Tradicionais2.3 Planos Tradicionais 115,50 -1,3% 1,0% 0,3% 0,1% -0,2% -1,3% -1,3% 8,6%
Capitalização3 Capitalização 920,37 15,3% 8,2% 14,1% 13,5% 13,2% 14,6% 14,1% 7,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 11.218,94 10,1% 100,0% 17,5% 16,4% 15,1% 13,6% 12,0% 7,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Mai-23 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 | 12

ANO 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 4.657,98 10,4% 39,0% 34,3% 28,2% 27,7% 25,9% 24,8% 9,6%
Automóvel1.1 Automóvel 2.039,06 18,7% 17,1% 41,9% 40,1% 38,4% 35,5% 31,3% 9,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 33,57 8,6% 0,3% 10,7% 10,2% 10,9% 10,9% 9,2% 11,8%
Casco1.1.2 Casco 1.261,46 16,5% 10,6% 45,9% 43,2% 40,7% 37,0% 32,0% 8,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 508,10 22,5% 4,3% 50,1% 48,3% 46,4% 43,5% 38,3% 10,7%
Outros Automóvel1.1.4 Outros 235,93 25,3% 2,0% 14,5% 15,5% 17,1% 17,1% 17,9% 10,4%

Patrimonial1.2 Patrimonial 584,06 32,4% 4,9% 26,3% 25,4% 26,6% 24,4% 25,4% 6,2%
Massificados1.2.1 Massificados 416,65 22,6% 3,5% 16,4% 16,5% 17,2% 17,6% 16,4% 7,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 171,58 21,1% 1,4% 17,0% 17,9% 19,4% 20,0% 17,8% 8,9%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 16,82 44,0% 0,1% 34,6% 36,5% 40,0% 38,2% 39,7% 6,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 145,60 21,5% 1,2% 17,3% 16,9% 16,2% 17,3% 16,2% 10,0%

Outros Massificados1.2.1.4 Outros 82,65 24,2% 0,7% 10,9% 10,1% 11,4% 10,5% 10,4% 3,8%
Grandes Riscos1.2.2 Grandes Riscos 153,51 73,1% 1,3% 75,6% 69,6% 74,2% 56,3% 69,0% 4,9%

Risco de Engenharia1.2.3 Risco de Engenharia 13,90 9,1% 0,1% -8,6% -11,7% -16,4% -11,0% -15,9% 3,3%
Habitacional1.3 Habitacional 117,74 -0,9% 1,0% -3,1% -2,8% -2,6% -2,6% -2,5% 4,5%
Transportes1.4 Transportes 193,22 -3,8% 1,6% 25,7% 23,6% 21,7% 6,1% 6,8% 9,1%

Embarcador Nacional1.4.1 Embarcador Nacional 52,44 2,4% 0,4% 27,4% 44,9% 36,3% -3,6% 5,9% 8,4%
Embarcador Internacional1.4.2 Embarcador Internacional 20,29 -23,8% 0,2% 17,1% 11,6% 27,4% 6,2% 4,4% 5,6%

Transportador1.4.3 Transportador 120,49 -2,1% 1,0% 27,3% 20,3% 15,9% 9,6% 7,7% 10,7%
Crédito e Garantia1.5 Crédito e Garantia 146,25 -1,6% 1,2% 79,9% 74,2% 78,7% 77,4% 81,8% 4,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 44,89 -17,1% 0,4% 179,6% 180,0% 195,2% 191,3% 213,4% 2,7%
Outros Crédito e Garantia1.5.2 Outros 101,36 7,3% 0,8% 17,6% 10,8% 13,4% 13,7% 14,1% 6,9%

Garantia Estendida1.6 Garantia Estendida 69,29 18,2% 0,6% 12,5% 16,1% 19,2% 18,6% 18,0% 5,0%
Responsabilidade Civil1.7 Responsabilidade Civil 57,60 1,7% 0,5% 19,7% 10,0% 7,8% 16,6% 16,0% 3,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,50 -68,2% 0,0% 3,7% -29,6% -52,4% -29,1% -28,1% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 54,10 18,6% 0,5% 22,7% 18,6% 22,8% 24,4% 23,3% 4,7%

Rural1.8 Rural 1.402,92 -2,4% 11,7% 30,6% 15,8% 15,5% 15,5% 16,4% 28,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 28,28 20,9% 0,2% 13,7% 15,9% 14,5% 25,9% 19,8% 4,5%

Marítimos1.9.1 Marítimos 17,67 6,4% 0,1% 12,3% 8,4% 1,0% 32,4% 14,0% 7,5%
Aeronáuticos1.9.2 Aeronáuticos 10,61 56,3% 0,1% 14,8% 21,8% 25,8% 21,6% 24,2% 2,7%

Outros1.10 Outros 19,56 9,0% 0,2% 13,9% 13,2% 11,9% 8,7% 6,7% 2,9%
Coberturas de Pessoas2 Coberturas de Pessoas 6.346,87 -6,5% 53,1% 13,7% 10,7% 8,6% 6,0% 4,1% 7,2%

Planos de Risco2.1 Planos de Risco 1.715,01 4,2% 14,4% 15,8% 14,8% 13,5% 11,9% 10,3% 7,0%
Vida2.1.1 Vida 865,93 0,7% 7,2% 9,7% 9,1% 7,2% 5,8% 4,8% 7,4%

Prestamista2.1.2 Prestamista 444,58 4,1% 3,7% 27,8% 24,8% 23,7% 20,5% 17,3% 6,5%
Viagem2.1.3 Viagem 9,83 22,3% 0,1% 262,7% 218,6% 164,9% 126,9% 93,8% 2,7%

Outros Planos de Risco2.1.4 Outros 394,67 12,3% 3,3% 15,3% 15,7% 15,5% 15,5% 14,5% 7,1%
Planos de Acumulação2.2 Planos de Acumulação 4.545,86 -10,1% 38,1% 13,4% 9,5% 7,1% 4,2% 2,1% 7,3%

Família VGBL2.2.1 Família VGBL 4.382,80 -10,4% 36,7% 13,6% 9,6% 7,1% 4,0% 1,8% 7,5%
Família PGBL2.2.2 Família PGBL 163,06 0,1% 1,4% 8,8% 8,3% 8,0% 8,7% 7,4% 3,7%

Planos Tradicionais2.3 Planos Tradicionais 85,99 -1,0% 0,7% -4,0% -2,5% -3,6% -3,1% -3,3% 6,4%
Capitalização3 Capitalização 941,29 7,3% 7,9% 23,1% 19,5% 17,4% 17,6% 16,2% 7,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 11.946,14 0,5% 100,0% 21,6% 17,5% 16,0% 13,9% 12,3% 8,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Mai-23 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)

SUMÁRIO27CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 | 13

ANO 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.737,05 10,3% 38,1% 31,6% 26,6% 25,3% 24,4% 23,9% 80,2% 7,7%
Automóvel1.1 Automóvel 1.754,43 18,3% 17,9% 40,7% 38,9% 37,4% 34,7% 30,7% 86,0% 7,9%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 28,17 7,6% 0,3% 9,4% 9,0% 9,7% 9,6% 8,0% 83,9% 9,9%
Casco1.1.2 Casco 1.080,49 16,1% 11,0% 44,4% 41,8% 39,6% 36,1% 31,3% 85,7% 7,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 444,10 22,0% 4,5% 49,7% 48,0% 46,0% 43,2% 38,2% 87,4% 9,4%
Outros Automóvel1.1.4 Outros 201,67 25,1% 2,1% 12,4% 13,5% 15,4% 15,7% 16,8% 85,5% 8,9%

Patrimonial1.2 Patrimonial 521,86 39,8% 5,3% 24,1% 23,4% 24,3% 26,0% 27,3% 89,4% 5,6%
Massificados1.2.1 Massificados 361,42 23,2% 3,7% 14,9% 15,6% 16,2% 16,4% 15,3% 86,7% 6,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 151,16 21,2% 1,5% 17,2% 18,1% 19,7% 20,4% 18,3% 88,1% 7,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 15,75 45,5% 0,2% 34,8% 36,8% 39,8% 38,0% 39,8% 93,6% 6,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 126,16 23,3% 1,3% 16,5% 17,9% 16,6% 17,2% 15,8% 86,6% 8,6%

Outros Massificados1.2.1.4 Outros 68,35 23,5% 0,7% 4,4% 3,6% 4,8% 3,7% 4,6% 82,7% 3,1%
Grandes Riscos1.2.2 Grandes Riscos 148,15 117,5% 1,5% 70,9% 63,8% 68,0% 73,7% 89,6% 96,5% 4,7%

Risco de Engenharia1.2.3 Risco de Engenharia 12,29 3,2% 0,1% -25,2% -28,3% -33,9% -28,8% -33,8% 88,4% 2,9%
Habitacional1.3 Habitacional 96,73 -1,0% 1,0% -3,3% -3,0% -2,8% -2,8% -2,7% 82,2% 3,7%
Transportes1.4 Transportes 177,02 -6,7% 1,8% 25,4% 22,9% 20,7% 3,8% 4,3% 91,6% 8,4%

Embarcador Nacional1.4.1 Embarcador Nacional 50,37 2,7% 0,5% 28,7% 47,7% 39,7% -3,6% 6,6% 96,0% 8,1%
Embarcador Internacional1.4.2 Embarcador Internacional 20,17 -23,9% 0,2% 16,7% 11,2% 26,9% 5,6% 3,7% 99,4% 5,6%

Transportador1.4.3 Transportador 106,48 -6,8% 1,1% 26,7% 18,5% 13,3% 6,0% 3,6% 88,4% 9,5%
Crédito e Garantia1.5 Crédito e Garantia 134,02 -4,4% 1,4% 82,9% 76,1% 79,9% 79,0% 83,9% 91,6% 4,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 41,80 -19,9% 0,4% 189,0% 186,7% 199,1% 194,7% 218,4% 93,1% 2,5%
Outros Crédito e Garantia1.5.2 Outros 92,23 4,8% 0,9% 16,5% 9,1% 11,8% 12,7% 13,0% 91,0% 6,3%

Garantia Estendida1.6 Garantia Estendida 47,68 18,6% 0,5% 13,9% 18,1% 22,0% 20,6% 19,6% 68,8% 3,4%
Responsabilidade Civil1.7 Responsabilidade Civil 49,91 0,1% 0,5% 21,2% 10,7% 7,1% 16,7% 16,9% 86,7% 3,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 3,37 -68,7% 0,0% 3,7% -31,2% -54,3% -31,0% -28,5% 96,3% 0,8%
Outros Responsabilidade Civil1.7.2 Outros 46,55 19,1% 0,5% 24,8% 20,8% 24,1% 25,6% 25,0% 86,0% 4,0%

Rural1.8 Rural 909,99 -6,8% 9,3% 21,8% 9,3% 5,9% 7,6% 10,4% 64,9% 18,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 27,02 19,5% 0,3% 11,6% 14,5% 12,1% 23,6% 17,1% 95,5% 4,3%

Marítimos1.9.1 Marítimos 17,64 6,3% 0,2% 11,6% 7,7% -0,4% 30,2% 12,2% 99,8% 7,5%
Aeronáuticos1.9.2 Aeronáuticos 9,38 55,8% 0,1% 11,6% 20,3% 23,8% 18,7% 21,2% 88,5% 2,4%

Outros1.10 Outros 18,38 11,8% 0,2% 16,7% 16,7% 14,8% 11,0% 9,1% 94,0% 2,7%
Coberturas de Pessoas2 Coberturas de Pessoas 5.288,00 -6,7% 53,9% 12,4% 9,2% 6,9% 4,6% 3,2% 83,3% 6,0%

Planos de Risco2.1 Planos de Risco 1.461,89 5,0% 14,9% 15,1% 14,2% 13,0% 11,6% 10,1% 85,2% 6,0%
Vida2.1.1 Vida 753,18 1,9% 7,7% 9,1% 8,4% 6,6% 5,5% 4,6% 87,0% 6,4%

Prestamista2.1.2 Prestamista 365,15 5,9% 3,7% 27,6% 25,0% 24,4% 21,4% 18,2% 82,1% 5,4%
Viagem2.1.3 Viagem 8,84 22,0% 0,1% 254,8% 212,3% 161,0% 123,5% 90,6% 89,9% 2,4%

Outros Planos de Risco2.1.4 Outros 334,72 11,1% 3,4% 14,6% 14,8% 14,7% 14,6% 13,5% 84,8% 6,1%
Planos de Acumulação2.2 Planos de Acumulação 3.756,71 -10,7% 38,3% 11,7% 7,7% 5,0% 2,4% 0,9% 82,6% 6,0%

Família VGBL2.2.1 Família VGBL 3.616,46 -11,1% 36,9% 11,8% 7,6% 4,8% 2,0% 0,6% 82,5% 6,2%
Família PGBL2.2.2 Família PGBL 140,25 1,5% 1,4% 9,6% 9,7% 8,9% 9,8% 8,8% 86,0% 3,1%

Planos Tradicionais2.3 Planos Tradicionais 69,40 -1,1% 0,7% -5,1% -3,6% -4,7% -4,1% -4,2% 80,7% 5,2%
Capitalização3 Capitalização 779,32 5,7% 7,9% 21,9% 18,8% 16,3% 16,3% 14,7% 82,8% 6,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 9.804,37 0,1% 100,0% 19,7% 16,0% 14,0% 12,4% 11,2% 82,1% 6,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 920,93 10,7% 43,0% 46,8% 35,2% 39,2% 32,6% 28,9% 19,8% 1,9%
Automóvel1.1 Automóvel 284,63 21,2% 13,3% 50,1% 47,8% 44,6% 40,3% 34,8% 14,0% 1,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 5,40 13,6% 0,3% 18,0% 17,3% 17,9% 18,1% 15,8% 16,1% 1,9%
Casco1.1.2 Casco 180,96 18,9% 8,4% 55,2% 52,0% 47,6% 42,4% 36,0% 14,3% 1,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 64,00 26,1% 3,0% 53,0% 51,1% 48,7% 45,3% 39,2% 12,6% 1,4%
Outros Automóvel1.1.4 Outros 34,27 26,4% 1,6% 27,9% 27,9% 28,0% 25,8% 25,0% 14,5% 1,5%

Patrimonial1.2 Patrimonial 62,20 -8,3% 2,9% 45,3% 42,3% 45,5% 13,0% 11,4% 10,6% 0,7%
Massificados1.2.1 Massificados 55,23 18,9% 2,6% 27,2% 22,5% 24,3% 26,3% 24,0% 13,3% 0,9%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 20,42 20,3% 1,0% 15,1% 15,9% 17,2% 17,5% 13,9% 11,9% 1,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,07 25,4% 0,1% 32,2% 32,8% 41,9% 39,9% 38,0% 6,4% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 19,44 11,4% 0,9% 23,0% 10,9% 13,0% 17,5% 19,0% 13,4% 1,3%

Outros Massificados1.2.1.4 Outros 14,29 27,9% 0,7% 56,0% 54,5% 55,4% 55,8% 48,3% 17,3% 0,7%
Grandes Riscos1.2.2 Grandes Riscos 5,36 -74,0% 0,3% 148,0% 159,8% 171,2% -52,7% -53,9% 3,5% 0,2%

Risco de Engenharia1.2.3 Risco de Engenharia 1,61 95,8% 0,1% 335,8% 338,1% 447,6% 412,7% 446,3% 11,6% 0,4%
Habitacional1.3 Habitacional 21,01 0,0% 1,0% -1,9% -1,7% -1,8% -1,7% -1,6% 17,8% 0,8%
Transportes1.4 Transportes 16,20 45,5% 0,8% 28,9% 32,7% 33,5% 37,2% 40,7% 8,4% 0,8%

Embarcador Nacional1.4.1 Embarcador Nacional 2,07 -4,8% 0,1% 9,7% 10,1% -3,9% -4,3% -4,9% 4,0% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,12 -15,3% 0,0% 58,6% 59,4% 71,1% 72,1% 86,8% 0,6% 0,0%

Transportador1.4.3 Transportador 14,01 58,9% 0,7% 32,9% 37,6% 42,7% 47,7% 52,2% 11,6% 1,2%
Crédito e Garantia1.5 Crédito e Garantia 12,23 45,0% 0,6% 38,3% 47,0% 60,0% 55,2% 54,3% 8,4% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,09 56,7% 0,1% 49,3% 73,5% 124,6% 128,3% 127,5% 6,9% 0,2%
Outros Crédito e Garantia1.5.2 Outros 9,13 41,4% 0,4% 31,8% 33,3% 33,5% 26,8% 27,3% 9,0% 0,6%

Garantia Estendida1.6 Garantia Estendida 21,62 17,4% 1,0% 9,5% 11,8% 13,3% 14,2% 14,5% 31,2% 1,5%
Responsabilidade Civil1.7 Responsabilidade Civil 7,69 13,3% 0,4% 6,4% 3,4% 13,7% 15,7% 8,8% 13,3% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,13 -42,2% 0,0% 2,1% 31,7% 26,6% 26,6% -20,2% 3,7% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 7,56 15,2% 0,4% 6,6% 2,1% 13,0% 15,2% 10,6% 14,0% 0,7%

Rural1.8 Rural 492,93 6,9% 23,0% 52,3% 31,5% 39,3% 34,0% 30,2% 35,1% 9,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,26 62,3% 0,1% 55,2% 42,3% 64,9% 70,1% 74,1% 4,5% 0,2%

Marítimos1.9.1 Marítimos 0,04 156,4% 0,0% 1007,7% 1007,7% -187,8% -187,9% -189,2% 0,2% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 1,22 60,6% 0,1% 49,3% 36,6% 46,4% 51,0% 54,6% 11,5% 0,3%

Outros1.10 Outros 1,18 -21,9% 0,1% -10,2% -16,9% -14,4% -13,5% -16,4% 6,0% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 1.058,87 -5,5% 49,4% 20,8% 18,5% 17,2% 13,2% 8,5% 16,7% 1,2%

Planos de Risco2.1 Planos de Risco 253,13 -0,3% 11,8% 19,7% 18,7% 16,3% 13,6% 11,7% 14,8% 1,0%
Vida2.1.1 Vida 112,76 -6,7% 5,3% 13,4% 13,5% 11,0% 7,8% 6,2% 13,0% 1,0%

Prestamista2.1.2 Prestamista 79,42 -3,1% 3,7% 28,6% 23,8% 20,7% 16,6% 13,6% 17,9% 1,2%
Viagem2.1.3 Viagem 0,99 25,2% 0,0% 350,3% 286,9% 204,6% 161,2% 125,4% 10,1% 0,3%

Outros Planos de Risco2.1.4 Outros 59,96 19,5% 2,8% 19,2% 21,1% 20,2% 21,1% 20,3% 15,2% 1,1%
Planos de Acumulação2.2 Planos de Acumulação 789,15 -7,2% 36,8% 21,6% 18,8% 17,9% 13,4% 7,7% 17,4% 1,3%

Família VGBL2.2.1 Família VGBL 766,34 -7,2% 35,8% 22,3% 19,5% 18,5% 13,8% 8,0% 17,5% 1,3%
Família PGBL2.2.2 Família PGBL 22,81 -7,6% 1,1% 4,0% 0,0% 2,1% 1,8% -0,7% 14,0% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 16,59 -0,7% 0,8% 0,5% 2,6% 1,2% 1,4% 0,6% 19,3% 1,2%
Capitalização3 Capitalização 161,97 15,6% 7,6% 29,5% 23,6% 23,2% 24,6% 24,1% 17,2% 1,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.141,77 2,3% 100,0% 31,0% 25,2% 25,9% 21,4% 17,3% 17,9% 1,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 7.985,44 22,7% 32,8% 36,3% 36,7% 34,9% 33,1% 31,6% 16,4%
Automóvel1.1 Automóvel 3.485,00 20,3% 14,3% 39,9% 38,7% 38,0% 35,0% 31,4% 15,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 47,23 8,7% 0,2% 4,2% 3,8% 5,6% 6,4% 7,3% 16,7%
Casco1.1.2 Casco 2.371,32 18,6% 9,7% 43,4% 41,7% 40,2% 36,7% 32,3% 16,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 704,73 24,3% 2,9% 46,2% 45,2% 45,4% 41,1% 37,1% 14,9%
Outros Automóvel1.1.4 Outros 361,72 26,2% 1,5% 15,8% 16,7% 18,3% 18,4% 19,9% 15,9%

Patrimonial1.2 Patrimonial 1.221,62 8,6% 5,0% 18,7% 25,9% 14,9% 11,1% 15,3% 13,0%
Massificados1.2.1 Massificados 772,90 23,3% 3,2% 16,2% 18,2% 18,2% 17,1% 17,8% 13,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 271,88 15,4% 1,1% 16,9% 17,0% 17,0% 16,9% 14,7% 14,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 27,89 37,3% 0,1% 19,7% 22,5% 26,1% 26,6% 29,5% 11,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 185,94 21,5% 0,8% 10,8% 13,1% 12,0% 13,9% 15,4% 12,7%

Outros Massificados1.2.1.4 Outros 287,20 31,7% 1,2% 19,1% 22,8% 23,1% 18,8% 21,5% 13,1%
Grandes Riscos1.2.2 Grandes Riscos 375,74 -17,5% 1,5% 19,9% 41,9% 1,9% -6,6% 1,5% 12,0%

Risco de Engenharia1.2.3 Risco de Engenharia 72,98 69,6% 0,3% 57,6% 63,0% 60,8% 61,3% 80,0% 17,2%
Habitacional1.3 Habitacional 792,38 39,1% 3,3% 44,2% 43,2% 42,1% 41,4% 41,1% 30,4%
Transportes1.4 Transportes 295,63 8,5% 1,2% 48,1% 54,6% 41,6% 39,2% 30,2% 14,0%

Embarcador Nacional1.4.1 Embarcador Nacional 83,80 10,2% 0,3% 67,8% 103,9% 58,7% 49,3% 28,8% 13,5%
Embarcador Internacional1.4.2 Embarcador Internacional 26,71 -29,9% 0,1% 126,4% 99,1% 54,5% 48,9% 32,9% 7,4%

Transportador1.4.3 Transportador 185,11 16,9% 0,8% 30,6% 33,0% 33,3% 33,7% 30,2% 16,4%
Crédito e Garantia1.5 Crédito e Garantia 459,41 52,0% 1,9% 29,9% 18,2% 21,5% 30,1% 30,9% 14,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 287,76 64,7% 1,2% 20,5% 12,3% 18,0% 31,6% 32,1% 17,4%
Outros Crédito e Garantia1.5.2 Outros 171,65 34,6% 0,7% 46,2% 27,9% 26,9% 27,9% 29,0% 11,7%

Garantia Estendida1.6 Garantia Estendida 142,53 5,0% 0,6% 11,5% 12,8% 11,9% 7,5% 7,2% 10,2%
Responsabilidade Civil1.7 Responsabilidade Civil 149,45 32,9% 0,6% 16,3% 12,9% 16,0% 19,4% 26,1% 9,4%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 40,97 33,3% 0,2% 13,9% 13,3% 12,9% 21,7% 35,5% 9,4%
Outros Responsabilidade Civil1.7.2 Outros 108,47 32,7% 0,4% 17,6% 12,6% 17,6% 18,3% 21,7% 9,4%

Rural1.8 Rural 1.377,67 33,4% 5,7% 46,7% 46,9% 51,3% 51,5% 48,7% 27,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 45,07 -11,3% 0,2% 14,0% 15,1% 11,1% 9,9% -2,0% 7,2%

Marítimos1.9.1 Marítimos 1,64 -82,3% 0,0% -40,3% -38,1% -39,8% -39,3% -43,4% 0,7%
Aeronáuticos1.9.2 Aeronáuticos 43,43 4,5% 0,2% 27,2% 26,3% 21,9% 20,2% 6,2% 11,1%

Outros1.10 Outros 16,68 49,0% 0,1% -1,0% -0,9% -1,2% -1,7% -1,1% 2,5%
Coberturas de Pessoas2 Coberturas de Pessoas 14.406,39 4,1% 59,1% 18,6% 16,2% 14,2% 12,7% 11,4% 16,3%

Planos de Risco2.1 Planos de Risco 3.987,97 10,5% 16,4% 15,9% 15,9% 16,0% 15,2% 13,4% 16,3%
Vida2.1.1 Vida 1.873,62 9,0% 7,7% 11,5% 11,0% 10,8% 10,6% 9,8% 16,0%

Prestamista2.1.2 Prestamista 1.240,95 11,4% 5,1% 18,8% 19,9% 21,0% 19,0% 15,5% 18,2%
Viagem2.1.3 Viagem 17,58 35,4% 0,1% 266,2% 239,2% 186,4% 146,3% 107,0% 4,8%

Outros Planos de Risco2.1.4 Outros 855,82 12,3% 3,5% 20,2% 19,7% 19,1% 18,9% 17,6% 15,5%
Planos de Acumulação2.2 Planos de Acumulação 10.189,64 1,9% 41,8% 20,1% 16,7% 13,8% 12,1% 10,9% 16,3%

Família VGBL2.2.1 Família VGBL 9.755,94 1,5% 40,0% 21,2% 17,4% 14,4% 12,5% 11,1% 16,8%
Família PGBL2.2.2 Família PGBL 433,70 12,1% 1,8% 2,8% 4,3% 4,8% 6,1% 7,5% 9,7%

Planos Tradicionais2.3 Planos Tradicionais 228,78 0,5% 0,9% -1,0% -0,4% -0,9% -0,2% -0,4% 17,1%
Capitalização3 Capitalização 1.970,67 0,5% 8,1% 19,2% 16,3% 13,3% 13,0% 11,0% 16,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 24.362,51 9,2% 100,0% 23,6% 21,9% 19,9% 18,6% 17,2% 16,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Mai-23 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 30 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.761,54 15,3% 29,3% 33,2% 34,8% 30,3% 27,3% 26,2% 47,1% 7,7%
Automóvel1.1 Automóvel 1.847,06 18,7% 14,4% 39,2% 38,2% 37,7% 34,4% 30,8% 53,0% 8,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 24,73 4,9% 0,2% 2,4% 1,8% 3,8% 4,7% 5,0% 52,4% 8,7%
Casco1.1.2 Casco 1.229,14 16,9% 9,6% 42,5% 41,1% 39,8% 36,1% 31,5% 51,8% 8,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 379,73 21,3% 3,0% 46,6% 45,5% 46,0% 40,8% 36,7% 53,9% 8,0%
Outros Automóvel1.1.4 Outros 213,46 26,7% 1,7% 16,1% 16,9% 18,6% 19,0% 20,6% 59,0% 9,4%

Patrimonial1.2 Patrimonial 795,63 10,4% 6,2% 24,4% 37,8% 18,0% 11,6% 18,9% 65,1% 8,5%
Massificados1.2.1 Massificados 413,30 15,7% 3,2% 15,3% 18,4% 17,6% 14,9% 15,8% 53,5% 7,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 142,65 6,8% 1,1% 11,6% 11,3% 11,0% 10,8% 8,6% 52,5% 7,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 15,46 33,8% 0,1% 18,0% 20,5% 23,3% 24,9% 27,3% 55,4% 6,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 93,28 20,4% 0,7% 15,8% 20,2% 15,9% 17,7% 19,3% 50,2% 6,4%

Outros Massificados1.2.1.4 Outros 161,91 20,4% 1,3% 18,7% 24,8% 25,3% 16,5% 20,0% 56,4% 7,4%
Grandes Riscos1.2.2 Grandes Riscos 318,41 -4,7% 2,5% 37,7% 81,4% 13,7% 1,1% 12,9% 84,7% 10,2%

Risco de Engenharia1.2.3 Risco de Engenharia 63,92 117,9% 0,5% 45,9% 56,2% 51,9% 54,9% 105,4% 87,6% 15,1%
Habitacional1.3 Habitacional 138,86 -1,6% 1,1% -3,0% -2,9% -2,9% -2,8% -2,8% 17,5% 5,3%
Transportes1.4 Transportes 150,88 -16,1% 1,2% 40,4% 37,3% 24,5% 20,5% 10,7% 51,0% 7,1%

Embarcador Nacional1.4.1 Embarcador Nacional 33,73 -34,6% 0,3% 72,5% 68,0% 35,5% 23,2% -2,8% 40,3% 5,4%
Embarcador Internacional1.4.2 Embarcador Internacional 22,99 -31,4% 0,2% 137,9% 101,0% 54,8% 51,8% 34,6% 86,1% 6,3%

Transportador1.4.3 Transportador 94,16 -0,5% 0,7% 11,7% 13,8% 12,8% 11,0% 9,4% 50,9% 8,4%
Crédito e Garantia1.5 Crédito e Garantia 226,66 34,1% 1,8% 29,2% 20,9% 23,7% 31,6% 23,6% 49,3% 7,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 106,34 29,4% 0,8% 5,0% 8,1% 16,3% 31,3% 14,3% 37,0% 6,4%
Outros Crédito e Garantia1.5.2 Outros 120,32 38,7% 0,9% 64,6% 36,7% 32,4% 31,9% 34,7% 70,1% 8,2%

Garantia Estendida1.6 Garantia Estendida 85,20 12,2% 0,7% 19,6% 22,4% 22,0% 14,6% 15,5% 59,8% 6,1%
Responsabilidade Civil1.7 Responsabilidade Civil 92,69 42,6% 0,7% 20,5% 17,0% 15,6% 22,2% 28,1% 62,0% 5,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 23,32 76,5% 0,2% 14,4% 16,7% 10,8% 30,2% 39,9% 56,9% 5,4%
Outros Responsabilidade Civil1.7.2 Outros 69,37 33,9% 0,5% 23,4% 17,1% 17,9% 18,8% 23,1% 64,0% 6,0%

Rural1.8 Rural 389,57 24,1% 3,0% 45,3% 45,8% 45,6% 43,9% 43,8% 28,3% 7,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 23,99 -30,1% 0,2% 31,9% 22,2% 25,3% 23,6% -0,3% 53,2% 3,8%

Marítimos1.9.1 Marítimos 1,24 -84,5% 0,0% -46,7% -53,8% -52,1% -51,3% -51,1% 75,6% 0,5%
Aeronáuticos1.9.2 Aeronáuticos 22,76 -13,6% 0,2% 60,4% 49,4% 53,2% 49,6% 14,8% 52,4% 5,8%

Outros1.10 Outros 11,01 58,8% 0,1% 14,5% 14,9% 14,8% 13,2% 14,5% 66,0% 1,6%
Coberturas de Pessoas2 Coberturas de Pessoas 7.920,89 5,3% 61,7% 19,7% 17,3% 15,1% 13,5% 12,1% 55,0% 9,0%

Planos de Risco2.1 Planos de Risco 1.941,74 10,6% 15,1% 17,7% 17,6% 17,7% 16,5% 14,8% 48,7% 7,9%
Vida2.1.1 Vida 912,26 9,3% 7,1% 11,6% 10,9% 11,1% 11,0% 10,1% 48,7% 7,8%

Prestamista2.1.2 Prestamista 516,76 6,8% 4,0% 23,1% 23,4% 23,5% 20,1% 16,6% 41,6% 7,6%
Viagem2.1.3 Viagem 10,43 36,1% 0,1% 282,1% 260,9% 202,7% 159,7% 112,1% 59,3% 2,9%

Outros Planos de Risco2.1.4 Outros 502,29 16,9% 3,9% 21,7% 22,5% 22,6% 22,1% 20,9% 58,7% 9,1%
Planos de Acumulação2.2 Planos de Acumulação 5.849,32 3,9% 45,6% 20,9% 17,7% 14,8% 12,9% 11,5% 57,4% 9,3%

Família VGBL2.2.1 Família VGBL 5.571,94 3,3% 43,4% 22,3% 18,7% 15,4% 13,3% 11,7% 57,1% 9,6%
Família PGBL2.2.2 Família PGBL 277,38 16,6% 2,2% 1,7% 2,8% 4,7% 6,9% 8,2% 64,0% 6,2%

Planos Tradicionais2.3 Planos Tradicionais 129,83 -1,1% 1,0% -2,2% -2,0% -2,4% -1,5% -1,6% 56,7% 9,7%
Capitalização3 Capitalização 1.152,63 8,5% 9,0% 20,0% 18,2% 16,5% 15,5% 14,2% 58,5% 9,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 12.835,06 8,4% 100,0% 23,3% 22,0% 19,3% 17,4% 16,1% 52,7% 8,6%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.620,94 19,6% 37,3% 34,6% 32,2% 33,3% 31,4% 28,5% 20,3% 3,3%
Automóvel1.1 Automóvel 736,01 21,1% 16,9% 42,5% 40,8% 39,6% 36,7% 32,6% 21,1% 3,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 9,07 9,9% 0,2% 4,5% 4,4% 5,9% 6,2% 7,3% 19,2% 3,2%
Casco1.1.2 Casco 518,50 18,4% 11,9% 45,6% 43,2% 41,3% 37,9% 32,7% 21,9% 3,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 140,91 28,6% 3,2% 47,9% 47,0% 46,3% 42,8% 39,4% 20,0% 3,0%
Outros Automóvel1.1.4 Outros 67,54 29,7% 1,6% 18,6% 19,7% 21,2% 21,6% 23,1% 18,7% 3,0%

Patrimonial1.2 Patrimonial 162,51 13,8% 3,7% 23,6% 21,0% 20,6% 17,7% 16,4% 13,3% 1,7%
Massificados1.2.1 Massificados 131,34 17,7% 3,0% 14,7% 14,5% 14,7% 14,5% 13,4% 17,0% 2,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 45,30 14,1% 1,0% 15,3% 16,2% 17,1% 17,2% 13,2% 16,7% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,77 51,7% 0,1% 25,8% 31,5% 37,7% 35,4% 39,0% 17,1% 1,9%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 39,58 26,6% 0,9% 13,8% 14,2% 13,9% 15,5% 16,4% 21,3% 2,7%

Outros Massificados1.2.1.4 Outros 41,69 11,3% 1,0% 13,9% 11,6% 11,1% 9,2% 9,0% 14,5% 1,9%
Grandes Riscos1.2.2 Grandes Riscos 26,83 8,1% 0,6% 71,4% 55,3% 47,7% 30,7% 39,7% 7,1% 0,9%

Risco de Engenharia1.2.3 Risco de Engenharia 4,35 -32,8% 0,1% 132,9% 99,0% 98,9% 59,0% 9,3% 6,0% 1,0%
Habitacional1.3 Habitacional 60,50 -1,2% 1,4% -2,4% -2,3% -2,3% -2,4% -2,2% 7,6% 2,3%
Transportes1.4 Transportes 41,56 13,9% 1,0% 46,9% 45,0% 37,8% 36,2% 30,2% 14,1% 2,0%

Embarcador Nacional1.4.1 Embarcador Nacional 14,41 17,1% 0,3% 54,5% 53,9% 41,6% 41,6% 36,2% 17,2% 2,3%
Embarcador Internacional1.4.2 Embarcador Internacional 2,01 -50,1% 0,0% 72,4% 71,9% 23,8% 0,3% -8,0% 7,5% 0,6%

Transportador1.4.3 Transportador 25,14 24,9% 0,6% 39,6% 37,0% 38,1% 39,8% 33,9% 13,6% 2,2%
Crédito e Garantia1.5 Crédito e Garantia 52,05 -9,8% 1,2% 28,5% -3,5% -3,3% -15,3% -11,3% 11,3% 1,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 22,80 -19,2% 0,5% 60,2% -18,6% -20,6% -46,9% -35,6% 7,9% 1,4%
Outros Crédito e Garantia1.5.2 Outros 29,25 -0,7% 0,7% 15,1% 5,1% 7,2% 6,9% 5,6% 17,0% 2,0%

Garantia Estendida1.6 Garantia Estendida 27,78 -12,2% 0,6% 3,5% 2,2% -0,9% -3,8% -8,1% 19,5% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 20,03 21,5% 0,5% -6,5% -2,7% 9,3% 8,3% 5,5% 13,4% 1,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,90 -24,0% 0,0% -12,2% -0,7% 0,9% -11,9% -6,7% 2,2% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 19,13 25,1% 0,4% -6,1% -2,9% 10,0% 10,1% 6,5% 17,6% 1,7%

Rural1.8 Rural 509,97 30,2% 11,7% 38,0% 37,1% 42,8% 43,5% 40,1% 37,0% 10,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 6,82 11,1% 0,2% 27,8% 54,2% 10,6% 11,3% 17,0% 15,1% 1,1%

Marítimos1.9.1 Marítimos 0,16 -21,2% 0,0% 167,0% 164,2% 186,5% 180,7% 126,3% 9,5% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 6,67 12,2% 0,2% 22,9% 50,3% 5,4% 6,2% 13,1% 15,3% 1,7%

Outros1.10 Outros 3,71 41,2% 0,1% 25,9% 26,7% 23,8% 23,9% 21,8% 22,2% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 2.413,77 3,6% 55,5% 22,4% 19,0% 15,1% 13,8% 11,5% 16,8% 2,7%

Planos de Risco2.1 Planos de Risco 658,92 18,9% 15,1% 17,1% 18,1% 18,1% 18,0% 16,7% 16,5% 2,7%
Vida2.1.1 Vida 284,20 13,7% 6,5% 19,4% 18,9% 17,2% 17,2% 16,0% 15,2% 2,4%

Prestamista2.1.2 Prestamista 216,95 26,6% 5,0% 8,5% 12,0% 14,9% 14,7% 13,3% 17,5% 3,2%
Viagem2.1.3 Viagem 2,06 32,8% 0,0% 213,4% 186,8% 144,2% 114,2% 89,4% 11,7% 0,6%

Outros Planos de Risco2.1.4 Outros 155,72 18,5% 3,6% 24,6% 24,6% 23,8% 23,7% 22,2% 18,2% 2,8%
Planos de Acumulação2.2 Planos de Acumulação 1.727,13 -1,2% 39,7% 24,9% 19,7% 14,4% 12,7% 10,0% 16,9% 2,8%

Família VGBL2.2.1 Família VGBL 1.688,16 -1,3% 38,8% 25,6% 20,0% 14,6% 12,9% 10,1% 17,3% 2,9%
Família PGBL2.2.2 Família PGBL 38,97 2,6% 0,9% 6,3% 10,6% 7,1% 6,2% 7,9% 9,0% 0,9%

Planos Tradicionais2.3 Planos Tradicionais 27,72 -3,5% 0,6% -5,4% -3,7% -4,9% -4,7% -4,8% 12,1% 2,1%
Capitalização3 Capitalização 316,47 7,2% 7,3% 29,7% 24,7% 21,8% 21,9% 20,2% 16,1% 2,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.351,18 9,3% 100,0% 27,1% 24,0% 21,8% 20,4% 18,0% 17,9% 2,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.103,24 30,2% 38,9% 39,5% 41,2% 41,0% 41,3% 38,1% 13,8% 2,3%
Automóvel1.1 Automóvel 446,25 19,3% 15,7% 49,4% 46,7% 43,6% 39,3% 34,4% 12,8% 2,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 7,57 22,1% 0,3% 18,3% 18,1% 19,1% 19,5% 22,0% 16,0% 2,7%
Casco1.1.2 Casco 303,07 16,0% 10,7% 53,5% 50,0% 45,4% 40,7% 35,0% 12,8% 2,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 92,61 25,3% 3,3% 56,3% 53,8% 52,7% 47,1% 40,2% 13,1% 2,0%
Outros Automóvel1.1.4 Outros 43,00 31,3% 1,5% 18,0% 18,7% 20,3% 19,6% 21,9% 11,9% 1,9%

Patrimonial1.2 Patrimonial 97,89 24,2% 3,5% 20,8% 24,1% 20,7% 22,6% 18,6% 8,0% 1,0%
Massificados1.2.1 Massificados 79,72 32,2% 2,8% 18,2% 20,7% 18,4% 20,1% 21,1% 10,3% 1,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 23,74 29,7% 0,8% 21,5% 22,2% 22,8% 23,7% 22,3% 8,7% 1,2%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,61 48,8% 0,1% 26,6% 30,2% 36,4% 38,5% 41,4% 5,8% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 27,54 29,7% 1,0% 3,6% 4,5% 8,4% 11,5% 13,9% 14,8% 1,9%

Outros Massificados1.2.1.4 Outros 26,83 36,1% 0,9% 37,0% 42,5% 26,7% 26,9% 27,8% 9,3% 1,2%
Grandes Riscos1.2.2 Grandes Riscos 15,67 27,1% 0,6% 12,5% 22,7% 11,0% 11,3% 12,0% 4,2% 0,5%

Risco de Engenharia1.2.3 Risco de Engenharia 2,50 -59,6% 0,1% 123,9% 108,9% 124,6% 153,4% 2,8% 3,4% 0,6%
Habitacional1.3 Habitacional 24,26 0,3% 0,9% -1,8% -1,8% -1,7% -1,5% -1,5% 3,1% 0,9%
Transportes1.4 Transportes 98,12 90,0% 3,5% 75,8% 124,6% 103,9% 111,3% 98,7% 33,2% 4,6%

Embarcador Nacional1.4.1 Embarcador Nacional 34,28 216,6% 1,2% 62,8% 398,5% 172,4% 176,7% 175,5% 40,9% 5,5%
Embarcador Internacional1.4.2 Embarcador Internacional 1,57 285,3% 0,1% 84,4% 152,3% 160,0% 156,0% 142,4% 5,9% 0,4%

Transportador1.4.3 Transportador 62,27 54,1% 2,2% 78,1% 84,0% 86,8% 95,2% 81,9% 33,6% 5,5%
Crédito e Garantia1.5 Crédito e Garantia 30,84 151,7% 1,1% 27,0% 19,8% 22,2% 81,4% 85,2% 6,7% 1,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 22,83 152,6% 0,8% 20,8% 10,4% 10,6% 95,3% 99,5% 7,9% 1,4%
Outros Crédito e Garantia1.5.2 Outros 8,01 149,4% 0,3% 39,0% 38,7% 43,0% 57,5% 61,7% 4,7% 0,5%

Garantia Estendida1.6 Garantia Estendida 22,69 2,6% 0,8% 5,8% 4,7% 3,6% 2,6% 2,5% 15,9% 1,6%
Responsabilidade Civil1.7 Responsabilidade Civil 12,32 50,4% 0,4% 18,6% 8,8% 22,9% 29,6% 48,5% 8,2% 0,8%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,17 239,6% 0,0% -37,4% -36,5% -32,1% -24,4% 45,1% 2,9% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 11,15 42,0% 0,4% 24,8% 13,6% 28,4% 34,7% 48,7% 10,3% 1,0%

Rural1.8 Rural 360,92 34,7% 12,7% 38,8% 39,4% 45,2% 46,7% 45,1% 26,2% 7,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 8,84 20,4% 0,3% -22,4% -12,4% -16,4% -19,4% -20,2% 19,6% 1,4%

Marítimos1.9.1 Marítimos 0,16 -82,8% 0,0% -39,4% 10,1% -11,7% -11,7% -34,0% 9,5% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 8,68 34,9% 0,3% -17,7% -15,6% -17,2% -20,6% -17,8% 20,0% 2,2%

Outros1.10 Outros 1,12 28,6% 0,0% 44,7% 43,2% 38,9% 41,1% 34,8% 6,7% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 1.556,93 12,9% 54,9% 34,7% 30,2% 29,0% 28,0% 26,6% 10,8% 1,8%

Planos de Risco2.1 Planos de Risco 367,62 11,9% 13,0% 23,2% 21,2% 20,3% 19,9% 17,9% 9,2% 1,5%
Vida2.1.1 Vida 170,00 16,5% 6,0% 23,8% 21,5% 19,7% 19,0% 16,7% 9,1% 1,4%

Prestamista2.1.2 Prestamista 123,74 9,1% 4,4% 28,7% 25,1% 25,1% 24,3% 22,7% 10,0% 1,8%
Viagem2.1.3 Viagem 1,08 13,4% 0,0% 283,3% 236,5% 181,4% 134,6% 96,7% 6,1% 0,3%

Outros Planos de Risco2.1.4 Outros 72,81 6,9% 2,6% 12,5% 13,3% 13,1% 14,0% 12,2% 8,5% 1,3%
Planos de Acumulação2.2 Planos de Acumulação 1.171,99 13,5% 41,3% 39,3% 33,8% 32,5% 31,2% 30,1% 11,5% 1,9%

Família VGBL2.2.1 Família VGBL 1.148,16 13,6% 40,5% 40,4% 34,7% 33,3% 32,0% 30,8% 11,8% 2,0%
Família PGBL2.2.2 Família PGBL 23,83 8,1% 0,8% 5,1% 6,5% 4,9% 3,8% 7,1% 5,5% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 17,31 -2,2% 0,6% 3,0% 4,8% 2,1% 1,4% 0,8% 7,6% 1,3%
Capitalização3 Capitalização 176,83 14,7% 6,2% 34,6% 30,6% 26,3% 27,0% 27,1% 9,0% 1,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.836,99 19,2% 100,0% 36,5% 34,3% 33,2% 32,8% 30,9% 11,6% 1,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.499,72 43,6% 34,6% 45,5% 44,7% 46,2% 46,6% 46,7% 18,8% 3,1%
Automóvel1.1 Automóvel 455,69 27,1% 10,5% 30,0% 30,2% 31,2% 30,4% 29,1% 13,1% 2,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 5,87 7,9% 0,1% -4,4% -4,0% -2,4% -0,7% 0,4% 12,4% 2,1%
Casco1.1.2 Casco 320,61 28,6% 7,4% 33,6% 33,6% 34,5% 33,5% 31,8% 13,5% 2,2%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 91,48 29,5% 2,1% 33,0% 33,4% 34,5% 33,7% 32,5% 13,0% 1,9%
Outros Automóvel1.1.4 Outros 37,73 13,3% 0,9% 8,4% 9,6% 10,2% 9,5% 9,9% 10,4% 1,7%

Patrimonial1.2 Patrimonial 165,58 -9,5% 3,8% -4,1% -3,3% -1,4% -0,6% 1,5% 13,6% 1,8%
Massificados1.2.1 Massificados 148,54 51,5% 3,4% 19,3% 20,1% 23,1% 24,7% 26,3% 19,2% 2,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 60,18 36,7% 1,4% 34,5% 34,5% 33,9% 33,0% 32,3% 22,1% 3,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 6,05 33,6% 0,1% 17,9% 19,4% 22,6% 21,8% 25,5% 21,7% 2,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 25,54 10,4% 0,6% -2,5% -3,4% -0,8% 0,7% 1,7% 13,7% 1,8%

Outros Massificados1.2.1.4 Outros 56,77 115,2% 1,3% 17,9% 19,6% 25,2% 28,9% 32,4% 19,8% 2,6%
Grandes Riscos1.2.2 Grandes Riscos 14,83 -82,3% 0,3% -48,3% -47,2% -47,7% -49,3% -47,0% 3,9% 0,5%

Risco de Engenharia1.2.3 Risco de Engenharia 2,21 112,3% 0,1% 12,4% 12,1% 25,4% 26,3% 43,9% 3,0% 0,5%
Habitacional1.3 Habitacional 568,76 65,8% 13,1% 92,4% 87,4% 82,3% 78,5% 75,6% 71,8% 21,8%
Transportes1.4 Transportes 5,07 9,6% 0,1% 29,8% 35,1% 38,5% 26,5% 26,6% 1,7% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,38 6,7% 0,0% 88,7% 97,4% 79,8% 65,0% 61,7% 1,6% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,14 -3,0% 0,0% -21,2% -6,1% -5,7% 8,5% 3,7% 0,5% 0,0%

Transportador1.4.3 Transportador 3,55 11,3% 0,1% 12,1% 15,1% 24,6% 12,4% 13,6% 1,9% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 149,86 136,7% 3,5% 32,4% 26,0% 32,1% 46,9% 63,8% 32,6% 4,8%

Garantia de Obrigações1.5.1 Garantia de Obrigações 135,79 145,7% 3,1% 32,6% 24,9% 31,0% 46,5% 66,7% 47,2% 8,2%
Outros Crédito e Garantia1.5.2 Outros 14,07 74,6% 0,3% 30,6% 35,4% 42,1% 50,6% 41,7% 8,2% 1,0%

Garantia Estendida1.6 Garantia Estendida 6,86 11,8% 0,2% -17,7% -14,0% -9,6% -4,6% -0,2% 4,8% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 24,41 7,1% 0,6% 19,6% 12,4% 19,4% 14,0% 26,9% 16,3% 1,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 15,58 -2,5% 0,4% 17,9% 12,0% 19,2% 14,1% 31,4% 38,0% 3,6%
Outros Responsabilidade Civil1.7.2 Outros 8,83 29,8% 0,2% 24,2% 13,5% 19,7% 13,9% 16,9% 8,1% 0,8%

Rural1.8 Rural 117,22 99,6% 2,7% 225,3% 231,9% 242,4% 231,5% 182,2% 8,5% 2,3%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,42 82,0% 0,1% 3,9% 4,5% 3,6% 5,0% 6,0% 12,0% 0,9%

Marítimos1.9.1 Marítimos 0,09 -38,4% 0,0% -12,9% -5,1% -17,1% -23,0% -20,9% 5,4% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 5,33 88,0% 0,1% 4,3% 4,7% 4,1% 5,7% 6,6% 12,3% 1,4%

Outros1.10 Outros 0,85 9,6% 0,0% -36,5% -37,2% -37,2% -37,3% -36,6% 5,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 2.514,80 -3,6% 58,0% 5,3% 4,3% 3,6% 2,6% 2,0% 17,5% 2,8%

Planos de Risco2.1 Planos de Risco 1.019,68 5,2% 23,5% 9,8% 10,1% 10,3% 9,7% 7,6% 25,6% 4,2%
Vida2.1.1 Vida 507,15 3,8% 11,7% 4,3% 4,7% 4,7% 4,5% 4,0% 27,1% 4,3%

Prestamista2.1.2 Prestamista 383,50 11,1% 8,8% 15,4% 17,8% 19,5% 18,3% 13,1% 30,9% 5,6%
Viagem2.1.3 Viagem 4,01 42,1% 0,1% 252,3% 217,3% 171,9% 134,9% 106,9% 22,8% 1,1%

Outros Planos de Risco2.1.4 Outros 125,02 -5,8% 2,9% 14,8% 8,7% 5,5% 5,7% 4,8% 14,6% 2,3%
Planos de Acumulação2.2 Planos de Acumulação 1.441,20 -9,3% 33,2% 2,8% 0,9% -0,3% -1,7% -1,4% 14,1% 2,3%

Família VGBL2.2.1 Família VGBL 1.347,68 -10,2% 31,1% 2,7% 0,6% -0,7% -2,2% -2,0% 13,8% 2,3%
Família PGBL2.2.2 Família PGBL 93,52 5,1% 2,2% 3,7% 5,6% 4,1% 4,4% 5,7% 21,6% 2,1%

Planos Tradicionais2.3 Planos Tradicionais 53,93 8,0% 1,2% 3,5% 4,4% 4,8% 5,3% 5,1% 23,6% 4,0%
Capitalização3 Capitalização 324,74 -27,8% 7,5% 6,7% 3,0% -2,5% -2,2% -6,5% 16,5% 2,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.339,27 5,8% 100,0% 14,4% 13,4% 12,7% 12,4% 11,8% 17,8% 2,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.693,54 4,8% 28,3% 36,1% 36,0% 23,3% 21,0% 19,1% 3,5%
Automóvel1.1 Automóvel 916,01 16,9% 15,3% 37,2% 35,5% 33,8% 30,8% 27,4% 4,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 8,43 1,3% 0,1% 4,7% 2,8% 3,2% 3,2% 2,7% 3,0%
Casco1.1.2 Casco 664,36 15,9% 11,1% 41,3% 39,1% 36,9% 33,1% 29,1% 4,5%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 145,09 16,5% 2,4% 35,0% 33,9% 32,2% 29,8% 27,2% 3,1%
Outros Automóvel1.1.4 Outros 98,13 26,3% 1,6% 18,2% 18,8% 19,8% 19,6% 19,7% 4,3%

Patrimonial1.2 Patrimonial 290,18 -20,9% 4,8% 45,2% 51,2% -10,3% -9,9% -8,7% 3,1%
Massificados1.2.1 Massificados 149,72 15,8% 2,5% 11,5% 13,2% 13,5% 13,9% 12,7% 2,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 57,10 16,4% 1,0% 13,0% 14,6% 15,0% 15,6% 14,2% 3,0%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,93 30,1% 0,1% 19,1% 22,4% 23,9% 25,0% 26,2% 2,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 42,56 27,1% 0,7% 0,9% 5,3% 7,0% 8,6% 9,2% 2,9%

Outros Massificados1.2.1.4 Outros 45,13 5,1% 0,8% 19,1% 18,0% 16,9% 15,5% 12,9% 2,1%
Grandes Riscos1.2.2 Grandes Riscos 127,70 -42,3% 2,1% 153,4% 142,8% -37,7% -35,2% -31,8% 4,1%

Risco de Engenharia1.2.3 Risco de Engenharia 12,76 -22,4% 0,2% -4,4% 16,7% 16,4% -27,3% -25,0% 3,0%
Habitacional1.3 Habitacional 82,50 -2,1% 1,4% -4,0% -3,8% -3,7% -3,7% -3,5% 3,2%
Transportes1.4 Transportes 42,62 22,3% 0,7% 17,5% 20,2% 23,6% 21,6% 20,0% 2,0%

Embarcador Nacional1.4.1 Embarcador Nacional 15,47 169,2% 0,3% 9,3% 17,2% 48,2% 63,6% 75,2% 2,5%
Embarcador Internacional1.4.2 Embarcador Internacional 3,15 -44,8% 0,1% 40,7% 39,0% 13,6% 8,6% 0,6% 0,9%

Transportador1.4.3 Transportador 24,00 2,6% 0,4% 16,2% 17,8% 18,2% 11,5% 8,2% 2,1%
Crédito e Garantia1.5 Crédito e Garantia 58,70 1,9% 1,0% 51,9% 27,1% 32,6% 25,8% 24,0% 1,9%

Garantia de Obrigações1.5.1 Garantia de Obrigações 33,34 -11,1% 0,6% 15,6% 3,3% 7,2% -5,2% -7,7% 2,0%
Outros Crédito e Garantia1.5.2 Outros 25,36 26,2% 0,4% 115,9% 65,3% 71,6% 74,7% 75,6% 1,7%

Garantia Estendida1.6 Garantia Estendida 62,15 33,0% 1,0% 37,9% 40,8% 41,1% 40,3% 39,6% 4,5%
Responsabilidade Civil1.7 Responsabilidade Civil 41,84 -1,5% 0,7% 62,0% 90,9% 54,3% 52,7% 55,6% 2,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,86 74,3% 0,0% 35,9% 36,0% 36,3% 37,5% 38,9% 0,7%
Outros Responsabilidade Civil1.7.2 Outros 38,98 -4,5% 0,7% 77,3% 134,0% 65,2% 61,6% 65,4% 3,4%

Rural1.8 Rural 180,17 0,0% 3,0% 34,9% 36,8% 33,7% 27,2% 22,1% 3,6%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 14,77 45,9% 0,2% 11,4% 9,0% 7,5% 0,9% 4,9% 2,4%

Marítimos1.9.1 Marítimos 7,56 31,7% 0,1% 61,6% 58,4% 60,5% 29,2% 36,7% 3,2%
Aeronáuticos1.9.2 Aeronáuticos 7,21 64,4% 0,1% -9,2% -11,2% -13,9% -14,0% -12,2% 1,8%

Outros1.10 Outros 4,61 -50,6% 0,1% 65,1% -16,5% -15,9% -18,3% -17,6% 0,7%
Coberturas de Pessoas2 Coberturas de Pessoas 3.775,09 -4,3% 63,0% 12,6% 9,4% 7,7% 3,9% 0,4% 4,3%

Planos de Risco2.1 Planos de Risco 833,47 6,9% 13,9% 19,6% 19,2% 17,6% 16,7% 13,7% 3,4%
Vida2.1.1 Vida 361,31 6,2% 6,0% 15,8% 15,9% 12,9% 12,7% 10,2% 3,1%

Prestamista2.1.2 Prestamista 286,42 3,4% 4,8% 18,7% 17,9% 18,5% 15,8% 11,3% 4,2%
Viagem2.1.3 Viagem 5,08 108,5% 0,1% 318,5% 283,3% 239,0% 188,0% 163,8% 1,4%

Outros Planos de Risco2.1.4 Outros 180,66 13,0% 3,0% 27,3% 26,7% 24,4% 25,1% 23,4% 3,3%
Planos de Acumulação2.2 Planos de Acumulação 2.884,58 -7,1% 48,1% 11,1% 7,2% 5,4% 0,9% -2,8% 4,6%

Família VGBL2.2.1 Família VGBL 2.784,11 -7,4% 46,5% 11,9% 7,6% 5,7% 0,7% -3,2% 4,8%
Família PGBL2.2.2 Família PGBL 100,47 3,1% 1,7% -3,5% -1,9% -1,0% 5,5% 6,4% 2,3%

Planos Tradicionais2.3 Planos Tradicionais 57,04 -5,4% 1,0% -2,4% -0,4% -2,2% -2,5% -3,1% 4,3%
Capitalização3 Capitalização 523,72 15,4% 8,7% 27,4% 25,1% 23,6% 23,0% 19,5% 4,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.992,35 -0,4% 100,0% 19,4% 17,1% 12,9% 9,7% 6,6% 4,0%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Mai-23 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)

SUMÁRIO35CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 1.304,38 10,0% 27,2% 37,0% 37,4% 26,1% 23,0% 21,9% 77,0% 2,7%
Automóvel1.1 Automóvel 722,35 18,0% 15,0% 34,8% 33,6% 32,3% 29,7% 26,9% 78,9% 3,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 6,36 0,8% 0,1% 1,8% 0,3% 1,0% 1,4% 1,0% 75,5% 2,2%
Casco1.1.2 Casco 527,52 17,4% 11,0% 39,0% 37,4% 35,5% 32,3% 28,7% 79,4% 3,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 112,63 16,8% 2,3% 32,9% 32,3% 30,8% 28,7% 26,4% 77,6% 2,4%
Outros Automóvel1.1.4 Outros 75,84 26,1% 1,6% 14,6% 15,4% 17,0% 17,4% 18,2% 77,3% 3,3%

Patrimonial1.2 Patrimonial 245,43 -6,6% 5,1% 58,4% 67,2% 5,9% 0,7% 3,1% 84,6% 2,6%
Massificados1.2.1 Massificados 117,80 17,6% 2,5% 13,0% 15,1% 15,7% 16,7% 15,2% 78,7% 2,0%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 44,80 13,6% 0,9% 11,1% 12,3% 12,0% 12,8% 11,1% 78,5% 2,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 4,11 34,9% 0,1% 16,1% 20,0% 22,6% 25,3% 27,3% 83,3% 1,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 32,47 29,7% 0,7% 6,6% 11,3% 14,8% 18,0% 18,4% 76,3% 2,2%

Outros Massificados1.2.1.4 Outros 36,42 11,5% 0,8% 20,9% 21,4% 20,4% 19,5% 16,5% 80,7% 1,7%
Grandes Riscos1.2.2 Grandes Riscos 115,51 -21,3% 2,4% 282,2% 226,3% -11,7% -16,4% -10,0% 90,5% 3,7%

Risco de Engenharia1.2.3 Risco de Engenharia 12,12 -23,5% 0,3% 15,1% 49,1% 51,9% -21,0% -17,3% 95,0% 2,9%
Habitacional1.3 Habitacional 57,37 -2,4% 1,2% -4,2% -4,1% -4,0% -3,9% -3,8% 69,5% 2,2%
Transportes1.4 Transportes 36,32 20,6% 0,8% 16,7% 18,2% 21,1% 19,1% 17,6% 85,2% 1,7%

Embarcador Nacional1.4.1 Embarcador Nacional 14,61 193,4% 0,3% 11,5% 20,6% 55,7% 74,3% 90,3% 94,4% 2,3%
Embarcador Internacional1.4.2 Embarcador Internacional 3,06 -41,7% 0,1% 43,8% 42,1% 13,7% 9,4% 0,9% 97,3% 0,8%

Transportador1.4.3 Transportador 18,65 -6,2% 0,4% 13,5% 13,1% 12,0% 4,1% 0,5% 77,7% 1,7%
Crédito e Garantia1.5 Crédito e Garantia 52,87 -0,9% 1,1% 53,6% 27,4% 33,5% 25,0% 23,3% 90,1% 1,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 31,38 -10,5% 0,7% 16,6% 4,7% 9,7% -4,9% -7,3% 94,1% 1,9%
Outros Crédito e Garantia1.5.2 Outros 21,49 17,5% 0,4% 121,5% 64,6% 70,3% 73,5% 74,5% 84,7% 1,5%

Garantia Estendida1.6 Garantia Estendida 45,94 45,2% 1,0% 39,1% 43,4% 44,8% 45,2% 46,0% 73,9% 3,3%
Responsabilidade Civil1.7 Responsabilidade Civil 36,55 -1,6% 0,8% 64,5% 98,2% 57,6% 55,7% 59,2% 87,4% 2,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 2,27 70,6% 0,0% 37,3% 36,7% 36,9% 37,6% 38,3% 79,3% 0,5%
Outros Responsabilidade Civil1.7.2 Outros 34,28 -4,3% 0,7% 81,9% 153,5% 71,6% 67,5% 73,0% 88,0% 3,0%

Rural1.8 Rural 89,86 9,0% 1,9% 31,2% 31,9% 30,7% 28,2% 25,6% 49,9% 1,8%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 14,28 51,1% 0,3% 15,8% 14,9% 14,3% 6,4% 9,3% 96,7% 2,3%

Marítimos1.9.1 Marítimos 7,53 34,0% 0,2% 66,1% 66,3% 68,8% 33,3% 40,5% 99,6% 3,2%
Aeronáuticos1.9.2 Aeronáuticos 6,75 76,2% 0,1% -6,9% -8,0% -9,6% -9,2% -9,1% 93,6% 1,7%

Outros1.10 Outros 3,42 -56,5% 0,1% 90,2% -20,7% -19,6% -20,9% -19,8% 74,3% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 3.087,23 -3,2% 64,3% 19,4% 16,0% 12,9% 8,2% 4,9% 81,8% 3,5%

Planos de Risco2.1 Planos de Risco 656,54 5,2% 13,7% 21,3% 20,8% 18,2% 16,8% 13,1% 78,8% 2,7%
Vida2.1.1 Vida 302,99 4,9% 6,3% 15,4% 15,3% 12,0% 12,1% 9,0% 83,9% 2,6%

Prestamista2.1.2 Prestamista 199,71 -0,8% 4,2% 24,4% 23,5% 22,1% 17,1% 11,0% 69,7% 2,9%
Viagem2.1.3 Viagem 4,43 122,9% 0,1% 309,0% 277,6% 239,1% 192,5% 170,3% 87,1% 1,2%

Outros Planos de Risco2.1.4 Outros 149,41 13,3% 3,1% 27,8% 27,0% 24,6% 25,0% 23,3% 82,7% 2,7%
Planos de Acumulação2.2 Planos de Acumulação 2.381,86 -5,2% 49,6% 19,5% 15,1% 11,9% 6,3% 3,0% 82,6% 3,8%

Família VGBL2.2.1 Família VGBL 2.299,41 -5,5% 47,9% 21,2% 16,5% 12,9% 6,6% 3,1% 82,6% 4,0%
Família PGBL2.2.2 Família PGBL 82,46 2,7% 1,7% -10,6% -9,3% -8,4% -0,6% 0,3% 82,1% 1,8%

Planos Tradicionais2.3 Planos Tradicionais 48,83 -5,5% 1,0% -3,1% -1,0% -2,9% -3,2% -3,8% 85,6% 3,6%
Capitalização3 Capitalização 411,85 14,8% 8,6% 26,7% 24,8% 23,2% 22,1% 17,6% 78,6% 3,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.803,47 1,5% 100,0% 24,2% 21,8% 16,9% 12,9% 10,1% 80,2% 3,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

BAHIA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 206,49 -21,0% 34,8% 34,4% 33,6% 3,8% 6,4% 3,3% 12,2% 0,4%
Automóvel1.1 Automóvel 129,23 24,3% 21,8% 43,4% 42,2% 40,9% 37,4% 33,9% 14,1% 0,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,27 4,7% 0,2% 11,6% 9,8% 10,5% 9,7% 7,9% 15,1% 0,4%
Casco1.1.2 Casco 90,06 23,4% 15,2% 49,1% 47,1% 45,3% 41,2% 36,5% 13,6% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 22,93 28,0% 3,9% 36,3% 36,5% 36,1% 33,8% 33,2% 15,8% 0,5%
Outros Automóvel1.1.4 Outros 14,96 25,5% 2,5% 26,7% 27,0% 26,9% 24,7% 23,1% 15,2% 0,7%

Patrimonial1.2 Patrimonial 19,17 -77,0% 3,2% 17,1% 15,8% -62,9% -59,4% -58,8% 6,6% 0,2%
Massificados1.2.1 Massificados 17,97 4,8% 3,0% 9,6% 10,0% 11,2% 8,9% 9,9% 12,0% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 7,19 31,6% 1,2% 20,8% 24,2% 29,6% 29,6% 28,8% 12,6% 0,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,71 28,7% 0,1% 38,6% 38,4% 36,2% 30,6% 29,1% 14,4% 0,3%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 4,51 15,8% 0,8% 3,5% 7,6% 7,1% 2,7% 6,5% 10,6% 0,3%

Outros Massificados1.2.1.4 Outros 5,57 -23,2% 0,9% 1,4% -3,3% -4,4% -7,9% -7,5% 12,3% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 1,03 -98,4% 0,2% 43,0% 39,7% -88,6% -95,3% -95,3% 0,8% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,17 -19,3% 0,0% -88,5% -88,0% -88,9% -89,4% -89,4% 1,3% 0,0%
Habitacional1.3 Habitacional 18,14 -2,1% 3,1% -3,5% -3,3% -3,3% -3,2% -2,8% 22,0% 0,7%
Transportes1.4 Transportes 2,39 6,5% 0,4% 19,0% 17,5% 11,8% 8,5% 8,9% 5,6% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,34 4,1% 0,1% -1,8% -3,1% -3,1% -4,7% -2,0% 2,2% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,05 -81,4% 0,0% 2,5% 2,1% -54,5% -56,2% -53,7% 1,7% 0,0%

Transportador1.4.3 Transportador 1,99 22,2% 0,3% 26,2% 24,4% 24,9% 20,6% 19,5% 8,3% 0,2%
Crédito e Garantia1.5 Crédito e Garantia 2,40 28,3% 0,4% 0,6% 2,0% 4,3% 18,0% 20,4% 4,1% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,82 -26,0% 0,1% -32,9% -33,9% -35,4% -23,2% -22,1% 2,5% 0,0%
Outros Crédito e Garantia1.5.2 Outros 1,58 107,8% 0,3% 62,2% 63,2% 73,5% 75,7% 79,4% 6,2% 0,1%

Garantia Estendida1.6 Garantia Estendida 8,65 5,9% 1,5% 59,3% 54,2% 49,3% 42,3% 37,7% 13,9% 0,6%
Responsabilidade Civil1.7 Responsabilidade Civil 3,12 -20,3% 0,5% 30,8% 12,2% 6,9% 3,7% 10,0% 7,5% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,17 -33,5% 0,0% -36,4% -38,3% -36,6% -31,3% 4,4% 6,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,95 -19,3% 0,5% 42,7% 20,8% 13,9% 7,7% 10,5% 7,6% 0,3%

Rural1.8 Rural 22,73 -40,6% 3,8% 78,0% 83,1% 51,5% 21,7% -1,0% 12,6% 0,5%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,03 12,4% 0,0% -18,6% -18,9% -23,9% -9,1% -12,6% 0,2% 0,0%

Marítimos1.9.1 Marítimos 0,02 109,8% 0,0% -78,2% -78,2% -85,3% -74,7% -74,7% 0,2% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,01 -26,4% 0,0% 30,4% 29,7% 29,3% 26,9% 19,8% 0,2% 0,0%

Outros1.10 Outros 0,63 -29,4% 0,1% 3,1% -2,0% -2,3% -10,8% -12,5% 13,6% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 329,64 -16,7% 55,6% -22,3% -25,6% -19,0% -18,8% -24,2% 8,7% 0,4%

Planos de Risco2.1 Planos de Risco 100,42 21,8% 16,9% 2,1% 2,9% 6,9% 10,5% 11,6% 12,0% 0,4%
Vida2.1.1 Vida 24,19 13,1% 4,1% 8,0% 9,5% 9,1% 9,3% 10,0% 6,7% 0,2%

Prestamista2.1.2 Prestamista 57,36 26,6% 9,7% -7,4% -7,0% -0,2% 4,7% 6,2% 20,0% 0,8%
Viagem2.1.3 Viagem 0,53 47,3% 0,1% 367,8% 306,9% 234,7% 160,8% 128,5% 10,4% 0,1%

Outros Planos de Risco2.1.4 Outros 18,35 19,3% 3,1% 26,7% 27,6% 27,1% 30,9% 31,4% 10,2% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 224,17 -27,2% 37,8% -28,3% -32,4% -25,9% -26,4% -33,3% 7,8% 0,4%

Família VGBL2.2.1 Família VGBL 211,39 -28,6% 35,6% -29,3% -33,6% -26,9% -27,4% -34,6% 7,6% 0,4%
Família PGBL2.2.2 Família PGBL 12,77 6,9% 2,2% -1,8% -0,9% -1,6% -1,7% 0,6% 12,7% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 5,05 -2,7% 0,9% -2,3% -0,7% -0,7% -0,7% 0,2% 8,8% 0,4%
Capitalização3 Capitalização 56,89 11,8% 9,6% 19,6% 20,0% 17,8% 18,1% 17,3% 10,9% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 593,02 -16,2% 100,0% -6,3% -8,7% -10,1% -9,5% -14,0% 9,9% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 182,67 8,0% 30,7% 32,9% 30,7% 29,8% 25,3% 19,8% 10,8% 0,4%
Automóvel1.1 Automóvel 64,44 -4,7% 10,8% 51,9% 43,3% 37,5% 30,3% 22,6% 7,0% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,79 -0,1% 0,1% 20,0% 13,8% 10,7% 7,6% 8,4% 9,4% 0,3%
Casco1.1.2 Casco 46,78 -8,2% 7,9% 52,0% 43,3% 37,3% 29,5% 21,6% 7,0% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 9,52 -7,1% 1,6% 56,6% 46,6% 39,9% 33,9% 24,5% 6,6% 0,2%
Outros Automóvel1.1.4 Outros 7,34 31,0% 1,2% 47,5% 42,7% 38,7% 34,6% 30,4% 7,5% 0,3%

Patrimonial1.2 Patrimonial 25,58 23,8% 4,3% 12,7% 6,1% 10,9% 11,0% 0,8% 8,8% 0,3%
Massificados1.2.1 Massificados 13,95 17,0% 2,3% 2,1% 2,6% 0,4% -0,8% -2,4% 9,3% 0,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 5,11 22,8% 0,9% 19,8% 22,5% 22,4% 22,4% 22,8% 8,9% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,11 -41,1% 0,0% 21,4% 22,1% 12,9% 5,0% 0,5% 2,3% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,58 22,5% 0,9% -27,3% -23,6% -26,3% -26,5% -27,8% 13,1% 0,4%

Outros Massificados1.2.1.4 Outros 3,14 4,2% 0,5% 42,8% 30,1% 26,5% 21,2% 14,7% 7,0% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 11,16 33,9% 1,9% 12,6% -15,8% 15,4% 17,7% -13,3% 8,7% 0,4%

Risco de Engenharia1.2.3 Risco de Engenharia 0,48 20,3% 0,1% 206,9% 212,3% 165,6% 175,6% 172,2% 3,7% 0,1%
Habitacional1.3 Habitacional 6,99 0,1% 1,2% -3,4% -3,0% -2,7% -2,6% -2,2% 8,5% 0,3%
Transportes1.4 Transportes 3,91 57,7% 0,7% 24,2% 42,2% 63,1% 62,6% 57,5% 9,2% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,52 18,6% 0,1% -7,4% -5,1% 1,0% -8,0% -17,2% 3,4% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,03 -79,5% 0,0% 27,2% 24,9% 150,9% 102,2% 81,3% 1,0% 0,0%

Transportador1.4.3 Transportador 3,36 78,2% 0,6% 31,9% 57,3% 75,4% 80,9% 80,5% 14,0% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 3,43 43,4% 0,6% 75,5% 46,0% 43,5% 49,9% 43,6% 5,9% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,14 -15,2% 0,2% 70,7% 11,6% -1,1% 6,4% -4,1% 3,4% 0,1%
Outros Crédito e Garantia1.5.2 Outros 2,30 117,6% 0,4% 79,3% 78,8% 90,3% 92,2% 89,4% 9,1% 0,2%

Garantia Estendida1.6 Garantia Estendida 7,55 9,2% 1,3% 13,6% 16,3% 17,1% 16,6% 12,6% 12,2% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 2,17 56,4% 0,4% 29,8% 38,3% 39,4% 45,8% 23,7% 5,2% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,42 685,8% 0,1% 56,0% 331,6% 453,3% 314,5% 314,5% 14,7% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 1,75 31,1% 0,3% 28,9% 26,2% 26,0% 34,2% 12,8% 4,5% 0,2%

Rural1.8 Rural 67,58 13,5% 11,3% 29,3% 32,1% 32,9% 27,5% 24,8% 37,5% 1,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,46 -28,9% 0,1% -27,2% -42,0% -52,2% -55,6% -44,7% 3,1% 0,1%

Marítimos1.9.1 Marítimos 0,02 -86,1% 0,0% 12,4% -77,5% -77,3% -79,5% -77,8% 0,2% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,45 -16,8% 0,1% -29,8% -38,3% -49,6% -53,1% -41,2% 6,2% 0,1%

Outros1.10 Outros 0,56 -3,1% 0,1% 5,9% 1,7% -0,6% -4,9% -4,6% 12,1% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 358,22 -0,8% 60,1% 10,8% 9,4% 2,5% -0,4% -2,7% 9,5% 0,4%

Planos de Risco2.1 Planos de Risco 76,50 4,5% 12,8% 31,1% 29,4% 27,7% 24,2% 21,2% 9,2% 0,3%
Vida2.1.1 Vida 34,13 13,4% 5,7% 25,7% 26,2% 24,1% 21,3% 21,5% 9,4% 0,3%

Prestamista2.1.2 Prestamista 29,36 -3,3% 4,9% 41,1% 36,4% 35,4% 30,0% 23,6% 10,2% 0,4%
Viagem2.1.3 Viagem 0,12 35,7% 0,0% 415,9% 365,1% 253,8% 179,2% 138,8% 2,5% 0,0%

Outros Planos de Risco2.1.4 Outros 12,89 1,8% 2,2% 22,4% 21,7% 19,4% 18,2% 14,4% 7,1% 0,2%
Planos de Acumulação2.2 Planos de Acumulação 278,55 -2,1% 46,7% 6,4% 5,0% -2,9% -5,7% -7,7% 9,7% 0,4%

Família VGBL2.2.1 Família VGBL 273,31 -2,2% 45,9% 3,9% 2,4% -5,6% -8,2% -10,2% 9,8% 0,5%
Família PGBL2.2.2 Família PGBL 5,24 0,3% 0,9% 116,9% 126,2% 132,4% 119,0% 117,1% 5,2% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,17 -7,0% 0,5% 10,5% 11,0% 7,0% 5,5% 4,0% 5,6% 0,2%
Capitalização3 Capitalização 54,98 25,1% 9,2% 42,0% 33,4% 33,2% 35,2% 37,0% 10,5% 0,5%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 595,87 3,7% 100,0% 19,1% 17,0% 12,1% 9,1% 6,2% 9,9% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22 Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 3.511,66 12,4% 25,6% 23,9% 23,0% 23,4% 20,0% 18,0% 7,2%
Automóvel1.1 Automóvel 1.895,08 14,6% 13,8% 31,2% 30,3% 29,2% 26,8% 23,7% 8,6%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 17,16 -2,8% 0,1% -6,8% -8,9% -6,2% -5,8% -5,3% 6,1%
Casco1.1.2 Casco 1.353,46 13,7% 9,9% 35,0% 33,6% 32,0% 29,1% 25,2% 9,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 307,92 11,7% 2,2% 31,0% 29,8% 28,8% 26,2% 22,9% 6,5%
Outros Automóvel1.1.4 Outros 216,54 27,2% 1,6% 13,1% 15,5% 16,3% 17,4% 18,2% 9,5%

Patrimonial1.2 Patrimonial 672,20 13,4% 4,9% 21,5% 22,9% 25,5% 12,2% 11,4% 7,2%
Massificados1.2.1 Massificados 411,47 11,3% 3,0% 13,5% 14,2% 14,4% 14,5% 12,6% 7,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 143,67 16,1% 1,0% 11,6% 12,7% 13,3% 13,8% 12,7% 7,4%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 15,04 34,1% 0,1% 19,0% 21,2% 25,4% 26,6% 27,9% 6,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 116,10 11,8% 0,8% 9,6% 12,3% 13,9% 11,1% 10,3% 8,0%

Outros Massificados1.2.1.4 Outros 136,66 4,4% 1,0% 18,1% 16,5% 14,8% 16,9% 13,1% 6,2%
Grandes Riscos1.2.2 Grandes Riscos 219,87 21,5% 1,6% 43,0% 47,6% 61,0% 1,7% 8,1% 7,0%

Risco de Engenharia1.2.3 Risco de Engenharia 40,87 -3,0% 0,3% 48,2% 46,9% 36,9% 37,4% 13,7% 9,6%
Habitacional1.3 Habitacional 193,26 -1,0% 1,4% -2,9% -2,7% -2,6% -2,5% -2,3% 7,4%
Transportes1.4 Transportes 92,05 14,9% 0,7% 36,4% 35,4% 40,1% 33,7% 35,9% 4,4%

Embarcador Nacional1.4.1 Embarcador Nacional 25,77 12,2% 0,2% 80,2% 72,7% 75,9% 67,0% 72,9% 4,1%
Embarcador Internacional1.4.2 Embarcador Internacional 12,07 2,2% 0,1% 55,0% 53,3% 75,3% 43,1% 41,2% 3,3%

Transportador1.4.3 Transportador 54,21 19,5% 0,4% 12,5% 13,9% 16,0% 15,4% 17,0% 4,8%
Crédito e Garantia1.5 Crédito e Garantia 105,53 -22,4% 0,8% 2,9% -13,0% -10,7% -15,8% -17,4% 3,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 55,86 -40,0% 0,4% 28,6% -3,5% -1,2% -11,2% -14,9% 3,4%
Outros Crédito e Garantia1.5.2 Outros 49,67 15,9% 0,4% -20,1% -22,7% -20,5% -20,7% -20,0% 3,4%

Garantia Estendida1.6 Garantia Estendida 239,94 10,0% 1,8% 13,9% 15,1% 14,9% 13,8% 13,7% 17,2%
Responsabilidade Civil1.7 Responsabilidade Civil 62,21 24,7% 0,5% 34,5% 23,4% 30,6% 28,6% 25,1% 3,9%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 5,28 -0,7% 0,0% 8,9% 13,4% 35,8% 25,8% 16,3% 1,2%
Outros Responsabilidade Civil1.7.2 Outros 56,93 27,7% 0,4% 39,4% 25,1% 29,9% 29,0% 26,5% 4,9%

Rural1.8 Rural 209,35 30,1% 1,5% 34,3% 36,1% 37,8% 37,4% 33,8% 4,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 32,03 14,1% 0,2% 13,6% 19,2% 15,9% 17,5% 12,0% 5,1%

Marítimos1.9.1 Marítimos 17,19 23,7% 0,1% 25,1% 35,7% 27,8% 30,9% 30,6% 7,3%
Aeronáuticos1.9.2 Aeronáuticos 14,84 4,8% 0,1% 2,1% 3,8% 3,9% 4,3% -4,6% 3,8%

Outros1.10 Outros 10,01 16,2% 0,1% -61,1% -61,6% -60,5% 0,3% -1,1% 1,5%
Coberturas de Pessoas2 Coberturas de Pessoas 8.769,65 1,5% 64,0% 10,7% 8,3% 6,7% 4,0% 1,8% 9,9%

Planos de Risco2.1 Planos de Risco 2.438,42 9,6% 17,8% 24,3% 23,7% 23,0% 21,0% 18,0% 10,0%
Vida2.1.1 Vida 986,27 10,3% 7,2% 17,6% 16,8% 15,5% 14,7% 13,3% 8,4%

Prestamista2.1.2 Prestamista 939,37 5,0% 6,9% 28,7% 27,8% 27,4% 23,2% 17,8% 13,8%
Viagem2.1.3 Viagem 11,47 3,2% 0,1% 293,5% 232,4% 172,3% 119,9% 82,7% 3,2%

Outros Planos de Risco2.1.4 Outros 501,31 17,8% 3,7% 27,5% 27,9% 28,1% 28,2% 27,0% 9,1%
Planos de Acumulação2.2 Planos de Acumulação 6.176,33 -1,2% 45,1% 6,4% 3,4% 1,5% -1,4% -3,6% 9,9%

Família VGBL2.2.1 Família VGBL 5.894,75 -1,4% 43,0% 6,7% 3,4% 1,4% -1,7% -4,0% 10,1%
Família PGBL2.2.2 Família PGBL 281,58 1,2% 2,1% 2,5% 3,1% 3,0% 2,8% 2,8% 6,3%

Planos Tradicionais2.3 Planos Tradicionais 154,90 -4,0% 1,1% -0,2% 0,2% -1,5% -1,7% -2,1% 11,6%
Capitalização3 Capitalização 1.420,39 15,1% 10,4% 30,8% 26,6% 24,1% 23,1% 22,1% 11,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 13.701,70 5,4% 100,0% 15,6% 13,4% 12,2% 9,5% 7,5% 9,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Mai-23 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)

SUMÁRIO39CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 34,00 14,3% 20,9% 28,7% 25,3% 25,1% 22,5% 20,9% 1,0% 0,1%
Automóvel1.1 Automóvel 12,48 19,7% 7,7% 60,9% 51,7% 48,3% 40,5% 33,9% 0,7% 0,1%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,13 5,4% 0,1% 26,3% 18,3% 18,2% 15,9% 11,9% 0,8% 0,0%
Casco1.1.2 Casco 9,23 21,6% 5,7% 64,0% 55,0% 51,1% 43,4% 36,5% 0,7% 0,1%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,79 10,7% 1,1% 67,5% 55,8% 51,6% 43,9% 35,1% 0,6% 0,0%
Outros Automóvel1.1.4 Outros 1,32 21,2% 0,8% 37,4% 30,3% 29,8% 21,7% 18,4% 0,6% 0,1%

Patrimonial1.2 Patrimonial 5,64 31,4% 3,5% 34,3% 35,2% 43,0% 39,8% 45,6% 0,8% 0,1%
Massificados1.2.1 Massificados 5,36 28,0% 3,3% 24,9% 26,7% 32,6% 29,9% 27,3% 1,3% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,90 18,1% 1,2% 4,0% 10,5% 12,1% 13,1% 13,7% 1,3% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,06 131,7% 0,0% 136,2% 143,8% 121,1% 114,6% 119,5% 0,4% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,19 25,9% 0,7% 24,3% 21,4% 35,8% 26,2% 23,8% 1,0% 0,1%

Outros Massificados1.2.1.4 Outros 2,22 37,4% 1,4% 58,5% 54,5% 59,4% 55,0% 46,0% 1,6% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 0,28 3398,8% 0,2% 142,5% 142,5% 177,3% 177,3% 2744,6% 0,1% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,00 -103,3% 0,0% 199,3% 96,2% 105,0% 61,0% 50,9% 0,0% 0,0%
Habitacional1.3 Habitacional 2,34 0,9% 1,4% -3,2% -2,7% -2,5% -2,1% -1,7% 1,2% 0,1%
Transportes1.4 Transportes 0,41 48,0% 0,3% 1,7% 2,5% 12,1% 6,2% 18,3% 0,4% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,09 95,3% 0,1% 39,9% 61,4% 47,2% 53,0% 66,8% 0,4% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,00 0,0% -100,0% -100,0% -100,0% -100,0% -100,0% 0,0% 0,0%

Transportador1.4.3 Transportador 0,32 38,4% 0,2% -3,0% -4,2% 7,5% -0,1% 11,6% 0,6% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,09 43,4% 0,7% 23,3% 26,2% 10,9% 22,4% 18,8% 1,0% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,32 -21,9% 0,2% -11,5% -2,7% -34,2% -21,0% -31,6% 0,6% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,78 118,9% 0,5% 62,7% 56,0% 67,9% 74,3% 77,0% 1,6% 0,1%

Garantia Estendida1.6 Garantia Estendida 7,61 -7,2% 4,7% 0,6% -3,9% -5,9% -7,0% -6,4% 3,2% 0,5%
Responsabilidade Civil1.7 Responsabilidade Civil 0,25 86,7% 0,2% 28,9% 31,2% 76,6% 68,2% 54,6% 0,4% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% -67,8% -67,8% 0,0% 0,0% 0,0% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 0,25 86,7% 0,2% 57,5% 59,7% 83,8% 74,2% 59,0% 0,4% 0,0%

Rural1.8 Rural 4,14 26,1% 2,5% 42,3% 42,0% 41,9% 41,2% 33,6% 2,0% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,00 7,9% 0,0% -29,3% -23,9% -23,9% -23,9% -24,5% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 679,5% 679,5% 679,5% 679,5% 679,5% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 7,9% 0,0% -49,1% -45,0% -45,0% -45,0% -45,2% 0,0% 0,0%

Outros1.10 Outros 0,04 -14,9% 0,0% 77,5% 54,7% 58,3% 57,4% 29,2% 0,4% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 105,23 -1,0% 64,7% -37,5% -37,9% -37,3% -38,4% -39,6% 1,2% 0,1%

Planos de Risco2.1 Planos de Risco 33,60 7,9% 20,7% 1,6% 5,0% 7,2% 5,4% 3,8% 1,4% 0,1%
Vida2.1.1 Vida 11,09 10,4% 6,8% 10,9% 13,3% 12,9% 12,2% 10,5% 1,1% 0,1%

Prestamista2.1.2 Prestamista 17,48 4,4% 10,7% -5,9% -1,7% 2,2% -0,6% -2,4% 1,9% 0,3%
Viagem2.1.3 Viagem 0,04 36,9% 0,0% 369,5% 341,3% 191,5% 178,6% 143,8% 0,4% 0,0%

Outros Planos de Risco2.1.4 Outros 4,99 15,5% 3,1% 10,5% 12,5% 13,1% 12,8% 12,0% 1,0% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 68,72 -4,8% 42,2% -46,8% -47,9% -47,6% -48,4% -49,7% 1,1% 0,1%

Família VGBL2.2.1 Família VGBL 65,57 -5,3% 40,3% -48,1% -49,3% -49,0% -49,8% -51,2% 1,1% 0,1%
Família PGBL2.2.2 Família PGBL 3,15 6,8% 1,9% 5,9% 8,5% 9,2% 10,0% 11,2% 1,1% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,91 -1,9% 1,8% -0,4% 0,2% -0,3% -0,4% -0,2% 1,9% 0,2%
Capitalização3 Capitalização 23,44 14,1% 14,4% 47,7% 43,3% 30,4% 31,5% 31,6% 1,7% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 162,66 3,9% 100,0% -23,9% -24,5% -24,6% -25,6% -26,5% 1,2% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ACRE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 183,39 9,0% 24,7% 31,5% 30,1% 29,8% 25,5% 21,1% 5,2% 0,4%
Automóvel1.1 Automóvel 114,40 7,5% 15,4% 44,0% 40,4% 38,7% 32,6% 25,9% 6,0% 0,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,74 -13,3% 0,1% 18,1% 11,7% 11,4% 4,5% 0,8% 4,3% 0,3%
Casco1.1.2 Casco 81,92 6,6% 11,0% 48,1% 43,7% 41,5% 35,0% 27,7% 6,1% 0,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 17,78 1,9% 2,4% 37,5% 34,1% 32,7% 26,6% 20,4% 5,8% 0,4%
Outros Automóvel1.1.4 Outros 13,97 23,2% 1,9% 30,9% 31,1% 32,2% 28,7% 24,5% 6,5% 0,6%

Patrimonial1.2 Patrimonial 26,33 16,2% 3,5% 20,9% 21,8% 24,6% 21,6% 17,6% 3,9% 0,3%
Massificados1.2.1 Massificados 22,08 3,2% 3,0% 13,6% 14,4% 16,2% 15,6% 7,3% 5,4% 0,4%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 9,62 14,8% 1,3% 8,4% 9,4% 10,3% 11,1% 10,3% 6,7% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,07 27,7% 0,1% 44,2% 43,1% 44,5% 38,4% 32,7% 7,1% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,73 0,4% 0,8% 30,2% 34,0% 38,9% 38,1% 9,4% 4,9% 0,4%

Outros Massificados1.2.1.4 Outros 5,67 -12,4% 0,8% 6,6% 5,1% 6,0% 3,8% -1,0% 4,1% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 3,89 814,1% 0,5% 45,1% 44,8% 56,4% 52,5% 70,4% 1,8% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,36 -57,7% 0,0% 195,4% 260,8% 194,1% 9,3% 9,4% 0,9% 0,1%
Habitacional1.3 Habitacional 13,39 -3,1% 1,8% -5,7% -6,1% -6,0% -5,9% -5,6% 6,9% 0,5%
Transportes1.4 Transportes 2,31 -0,8% 0,3% -14,8% -17,7% -18,7% -19,4% -20,8% 2,5% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,45 33,2% 0,1% 7,9% 11,3% 15,9% 21,5% 22,9% 1,8% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,19 -36,4% 0,0% -51,6% -54,1% -54,0% -55,3% -55,9% 1,6% 0,1%

Transportador1.4.3 Transportador 1,67 -1,3% 0,2% 11,2% 6,3% 2,7% 1,1% -1,9% 3,1% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 4,62 48,6% 0,6% 42,5% 48,3% 53,0% 51,4% 51,9% 4,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,72 47,2% 0,4% 85,2% 96,6% 96,6% 89,4% 122,1% 4,9% 0,2%
Outros Crédito e Garantia1.5.2 Outros 1,90 50,5% 0,3% -2,0% -0,5% 5,8% 10,5% -7,6% 3,8% 0,1%

Garantia Estendida1.6 Garantia Estendida 12,95 6,4% 1,7% 12,4% 13,6% 14,4% 14,1% 13,1% 5,4% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 2,90 80,5% 0,4% 54,7% 47,3% 50,4% 45,9% 70,5% 4,7% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,04 -51,4% 0,0% 79,8% 7,2% 28,8% 28,8% 7,6% 0,7% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,86 87,0% 0,4% 53,6% 49,4% 51,6% 46,8% 73,6% 5,0% 0,2%

Rural1.8 Rural 5,76 6,1% 0,8% 47,8% 58,5% 48,8% 38,6% 28,1% 2,8% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,51 9,8% 0,1% 7,7% 12,2% 10,3% 9,3% 13,4% 1,6% 0,1%

Marítimos1.9.1 Marítimos 0,11 -16,7% 0,0% -8,2% -11,5% -12,6% -15,7% -12,8% 0,7% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,40 20,7% 0,1% 16,0% 25,1% 23,0% 23,0% 26,9% 2,7% 0,1%

Outros1.10 Outros 0,22 33,4% 0,0% 17,0% 19,2% 23,6% 23,3% 42,3% 2,2% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 505,64 -2,7% 68,1% 2,8% -0,9% -4,4% -6,6% -8,6% 5,8% 0,6%

Planos de Risco2.1 Planos de Risco 125,55 3,8% 16,9% 21,4% 20,4% 18,0% 13,6% 10,4% 5,1% 0,5%
Vida2.1.1 Vida 51,75 11,1% 7,0% 22,0% 20,6% 17,4% 15,2% 14,1% 5,2% 0,4%

Prestamista2.1.2 Prestamista 51,98 -3,5% 7,0% 17,8% 17,5% 15,0% 7,2% 2,0% 5,5% 0,8%
Viagem2.1.3 Viagem 0,60 39,4% 0,1% 308,5% 231,9% 184,9% 141,2% 110,2% 5,3% 0,2%

Outros Planos de Risco2.1.4 Outros 21,23 5,6% 2,9% 26,8% 25,1% 25,0% 24,1% 21,6% 4,2% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 372,62 -4,7% 50,2% -2,3% -6,8% -10,6% -12,2% -14,0% 6,0% 0,6%

Família VGBL2.2.1 Família VGBL 359,38 -4,9% 48,4% -2,5% -7,2% -11,1% -12,7% -14,6% 6,1% 0,6%
Família PGBL2.2.2 Família PGBL 13,24 1,0% 1,8% 2,0% 4,1% 0,8% 0,7% 1,1% 4,7% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 7,47 -3,0% 1,0% -3,8% -3,0% -3,0% -2,9% -2,4% 4,8% 0,6%
Capitalização3 Capitalização 52,95 22,4% 7,1% 56,1% 45,5% 41,1% 40,3% 36,6% 3,7% 0,4%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 741,97 1,5% 100,0% 11,6% 8,2% 5,3% 2,8% 0,2% 5,4% 0,5%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 285,23 15,1% 29,1% 16,4% 10,9% 10,5% 8,9% 8,3% 8,1% 0,6%
Automóvel1.1 Automóvel 94,24 5,7% 9,6% 26,1% 23,9% 21,9% 19,6% 16,7% 5,0% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,51 0,6% 0,2% -7,1% -19,7% -6,2% -5,6% -4,6% 8,8% 0,5%
Casco1.1.2 Casco 64,77 3,7% 6,6% 30,2% 24,6% 24,5% 21,4% 18,5% 4,8% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 16,94 2,5% 1,7% 23,9% 21,6% 20,4% 18,6% 12,9% 5,5% 0,4%
Outros Automóvel1.1.4 Outros 11,02 27,2% 1,1% 11,3% 32,8% 13,7% 14,2% 16,2% 5,1% 0,5%

Patrimonial1.2 Patrimonial 102,02 50,4% 10,4% 38,2% 29,8% 36,1% 33,3% 35,0% 15,2% 1,1%
Massificados1.2.1 Massificados 41,26 8,2% 4,2% 12,1% 9,1% 9,5% 9,2% 11,6% 10,0% 0,7%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 11,21 21,5% 1,1% 13,7% 13,1% 12,7% 15,1% 14,0% 7,8% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,09 22,3% 0,1% 14,9% 18,5% 22,1% 22,4% 21,8% 7,2% 0,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 11,34 7,3% 1,2% -8,5% -9,1% -11,4% -9,9% 4,8% 9,8% 0,8%

Outros Massificados1.2.1.4 Outros 17,62 1,0% 1,8% 32,0% 23,8% 27,8% 23,7% 15,1% 12,9% 0,8%
Grandes Riscos1.2.2 Grandes Riscos 57,23 98,6% 5,8% 98,4% 74,3% 103,3% 72,3% 70,0% 26,0% 1,8%

Risco de Engenharia1.2.3 Risco de Engenharia 3,54 297,7% 0,4% 275,2% 212,0% 175,4% 406,3% 367,1% 8,7% 0,8%
Habitacional1.3 Habitacional 10,25 -3,9% 1,0% -4,7% -4,2% -3,9% -3,7% -4,5% 5,3% 0,4%
Transportes1.4 Transportes 22,66 12,3% 2,3% 45,1% 29,1% 41,4% 29,0% 35,6% 24,6% 1,1%

Embarcador Nacional1.4.1 Embarcador Nacional 9,03 14,2% 0,9% 50,8% 21,1% 25,2% 26,2% 34,2% 35,0% 1,4%
Embarcador Internacional1.4.2 Embarcador Internacional 4,94 -19,0% 0,5% 71,3% 52,8% 98,0% 42,9% 40,9% 41,0% 1,4%

Transportador1.4.3 Transportador 8,68 40,7% 0,9% 21,3% 24,0% 25,4% 22,6% 33,7% 16,0% 0,8%
Crédito e Garantia1.5 Crédito e Garantia 9,81 -61,3% 1,0% -45,4% -50,3% -57,1% -58,7% -60,9% 9,3% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,61 -41,9% 0,6% 25,5% 13,5% -35,0% -23,6% -26,3% 10,1% 0,3%
Outros Crédito e Garantia1.5.2 Outros 4,19 -73,2% 0,4% -55,7% -60,0% -61,6% -65,1% -67,4% 8,4% 0,3%

Garantia Estendida1.6 Garantia Estendida 27,69 10,4% 2,8% 28,5% 21,1% 16,5% 16,4% 16,3% 11,5% 2,0%
Responsabilidade Civil1.7 Responsabilidade Civil 9,37 58,6% 1,0% 42,5% 29,4% 33,4% 50,7% 53,1% 15,1% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,53 52,6% 0,1% -11,8% 0,6% 51,7% 44,1% 48,4% 10,0% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 8,85 58,9% 0,9% 52,4% 34,0% 31,5% 51,3% 53,6% 15,5% 0,8%

Rural1.8 Rural 0,38 -47,2% 0,0% 44,8% 19,4% 15,4% 12,0% 12,7% 0,2% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 7,51 274,7% 0,8% 29,0% 31,5% 25,1% 33,8% 20,0% 23,5% 1,2%

Marítimos1.9.1 Marítimos 5,56 244,7% 0,6% 52,6% 62,5% 62,0% 84,4% 53,6% 32,3% 2,4%
Aeronáuticos1.9.2 Aeronáuticos 1,96 397,6% 0,2% -4,5% -10,2% -21,7% -21,9% -21,5% 13,2% 0,5%

Outros1.10 Outros 1,31 26,3% 0,1% 12,3% 13,0% 15,4% 13,2% 14,8% 13,1% 0,2%
Coberturas de Pessoas2 Coberturas de Pessoas 598,21 -11,9% 61,0% 16,5% 9,0% 5,7% 1,4% -4,7% 6,8% 0,7%

Planos de Risco2.1 Planos de Risco 192,72 -3,0% 19,6% 32,2% 28,8% 23,9% 19,9% 15,0% 7,9% 0,8%
Vida2.1.1 Vida 82,33 8,0% 8,4% 20,7% 18,5% 14,3% 13,5% 12,8% 8,3% 0,7%

Prestamista2.1.2 Prestamista 67,84 -15,8% 6,9% 55,0% 47,1% 38,4% 28,7% 17,4% 7,2% 1,0%
Viagem2.1.3 Viagem 1,38 -6,3% 0,1% 371,4% 331,1% 272,8% 142,9% 83,2% 12,0% 0,4%

Outros Planos de Risco2.1.4 Outros 41,17 2,3% 4,2% 17,1% 16,9% 16,0% 15,4% 13,7% 8,2% 0,7%
Planos de Acumulação2.2 Planos de Acumulação 391,69 -15,9% 39,9% 10,8% 1,5% -1,3% -5,7% -12,6% 6,3% 0,6%

Família VGBL2.2.1 Família VGBL 372,91 -16,7% 38,0% 11,9% 2,1% -0,9% -5,7% -13,0% 6,3% 0,6%
Família PGBL2.2.2 Família PGBL 18,78 3,0% 1,9% -6,1% -8,2% -7,9% -6,6% -6,3% 6,7% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 13,80 -3,1% 1,4% -1,6% -0,1% -1,4% -1,8% -2,4% 8,9% 1,0%
Capitalização3 Capitalização 97,66 11,8% 10,0% 22,3% 25,2% 20,6% 16,7% 16,3% 6,9% 0,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 981,11 -3,2% 100,0% 16,9% 10,8% 8,2% 4,7% 0,4% 7,2% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 / Jan-

22
Fev-23 / Fev-

22
Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 16,95 -12,5% 14,1% 18,2% 25,0% 26,7% 2,6% 0,6% 0,5% 0,0%
Automóvel1.1 Automóvel 5,48 18,2% 4,6% 37,5% 32,8% 30,4% 31,5% 23,9% 0,3% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,07 20,1% 0,1% 12,1% 8,9% 9,4% 9,9% 6,8% 0,4% 0,0%
Casco1.1.2 Casco 3,57 8,2% 3,0% 34,0% 28,0% 24,8% 25,1% 16,9% 0,3% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,06 39,5% 0,9% 49,0% 47,0% 44,5% 48,4% 42,3% 0,3% 0,0%
Outros Automóvel1.1.4 Outros 0,78 50,7% 0,6% 45,9% 46,9% 48,5% 50,3% 43,7% 0,4% 0,0%

Patrimonial1.2 Patrimonial 4,40 -57,4% 3,7% 15,2% 34,1% 35,2% -27,6% -27,2% 0,7% 0,0%
Massificados1.2.1 Massificados 3,83 16,1% 3,2% -9,4% -7,8% -6,4% 8,7% 12,7% 0,9% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,51 22,8% 1,3% -3,6% 1,8% 5,3% 6,5% 7,1% 1,1% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,04 34,7% 0,0% 100,3% 81,2% 91,5% 91,5% 16,3% 0,3% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,47 29,6% 1,2% 2,2% 3,9% 9,2% 11,2% 27,1% 1,3% 0,1%

Outros Massificados1.2.1.4 Outros 0,81 -10,7% 0,7% -30,1% -32,2% -37,0% 6,8% 1,2% 0,6% 0,0%
Grandes Riscos1.2.2 Grandes Riscos 0,55 -92,2% 0,5% 166,3% 629,7% 629,7% -54,8% -56,0% 0,2% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 0,02 -49,9% 0,0% -95,5% -96,0% -96,0% -96,3% -96,4% 0,0% 0,0%
Habitacional1.3 Habitacional 1,79 3,1% 1,5% -0,6% -0,2% 0,2% 0,5% 0,9% 0,9% 0,1%
Transportes1.4 Transportes 0,61 59,9% 0,5% 38,4% 35,6% 31,6% 30,1% 38,7% 0,7% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,01 -245,3% 0,0% -89,8% -84,8% -80,2% -79,6% -74,6% 0,0% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,21 25902,0% 0,2% -62,0% -59,2% -58,7% -56,4% 139,2% 1,7% 0,1%

Transportador1.4.3 Transportador 0,40 2,9% 0,3% 78,2% 69,9% 60,9% 59,4% 39,1% 0,7% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,18 159,4% 1,0% 26,2% 22,9% 28,3% 32,8% 31,9% 1,1% 0,0%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,63 216,3% 0,5% 15,3% 9,3% 13,4% 14,8% 10,2% 1,1% 0,0%
Outros Crédito e Garantia1.5.2 Outros 0,56 115,6% 0,5% 40,5% 39,9% 48,8% 57,9% 61,3% 1,1% 0,0%

Garantia Estendida1.6 Garantia Estendida 1,81 78,0% 1,5% 101,2% 117,7% 133,0% 135,7% 101,8% 0,8% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 1,33 647,7% 1,1% -79,6% -79,6% -64,5% -43,9% -38,3% 2,1% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,52 715,1% 0,4% 21,7% 21,7% 21,7% 423,1% 367,1% 9,8% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 0,81 610,4% 0,7% -83,3% -83,3% -67,7% -62,0% -57,0% 1,4% 0,1%

Rural1.8 Rural 0,10 -53,2% 0,1% 257,0% 283,4% 249,2% 214,9% 57,4% 0,0% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,15 0,4% 0,1% -7,5% -7,5% -20,8% -13,2% 43,1% 0,5% 0,0%

Marítimos1.9.1 Marítimos 0,15 1,4% 0,1% -7,9% -7,9% -21,3% -13,0% 44,1% 0,9% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -100,0% 0,0% 152,3% 152,3% 152,3% -54,1% -54,1% 0,0% 0,0%

Outros1.10 Outros 0,10 -64,8% 0,1% -5,2% -14,3% -24,0% -37,1% -43,5% 1,0% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 82,74 17,2% 69,0% -34,9% -33,7% -31,6% -31,3% -29,8% 0,9% 0,1%

Planos de Risco2.1 Planos de Risco 32,76 22,0% 27,3% 0,5% 3,3% 6,6% 14,4% 12,9% 1,3% 0,1%
Vida2.1.1 Vida 7,94 8,6% 6,6% -3,7% -3,5% -3,6% -1,3% 2,1% 0,8% 0,1%

Prestamista2.1.2 Prestamista 20,49 33,8% 17,1% -2,3% 1,9% 7,2% 19,1% 15,3% 2,2% 0,3%
Viagem2.1.3 Viagem 0,06 80,7% 0,0% 245,6% 223,4% 224,8% 189,4% 151,7% 0,5% 0,0%

Outros Planos de Risco2.1.4 Outros 4,27 1,9% 3,6% 21,6% 21,9% 22,1% 21,6% 20,9% 0,9% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 47,93 14,8% 40,0% -49,5% -48,9% -47,1% -48,8% -46,2% 0,8% 0,1%

Família VGBL2.2.1 Família VGBL 44,13 15,3% 36,8% -52,1% -51,6% -49,9% -51,6% -48,8% 0,7% 0,1%
Família PGBL2.2.2 Família PGBL 3,80 9,4% 3,2% 3,7% 5,3% 8,3% 8,1% 6,6% 1,3% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 2,05 2,4% 1,7% 1,7% 2,8% 2,9% 2,8% 3,7% 1,3% 0,2%
Capitalização3 Capitalização 20,28 11,1% 16,9% 29,5% 27,7% 24,9% 24,0% 25,2% 1,4% 0,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 119,97 10,9% 100,0% -22,9% -21,5% -19,8% -21,6% -20,4% 0,9% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 558,86 -6,9% 22,6% 19,8% 17,7% 20,1% 6,4% 6,8% 15,9% 1,1%
Automóvel1.1 Automóvel 328,91 14,5% 13,3% 9,2% 12,0% 14,2% 15,6% 15,9% 17,4% 1,5%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,70 -5,4% 0,1% -30,0% -27,4% -23,1% -20,8% -18,1% 15,7% 1,0%
Casco1.1.2 Casco 239,49 14,7% 9,7% 13,6% 16,2% 17,9% 18,6% 18,1% 17,7% 1,6%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 57,28 11,4% 2,3% 16,5% 18,2% 19,5% 19,4% 18,8% 18,6% 1,2%
Outros Automóvel1.1.4 Outros 29,44 21,2% 1,2% -22,5% -17,7% -12,4% -6,0% -0,4% 13,6% 1,3%

Patrimonial1.2 Patrimonial 108,55 -33,8% 4,4% 45,3% 45,6% 50,4% -15,8% -14,8% 16,1% 1,2%
Massificados1.2.1 Massificados 71,51 17,1% 2,9% 14,1% 16,2% 19,7% 20,4% 18,3% 17,4% 1,2%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 31,11 13,9% 1,3% 10,9% 11,3% 12,3% 12,4% 12,4% 21,7% 1,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 2,45 36,3% 0,1% -17,3% -11,6% -1,0% 6,2% 13,0% 16,3% 1,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 21,08 40,3% 0,9% 4,3% 7,3% 15,0% 17,2% 19,8% 18,2% 1,4%

Outros Massificados1.2.1.4 Outros 16,87 -0,4% 0,7% 36,4% 40,0% 41,5% 40,1% 27,1% 12,3% 0,8%
Grandes Riscos1.2.2 Grandes Riscos 34,77 -62,1% 1,4% 129,1% 119,1% 147,4% -54,6% -49,3% 15,8% 1,1%

Risco de Engenharia1.2.3 Risco de Engenharia 2,27 -79,6% 0,1% 54,6% 67,8% -25,9% -30,2% -39,3% 5,5% 0,5%
Habitacional1.3 Habitacional 29,89 -2,4% 1,2% -3,4% -3,2% -3,2% -3,2% -3,1% 15,5% 1,1%
Transportes1.4 Transportes 14,52 13,8% 0,6% 101,5% 102,6% 105,6% 101,1% 106,3% 15,8% 0,7%

Embarcador Nacional1.4.1 Embarcador Nacional 2,79 7,8% 0,1% 236,1% 250,4% 247,1% 228,8% 247,4% 10,8% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 1,19 -23,7% 0,0% 137,1% 128,1% 131,3% 126,6% 126,3% 9,9% 0,3%

Transportador1.4.3 Transportador 10,54 22,3% 0,4% 14,9% 14,2% 18,6% 19,0% 21,1% 19,4% 0,9%
Crédito e Garantia1.5 Crédito e Garantia 20,97 -61,9% 0,8% 41,6% -18,2% -20,2% -40,0% -37,1% 19,9% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 13,61 -71,6% 0,6% 67,3% -16,0% -20,6% -46,0% -45,2% 24,4% 0,8%
Outros Crédito e Garantia1.5.2 Outros 7,37 3,2% 0,3% -17,5% -25,2% -18,9% -16,8% -4,9% 14,8% 0,5%

Garantia Estendida1.6 Garantia Estendida 29,68 23,0% 1,2% 10,0% 15,8% 18,3% 16,0% 16,6% 12,4% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 8,47 -24,9% 0,3% 46,5% 1,7% 4,8% 3,8% 5,0% 13,6% 0,5%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,11 -40,6% 0,0% 9,3% 12,4% 13,0% 15,4% 16,1% 2,1% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 8,36 -24,6% 0,3% 64,3% -2,0% 2,0% 0,0% 1,4% 14,7% 0,7%

Rural1.8 Rural 11,76 67,4% 0,5% 37,9% 39,4% 44,2% 50,3% 51,9% 5,6% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 2,40 -54,7% 0,1% -11,4% -10,7% -8,9% -9,1% -39,2% 7,5% 0,4%

Marítimos1.9.1 Marítimos 2,11 -47,8% 0,1% -32,7% -28,2% -27,5% -27,4% -67,5% 12,3% 0,9%
Aeronáuticos1.9.2 Aeronáuticos 0,29 -77,1% 0,0% 14,4% 9,8% 14,3% 13,9% 5,2% 1,9% 0,1%

Outros1.10 Outros 3,71 29,6% 0,1% 9,7% 3,7% 5,5% -3,2% -7,1% 37,0% 0,5%
Coberturas de Pessoas2 Coberturas de Pessoas 1.692,30 0,5% 68,5% 17,6% 14,5% 13,4% 10,0% 7,3% 19,3% 1,9%

Planos de Risco2.1 Planos de Risco 511,45 11,3% 20,7% 30,0% 28,2% 28,5% 26,2% 23,1% 21,0% 2,1%
Vida2.1.1 Vida 245,09 15,5% 9,9% 17,7% 16,1% 17,5% 17,4% 16,7% 24,9% 2,1%

Prestamista2.1.2 Prestamista 156,95 -3,8% 6,4% 46,3% 42,2% 40,4% 32,5% 23,7% 16,7% 2,3%
Viagem2.1.3 Viagem 1,92 11,4% 0,1% 313,5% 252,0% 182,0% 123,3% 87,0% 16,7% 0,5%

Outros Planos de Risco2.1.4 Outros 107,49 30,4% 4,3% 33,7% 35,1% 35,9% 36,9% 37,6% 21,4% 1,9%
Planos de Acumulação2.2 Planos de Acumulação 1.150,40 -3,6% 46,5% 13,5% 9,8% 8,3% 4,4% 1,7% 18,6% 1,8%

Família VGBL2.2.1 Família VGBL 1.093,53 -3,9% 44,2% 14,4% 10,4% 8,7% 4,5% 1,7% 18,6% 1,9%
Família PGBL2.2.2 Família PGBL 56,87 2,9% 2,3% 1,7% 1,8% 2,7% 3,1% 2,6% 20,2% 1,3%

Planos Tradicionais2.3 Planos Tradicionais 30,44 -3,9% 1,2% -2,4% -2,0% -2,3% -2,5% -3,3% 19,7% 2,3%
Capitalização3 Capitalização 220,19 -7,4% 8,9% 25,7% 13,9% 8,5% 8,0% 6,2% 15,5% 1,8%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.471,35 -2,0% 100,0% 18,8% 15,2% 14,5% 9,0% 7,1% 18,0% 1,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 382,62 39,0% 29,2% 33,0% 33,9% 37,9% 36,0% 32,8% 10,9% 0,8%
Automóvel1.1 Automóvel 158,18 27,4% 12,1% 53,5% 49,8% 45,9% 41,1% 35,8% 8,3% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,29 1,6% 0,1% 8,1% 4,6% 3,7% 2,6% 1,0% 7,5% 0,5%
Casco1.1.2 Casco 116,67 27,9% 8,9% 54,7% 50,8% 46,7% 41,8% 36,3% 8,6% 0,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 25,66 21,6% 2,0% 53,6% 50,7% 46,9% 41,8% 35,9% 8,3% 0,5%
Outros Automóvel1.1.4 Outros 14,57 38,8% 1,1% 50,3% 46,5% 43,3% 39,7% 36,2% 6,7% 0,6%

Patrimonial1.2 Patrimonial 74,53 126,0% 5,7% 0,3% 4,9% 28,6% 28,9% 30,1% 11,1% 0,8%
Massificados1.2.1 Massificados 34,61 18,6% 2,6% 24,3% 30,9% 32,7% 33,7% 20,8% 8,4% 0,6%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 11,69 17,4% 0,9% 14,8% 18,0% 17,1% 17,6% 16,2% 8,1% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,26 34,3% 0,1% 37,1% 36,7% 34,8% 32,9% 31,9% 8,4% 0,5%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 12,11 24,2% 0,9% 40,7% 61,7% 63,2% 65,7% 27,5% 10,4% 0,8%

Outros Massificados1.2.1.4 Outros 9,54 12,0% 0,7% 21,8% 22,3% 27,2% 27,5% 19,2% 7,0% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 39,35 2444,2% 3,0% -36,3% -32,6% 28,6% 27,5% 61,5% 17,9% 1,3%

Risco de Engenharia1.2.3 Risco de Engenharia 0,58 -74,5% 0,0% -4,3% -13,8% -11,3% -10,1% -44,5% 1,4% 0,1%
Habitacional1.3 Habitacional 18,88 0,4% 1,4% -1,2% -1,0% -0,9% -0,9% -0,8% 9,8% 0,7%
Transportes1.4 Transportes 8,66 -6,9% 0,7% 40,0% 44,3% 50,2% 37,7% 37,4% 9,4% 0,4%

Embarcador Nacional1.4.1 Embarcador Nacional 2,60 1,3% 0,2% 55,9% 86,3% 94,6% 20,6% 20,7% 10,1% 0,4%
Embarcador Internacional1.4.2 Embarcador Internacional 0,83 0,1% 0,1% 69,3% 66,8% 72,8% 41,9% 26,4% 6,9% 0,2%

Transportador1.4.3 Transportador 5,24 -11,4% 0,4% 29,9% 29,3% 34,5% 43,6% 46,6% 9,7% 0,5%
Crédito e Garantia1.5 Crédito e Garantia 11,16 41,6% 0,9% 46,1% 44,6% 58,2% 48,9% 31,2% 10,6% 0,4%

Garantia de Obrigações1.5.1 Garantia de Obrigações 5,68 8,4% 0,4% 40,9% 39,6% 55,6% 37,5% 7,2% 10,2% 0,3%
Outros Crédito e Garantia1.5.2 Outros 5,49 107,5% 0,4% 52,6% 50,7% 61,4% 63,9% 66,6% 11,0% 0,4%

Garantia Estendida1.6 Garantia Estendida 35,52 16,5% 2,7% 30,3% 32,6% 30,6% 29,2% 26,8% 14,8% 2,5%
Responsabilidade Civil1.7 Responsabilidade Civil 4,07 48,9% 0,3% 25,5% 25,6% 29,6% 27,2% 19,7% 6,5% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,34 128,2% 0,1% 52,8% 50,4% 53,0% 66,6% 59,3% 25,4% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 2,72 27,1% 0,2% 20,7% 21,3% 25,5% 20,5% 12,3% 4,8% 0,2%

Rural1.8 Rural 69,95 47,6% 5,3% 36,1% 39,9% 44,4% 45,8% 42,3% 33,4% 1,4%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,37 5,2% 0,1% 52,2% 47,1% 22,8% 38,5% 34,4% 4,3% 0,2%

Marítimos1.9.1 Marítimos 0,46 -26,6% 0,0% 83,7% 82,6% 54,0% 63,9% 64,2% 2,7% 0,2%
Aeronáuticos1.9.2 Aeronáuticos 0,91 34,5% 0,1% 22,1% 14,2% -8,5% 12,6% 5,7% 6,1% 0,2%

Outros1.10 Outros 0,29 28,5% 0,0% 3,4% -2,2% -6,3% 6,3% 15,7% 2,9% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 804,41 4,3% 61,3% 20,2% 15,1% 14,7% 9,8% 8,1% 9,2% 0,9%

Planos de Risco2.1 Planos de Risco 203,12 12,3% 15,5% 28,4% 28,6% 26,5% 23,9% 21,3% 8,3% 0,8%
Vida2.1.1 Vida 81,60 12,4% 6,2% 26,7% 27,8% 25,5% 22,5% 20,3% 8,3% 0,7%

Prestamista2.1.2 Prestamista 82,40 9,4% 6,3% 22,1% 21,4% 19,3% 16,8% 14,4% 8,8% 1,2%
Viagem2.1.3 Viagem 1,00 6,9% 0,1% 368,9% 282,9% 207,3% 150,6% 106,3% 8,8% 0,3%

Outros Planos de Risco2.1.4 Outros 38,12 19,0% 2,9% 45,7% 46,4% 44,7% 43,2% 39,7% 7,6% 0,7%
Planos de Acumulação2.2 Planos de Acumulação 588,57 1,8% 44,9% 17,8% 11,0% 11,2% 5,6% 4,1% 9,5% 0,9%

Família VGBL2.2.1 Família VGBL 571,86 1,8% 43,6% 18,4% 11,2% 11,3% 5,5% 4,0% 9,7% 1,0%
Família PGBL2.2.2 Família PGBL 16,71 2,7% 1,3% 4,3% 6,5% 8,0% 8,0% 7,4% 5,9% 0,4%

Planos Tradicionais2.3 Planos Tradicionais 12,73 0,5% 1,0% 7,8% 7,7% 4,5% 4,4% 2,7% 8,2% 0,9%
Capitalização3 Capitalização 124,64 15,6% 9,5% 40,4% 34,7% 32,8% 31,6% 31,4% 8,8% 1,0%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.311,68 13,6% 100,0% 25,3% 21,6% 22,2% 18,4% 16,5% 9,6% 0,9%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 464,50 18,5% 25,6% 25,0% 26,9% 21,7% 23,2% 19,7% 13,2% 1,0%
Automóvel1.1 Automóvel 213,45 20,5% 11,7% 34,7% 33,7% 33,2% 30,4% 27,0% 11,3% 1,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 2,71 10,8% 0,1% 1,1% 0,9% 3,5% 4,4% 5,1% 15,8% 1,0%
Casco1.1.2 Casco 151,88 16,9% 8,4% 39,0% 37,3% 35,7% 32,0% 27,3% 11,2% 1,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 31,71 28,5% 1,7% 31,9% 31,5% 32,7% 30,5% 29,6% 10,3% 0,7%
Outros Automóvel1.1.4 Outros 27,16 34,9% 1,5% 18,9% 20,1% 23,5% 24,2% 24,5% 12,5% 1,2%

Patrimonial1.2 Patrimonial 117,59 18,4% 6,5% 3,7% 12,9% -7,6% 5,6% 0,3% 17,5% 1,3%
Massificados1.2.1 Massificados 61,31 15,8% 3,4% 19,5% 20,4% 11,0% 18,9% 17,1% 14,9% 1,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 16,37 22,6% 0,9% 12,6% 15,1% 18,1% 18,1% 15,9% 11,4% 0,8%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,72 34,8% 0,1% 16,5% 17,1% 19,6% 18,4% 25,4% 11,5% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 14,97 25,1% 0,8% 8,3% 11,6% 12,6% 12,3% 12,6% 12,9% 1,0%

Outros Massificados1.2.1.4 Outros 28,24 7,2% 1,6% 33,9% 31,3% 4,5% 23,5% 20,0% 20,7% 1,3%
Grandes Riscos1.2.2 Grandes Riscos 39,00 43,4% 2,1% -29,4% 1,1% -42,8% -15,1% -14,7% 17,7% 1,2%

Risco de Engenharia1.2.3 Risco de Engenharia 17,27 -9,9% 1,0% 10,0% 6,8% 9,6% 3,7% -30,2% 42,3% 4,1%
Habitacional1.3 Habitacional 19,03 -0,1% 1,0% -1,9% -1,5% -1,3% -1,2% -1,0% 9,8% 0,7%
Transportes1.4 Transportes 11,54 35,9% 0,6% 39,3% 41,3% 50,2% 47,8% 45,2% 12,5% 0,5%

Embarcador Nacional1.4.1 Embarcador Nacional 1,87 6,1% 0,1% 120,0% 96,0% 97,3% 97,3% 88,3% 7,3% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 2,08 241,0% 0,1% -40,0% 17,2% 71,0% 76,8% 74,5% 17,2% 0,6%

Transportador1.4.3 Transportador 7,59 24,0% 0,4% 25,6% 26,5% 31,6% 27,7% 27,0% 14,0% 0,7%
Crédito e Garantia1.5 Crédito e Garantia 10,68 11,8% 0,6% 5,5% 5,1% 12,5% 16,8% 6,2% 10,1% 0,3%

Garantia de Obrigações1.5.1 Garantia de Obrigações 6,12 -1,3% 0,3% -10,6% -9,9% -2,4% 4,1% -10,6% 11,0% 0,4%
Outros Crédito e Garantia1.5.2 Outros 4,56 36,1% 0,3% 43,0% 40,1% 46,0% 43,7% 43,1% 9,2% 0,3%

Garantia Estendida1.6 Garantia Estendida 29,46 4,9% 1,6% 24,1% 23,2% 20,6% 19,4% 18,9% 12,3% 2,1%
Responsabilidade Civil1.7 Responsabilidade Civil 10,36 47,8% 0,6% 44,4% 41,0% 46,2% 47,6% 36,0% 16,6% 0,6%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,31 -9,0% 0,0% -3,1% 5,4% 4,4% 16,1% 66,4% 5,9% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 10,05 50,7% 0,6% 51,4% 45,3% 51,4% 51,3% 33,5% 17,6% 0,9%

Rural1.8 Rural 46,18 24,6% 2,5% 45,5% 46,2% 45,9% 41,5% 36,3% 22,1% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 5,56 2,3% 0,3% 19,1% 42,0% 19,5% 19,6% 53,3% 17,4% 0,9%

Marítimos1.9.1 Marítimos 4,92 0,1% 0,3% 23,0% 52,9% 23,3% 23,2% 73,4% 28,6% 2,1%
Aeronáuticos1.9.2 Aeronáuticos 0,64 23,0% 0,0% -1,6% -2,6% -1,1% -0,2% -15,2% 4,3% 0,2%

Outros1.10 Outros 0,65 -14,5% 0,0% -45,7% -46,5% -51,7% -48,6% -44,0% 6,5% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 1.096,15 5,9% 60,3% 19,7% 17,8% 16,5% 14,4% 12,6% 12,5% 1,2%

Planos de Risco2.1 Planos de Risco 335,03 10,5% 18,4% 28,6% 25,7% 25,4% 23,0% 19,9% 13,7% 1,4%
Vida2.1.1 Vida 131,78 4,1% 7,3% 19,0% 15,3% 14,2% 12,4% 9,1% 13,4% 1,1%

Prestamista2.1.2 Prestamista 121,62 7,9% 6,7% 35,0% 31,7% 31,5% 27,1% 23,2% 12,9% 1,8%
Viagem2.1.3 Viagem 1,36 -51,4% 0,1% 368,2% 218,4% 128,3% 72,4% 31,2% 11,9% 0,4%

Outros Planos de Risco2.1.4 Outros 80,27 31,0% 4,4% 33,1% 33,4% 35,3% 36,2% 35,1% 16,0% 1,5%
Planos de Acumulação2.2 Planos de Acumulação 741,73 4,3% 40,8% 16,4% 14,8% 13,2% 11,2% 9,9% 12,0% 1,2%

Família VGBL2.2.1 Família VGBL 711,56 4,3% 39,2% 17,3% 15,7% 13,9% 11,8% 10,3% 12,1% 1,2%
Família PGBL2.2.2 Família PGBL 30,16 2,8% 1,7% 1,1% 0,6% 1,0% 1,8% 3,3% 10,7% 0,7%

Planos Tradicionais2.3 Planos Tradicionais 19,40 -6,8% 1,1% 6,2% 6,1% 0,3% -0,5% -1,3% 12,5% 1,4%
Capitalização3 Capitalização 256,43 42,0% 14,1% 33,7% 34,4% 34,2% 35,2% 34,0% 18,1% 2,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.817,08 13,0% 100,0% 22,5% 21,9% 19,7% 18,9% 16,8% 13,3% 1,2%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 272,75 17,9% 26,3% 30,4% 29,1% 27,9% 26,9% 23,6% 7,8% 0,6%
Automóvel1.1 Automóvel 174,50 16,8% 16,8% 42,7% 40,0% 36,4% 32,8% 28,0% 9,2% 0,8%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,35 -6,0% 0,1% 11,6% 4,9% 2,4% 0,4% -1,4% 7,9% 0,5%
Casco1.1.2 Casco 123,53 16,8% 11,9% 46,3% 43,5% 39,3% 35,4% 29,9% 9,1% 0,8%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 28,13 13,8% 2,7% 38,0% 35,5% 33,0% 30,0% 25,8% 9,1% 0,6%
Outros Automóvel1.1.4 Outros 21,50 23,1% 2,1% 31,6% 29,3% 27,4% 24,9% 22,4% 9,9% 0,9%

Patrimonial1.2 Patrimonial 37,53 27,7% 3,6% 17,7% 17,0% 18,3% 23,4% 22,0% 5,6% 0,4%
Massificados1.2.1 Massificados 30,38 14,9% 2,9% 14,1% 12,7% 14,9% 15,2% 13,9% 7,4% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 12,01 13,7% 1,2% 14,7% 15,3% 16,7% 16,6% 13,7% 8,4% 0,6%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,68 42,2% 0,2% 53,5% 55,3% 53,8% 47,3% 45,0% 11,1% 0,7%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 7,32 13,6% 0,7% 11,8% 5,4% 4,9% 7,0% 8,5% 6,3% 0,5%

Outros Massificados1.2.1.4 Outros 9,37 13,6% 0,9% 11,5% 11,1% 15,9% 15,8% 14,3% 6,9% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 2,98 23,5% 0,3% 27,2% 23,2% 24,9% 22,6% 23,6% 1,4% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 4,17 673,1% 0,4% 202,7% 359,7% 204,2% 592,3% 540,1% 10,2% 1,0%
Habitacional1.3 Habitacional 22,74 -1,1% 2,2% -2,1% -1,9% -2,0% -2,0% -1,8% 11,8% 0,9%
Transportes1.4 Transportes 3,48 46,9% 0,3% -30,4% -4,6% -4,2% -3,0% -3,2% 3,8% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 1,41 155,1% 0,1% -70,9% -31,0% -30,0% -3,1% -2,8% 5,5% 0,2%
Embarcador Internacional1.4.2 Embarcador Internacional 0,67 8,1% 0,1% -29,7% 27,6% 15,1% -32,5% -34,8% 5,5% 0,2%

Transportador1.4.3 Transportador 1,40 17,0% 0,1% 0,4% 2,9% 5,9% 7,6% 8,5% 2,6% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 6,66 34,7% 0,6% 30,2% 8,7% 19,3% 36,7% 20,9% 6,3% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 3,25 -4,0% 0,3% 6,8% -22,0% -12,5% 7,9% -10,6% 5,8% 0,2%
Outros Crédito e Garantia1.5.2 Outros 3,41 118,4% 0,3% 81,4% 83,9% 94,7% 100,9% 89,9% 6,9% 0,2%

Garantia Estendida1.6 Garantia Estendida 19,26 21,0% 1,9% 15,2% 20,4% 22,1% 21,2% 21,5% 8,0% 1,4%
Responsabilidade Civil1.7 Responsabilidade Civil 3,98 45,0% 0,4% 58,1% 54,6% 73,4% 74,6% 67,9% 6,4% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 -42,7% 0,0% -6,0% 2,4% -1,8% -1,8% -1,8% 0,1% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 3,98 45,3% 0,4% 63,0% 58,1% 78,7% 79,8% 72,5% 7,0% 0,3%

Rural1.8 Rural 4,01 34,7% 0,4% 39,9% 41,5% 40,4% 35,5% 39,9% 1,9% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,34 -16,0% 0,0% 13,6% -11,6% -32,0% -16,1% 2,9% 1,1% 0,1%

Marítimos1.9.1 Marítimos 0,16 18,3% 0,0% -34,9% -45,2% -32,2% -12,6% -15,5% 0,9% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,18 -33,3% 0,0% 61,4% 21,5% -31,8% -18,0% 14,9% 1,2% 0,0%

Outros1.10 Outros 0,25 46,0% 0,0% 30,5% 36,9% 35,8% 32,8% 30,3% 2,5% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 681,68 -4,8% 65,6% 18,0% 16,1% 11,6% 8,5% 5,1% 7,8% 0,8%

Planos de Risco2.1 Planos de Risco 163,05 -3,3% 15,7% 26,0% 23,5% 18,9% 15,5% 12,3% 6,7% 0,7%
Vida2.1.1 Vida 61,94 -3,7% 6,0% 17,8% 15,7% 9,0% 6,8% 4,2% 6,3% 0,5%

Prestamista2.1.2 Prestamista 63,71 -7,9% 6,1% 34,7% 30,7% 26,3% 20,8% 16,1% 6,8% 0,9%
Viagem2.1.3 Viagem 0,94 44,7% 0,1% 267,2% 229,5% 180,2% 139,9% 114,3% 8,2% 0,3%

Outros Planos de Risco2.1.4 Outros 36,47 6,0% 3,5% 23,5% 22,8% 22,1% 20,2% 18,8% 7,3% 0,7%
Planos de Acumulação2.2 Planos de Acumulação 507,84 -5,2% 48,9% 16,2% 14,2% 9,7% 6,7% 3,0% 8,2% 0,8%

Família VGBL2.2.1 Família VGBL 486,47 -5,4% 46,8% 16,9% 14,8% 10,2% 7,0% 3,1% 8,3% 0,8%
Família PGBL2.2.2 Família PGBL 21,36 -1,4% 2,1% 3,7% 5,1% 1,4% 0,6% 1,7% 7,6% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 10,80 -7,2% 1,0% -4,7% -3,9% -4,6% -5,4% -4,3% 7,0% 0,8%
Capitalização3 Capitalização 84,43 7,7% 8,1% 26,4% 21,8% 19,7% 19,2% 17,3% 5,9% 0,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.038,86 1,3% 100,0% 21,5% 19,5% 16,0% 13,6% 10,3% 7,6% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 713,43 13,0% 26,1% 18,4% 19,4% 19,6% 20,6% 19,1% 20,3% 1,5%
Automóvel1.1 Automóvel 476,57 18,2% 17,4% 30,3% 30,4% 29,5% 27,7% 25,6% 25,1% 2,2%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 3,65 -4,6% 0,1% -11,9% -12,8% -11,2% -9,5% -8,0% 21,3% 1,3%
Casco1.1.2 Casco 339,40 17,6% 12,4% 34,2% 34,1% 32,7% 30,3% 27,5% 25,1% 2,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 76,92 15,2% 2,8% 31,3% 31,1% 30,4% 28,3% 25,8% 25,0% 1,6%
Outros Automóvel1.1.4 Outros 56,60 28,4% 2,1% 11,6% 13,0% 13,9% 15,2% 17,0% 26,1% 2,5%

Patrimonial1.2 Patrimonial 95,31 -0,4% 3,5% 15,1% 16,6% 17,1% 11,3% 10,8% 14,2% 1,0%
Massificados1.2.1 Massificados 75,11 -7,7% 2,7% 6,9% 6,3% 6,1% 0,4% -0,3% 18,3% 1,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 25,26 7,6% 0,9% 12,9% 13,5% 12,6% 11,7% 9,0% 17,6% 1,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 3,34 33,7% 0,1% 19,8% 19,8% 23,2% 26,5% 27,7% 22,2% 1,4%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 20,80 -26,7% 0,8% 7,4% 7,0% 6,2% -9,8% -11,2% 17,9% 1,4%

Outros Massificados1.2.1.4 Outros 25,71 -4,8% 0,9% 1,5% -0,1% 0,3% -1,5% -0,5% 18,8% 1,2%
Grandes Riscos1.2.2 Grandes Riscos 15,88 58,8% 0,6% 66,4% 73,7% 93,2% 89,9% 91,0% 7,2% 0,5%

Risco de Engenharia1.2.3 Risco de Engenharia 4,32 -0,9% 0,2% 62,9% 113,4% 63,4% 47,1% 44,2% 10,6% 1,0%
Habitacional1.3 Habitacional 34,61 -0,7% 1,3% -3,4% -3,3% -3,0% -2,9% -2,7% 17,9% 1,3%
Transportes1.4 Transportes 17,03 9,2% 0,6% 4,0% 7,4% 8,2% 2,6% 3,5% 18,5% 0,8%

Embarcador Nacional1.4.1 Embarcador Nacional 3,93 -9,1% 0,1% -1,0% 3,2% 7,4% -10,7% -5,4% 15,3% 0,6%
Embarcador Internacional1.4.2 Embarcador Internacional 1,09 -11,2% 0,0% 47,8% 50,2% 50,1% -9,2% -9,3% 9,1% 0,3%

Transportador1.4.3 Transportador 12,00 19,5% 0,4% 3,4% 6,5% 6,6% 6,5% 6,3% 22,1% 1,1%
Crédito e Garantia1.5 Crédito e Garantia 22,54 27,6% 0,8% 16,9% 24,8% 31,9% 31,4% 27,9% 21,4% 0,7%

Garantia de Obrigações1.5.1 Garantia de Obrigações 13,35 9,2% 0,5% 9,5% 18,6% 27,0% 24,3% 18,5% 23,9% 0,8%
Outros Crédito e Garantia1.5.2 Outros 9,18 69,1% 0,3% 34,3% 39,5% 42,6% 46,6% 48,2% 18,5% 0,6%

Garantia Estendida1.6 Garantia Estendida 33,01 2,9% 1,2% -2,4% 0,0% 2,0% 1,4% 2,4% 13,8% 2,4%
Responsabilidade Civil1.7 Responsabilidade Civil 11,30 2,4% 0,4% 19,2% 17,8% 27,3% 15,1% 9,6% 18,2% 0,7%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,88 -60,1% 0,0% 1,7% -1,7% 63,9% -25,5% -33,3% 16,6% 0,2%
Outros Responsabilidade Civil1.7.2 Outros 10,42 18,0% 0,4% 22,1% 21,0% 23,7% 20,8% 15,6% 18,3% 0,9%

Rural1.8 Rural 8,67 23,5% 0,3% 36,2% 36,6% 32,1% 34,8% 31,5% 4,1% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 12,48 4,3% 0,5% 19,7% 25,9% 26,5% 24,3% 15,0% 39,0% 2,0%

Marítimos1.9.1 Marítimos 3,32 72,2% 0,1% 70,1% 70,9% 73,7% 73,2% 80,4% 19,3% 1,4%
Aeronáuticos1.9.2 Aeronáuticos 9,16 -8,7% 0,3% 2,9% 10,0% 10,2% 7,5% -7,1% 61,7% 2,3%

Outros1.10 Outros 1,92 1,4% 0,1% -85,7% -85,9% -85,8% 6,1% 3,5% 19,2% 0,3%
Coberturas de Pessoas2 Coberturas de Pessoas 1.751,96 4,5% 64,1% 14,5% 13,8% 12,9% 10,2% 7,8% 20,0% 2,0%

Planos de Risco2.1 Planos de Risco 456,65 15,9% 16,7% 25,9% 26,8% 27,1% 25,6% 22,0% 18,7% 1,9%
Vida2.1.1 Vida 181,49 15,8% 6,6% 16,8% 18,1% 17,4% 17,8% 16,0% 18,4% 1,5%

Prestamista2.1.2 Prestamista 174,35 15,3% 6,4% 37,1% 37,7% 39,6% 34,4% 27,5% 18,6% 2,6%
Viagem2.1.3 Viagem 2,99 31,0% 0,1% 235,9% 198,0% 151,3% 123,3% 93,5% 26,1% 0,8%

Outros Planos de Risco2.1.4 Outros 97,82 16,8% 3,6% 23,0% 23,6% 23,8% 24,5% 22,7% 19,5% 1,8%
Planos de Acumulação2.2 Planos de Acumulação 1.258,82 1,1% 46,1% 11,6% 10,4% 9,1% 5,9% 3,8% 20,4% 2,0%

Família VGBL2.2.1 Família VGBL 1.188,75 1,1% 43,5% 12,1% 10,7% 9,3% 5,9% 3,6% 20,2% 2,0%
Família PGBL2.2.2 Família PGBL 70,06 2,2% 2,6% 6,0% 7,4% 7,4% 6,4% 6,7% 24,9% 1,6%

Planos Tradicionais2.3 Planos Tradicionais 36,49 -4,6% 1,3% -0,8% -0,8% -2,7% -2,5% -3,0% 23,6% 2,7%
Capitalização3 Capitalização 266,28 25,9% 9,7% 26,3% 25,8% 27,0% 24,0% 24,1% 18,7% 2,2%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.731,67 8,4% 100,0% 16,5% 16,3% 15,8% 14,0% 12,1% 19,9% 1,8%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 149,00 7,9% 23,6% 26,4% 24,0% 25,3% 22,0% 18,0% 4,2% 0,3%
Automóvel1.1 Automóvel 82,99 -5,6% 13,1% 43,5% 36,8% 31,5% 25,0% 18,1% 4,4% 0,4%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,59 -22,0% 0,1% -1,2% -8,9% -11,0% -13,2% -15,3% 3,4% 0,2%
Casco1.1.2 Casco 57,98 -9,6% 9,2% 47,0% 39,6% 33,4% 26,1% 18,4% 4,3% 0,4%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 13,35 -4,9% 2,1% 36,0% 30,4% 26,7% 21,3% 14,7% 4,3% 0,3%
Outros Automóvel1.1.4 Outros 11,08 23,6% 1,8% 35,8% 31,6% 29,8% 26,7% 24,4% 5,1% 0,5%

Patrimonial1.2 Patrimonial 23,68 72,5% 3,8% 17,5% 17,6% 40,2% 39,3% 38,5% 3,5% 0,3%
Massificados1.2.1 Massificados 17,76 32,1% 2,8% 17,0% 17,2% 22,2% 21,8% 21,7% 4,3% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 6,18 15,0% 1,0% 12,6% 11,6% 10,4% 10,8% 11,6% 4,3% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,61 16,9% 0,1% 30,1% 27,6% 23,9% 23,5% 22,4% 4,1% 0,2%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,10 35,8% 0,8% 18,8% 20,4% 23,2% 21,6% 21,8% 4,4% 0,3%

Outros Massificados1.2.1.4 Outros 5,87 54,5% 0,9% 20,0% 20,7% 38,5% 37,8% 36,2% 4,3% 0,3%
Grandes Riscos1.2.2 Grandes Riscos 0,09 1473,5% 0,0% -8,6% -8,6% -7,8% -7,0% 6,9% 0,0% 0,0%

Risco de Engenharia1.2.3 Risco de Engenharia 5,83 2067,8% 0,9% 43,8% 43,4% 963,8% 923,3% 747,5% 14,3% 1,4%
Habitacional1.3 Habitacional 11,32 0,7% 1,8% -1,2% -0,8% -0,8% -0,6% -0,3% 5,9% 0,4%
Transportes1.4 Transportes 2,35 22,0% 0,4% 27,9% 29,0% 25,5% 24,1% 20,3% 2,6% 0,1%

Embarcador Nacional1.4.1 Embarcador Nacional 0,70 12,6% 0,1% 27,2% 25,6% 28,7% 28,0% 19,3% 2,7% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,46 13,5% 0,1% 6,6% 14,0% -0,8% -0,9% 2,4% 3,8% 0,1%

Transportador1.4.3 Transportador 1,19 32,3% 0,2% 44,2% 42,4% 42,9% 38,7% 33,0% 2,2% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 4,94 21,1% 0,8% 18,4% 13,7% 25,8% 21,7% 18,2% 4,7% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,96 -55,4% 0,2% -13,5% -24,4% -15,1% -32,1% -43,2% 1,7% 0,1%
Outros Crédito e Garantia1.5.2 Outros 3,98 106,5% 0,6% 43,0% 44,3% 53,8% 60,4% 64,6% 8,0% 0,3%

Garantia Estendida1.6 Garantia Estendida 12,11 23,4% 1,9% 15,1% 19,1% 20,4% 20,2% 19,4% 5,0% 0,9%
Responsabilidade Civil1.7 Responsabilidade Civil 1,27 78,1% 0,2% 19,4% 30,5% 40,2% 47,6% 47,5% 2,0% 0,1%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% 10,2% 11,4% 11,4% 11,4% 12,4% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 1,27 77,9% 0,2% 19,7% 31,2% 41,2% 48,9% 48,7% 2,2% 0,1%

Rural1.8 Rural 9,66 12,1% 1,5% 1,9% 4,7% 8,8% 10,1% 10,2% 4,6% 0,2%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,29 -209,3% 0,0% -83,2% -79,3% 22,6% 56,2% 69,9% 0,9% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% -100,0% -100,0% -100,0% -100,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,29 -209,3% 0,0% -82,9% -78,9% 27,1% 62,8% 69,9% 2,0% 0,1%

Outros1.10 Outros 0,38 19,9% 0,1% 15,1% 20,5% 24,0% 25,8% 11,3% 3,8% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 412,27 -0,4% 65,3% 23,9% 20,1% 13,4% 11,2% 9,3% 4,7% 0,5%

Planos de Risco2.1 Planos de Risco 110,84 13,1% 17,6% 17,0% 17,8% 18,8% 16,6% 13,5% 4,5% 0,5%
Vida2.1.1 Vida 39,85 9,2% 6,3% 12,1% 12,8% 11,2% 10,7% 9,6% 4,0% 0,3%

Prestamista2.1.2 Prestamista 52,71 17,2% 8,3% 16,0% 16,9% 21,1% 17,2% 11,7% 5,6% 0,8%
Viagem2.1.3 Viagem 0,29 57,0% 0,0% 214,9% 220,1% 209,6% 158,5% 131,5% 2,5% 0,1%

Outros Planos de Risco2.1.4 Outros 17,99 9,8% 2,8% 29,6% 30,4% 28,8% 27,6% 26,2% 3,6% 0,3%
Planos de Acumulação2.2 Planos de Acumulação 296,98 -4,5% 47,0% 26,9% 21,2% 11,7% 9,6% 8,1% 4,8% 0,5%

Família VGBL2.2.1 Família VGBL 282,69 -5,2% 44,8% 28,6% 22,3% 12,0% 9,7% 8,2% 4,8% 0,5%
Família PGBL2.2.2 Família PGBL 14,29 13,6% 2,3% 0,9% 3,9% 7,6% 6,5% 5,6% 5,1% 0,3%

Planos Tradicionais2.3 Planos Tradicionais 4,44 -6,2% 0,7% 1,5% 2,7% 0,6% 0,0% -0,6% 2,9% 0,3%
Capitalização3 Capitalização 70,24 10,0% 11,1% 37,3% 29,8% 26,8% 26,9% 22,1% 4,9% 0,6%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 631,51 2,6% 100,0% 25,8% 22,0% 17,5% 15,3% 12,7% 4,6% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 256,12 19,2% 26,3% 32,1% 28,3% 30,3% 27,5% 25,5% 7,3% 0,5%
Automóvel1.1 Automóvel 155,88 14,2% 16,0% 41,6% 37,4% 34,6% 30,7% 26,2% 8,2% 0,7%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 1,41 -1,8% 0,1% 7,2% 4,0% 3,5% 1,9% 0,4% 8,2% 0,5%
Casco1.1.2 Casco 111,19 13,4% 11,4% 44,8% 40,2% 36,9% 32,5% 27,5% 8,2% 0,7%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 23,46 8,4% 2,4% 34,4% 31,2% 28,9% 25,3% 21,2% 7,6% 0,5%
Outros Automóvel1.1.4 Outros 19,82 28,3% 2,0% 35,7% 32,9% 32,0% 30,0% 27,8% 9,2% 0,9%

Patrimonial1.2 Patrimonial 48,77 47,4% 5,0% 35,7% 36,5% 41,0% 40,1% 41,1% 7,3% 0,5%
Massificados1.2.1 Massificados 26,94 24,2% 2,8% 11,1% 12,0% 13,9% 14,3% 14,4% 6,5% 0,5%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 9,38 22,3% 1,0% 0,7% 2,4% 4,5% 7,7% 8,6% 6,5% 0,5%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 1,43 47,3% 0,1% 46,3% 48,7% 47,9% 45,7% 43,9% 9,5% 0,6%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 8,08 55,3% 0,8% 21,9% 22,6% 28,5% 31,0% 31,2% 7,0% 0,6%

Outros Massificados1.2.1.4 Outros 8,05 2,6% 0,8% 11,1% 10,8% 9,4% 5,5% 4,7% 5,9% 0,4%
Grandes Riscos1.2.2 Grandes Riscos 19,73 89,3% 2,0% 75,3% 76,8% 84,9% 84,1% 87,6% 9,0% 0,6%

Risco de Engenharia1.2.3 Risco de Engenharia 2,09 115,9% 0,2% 279,2% 272,4% 290,4% 250,6% 244,4% 5,1% 0,5%
Habitacional1.3 Habitacional 19,83 -0,7% 2,0% -2,7% -2,4% -2,3% -2,1% -1,9% 10,3% 0,8%
Transportes1.4 Transportes 4,28 52,4% 0,4% 43,1% 44,5% 49,6% 53,5% 54,6% 4,6% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 0,72 10,1% 0,1% 150,6% 141,5% 136,7% 130,9% 122,0% 2,8% 0,1%
Embarcador Internacional1.4.2 Embarcador Internacional 0,22 21251,6% 0,0% 2958,5% 3538,3% 4553,9% 6449,6% 6214,2% 1,8% 0,1%

Transportador1.4.3 Transportador 3,33 55,1% 0,3% -2,3% 0,1% 5,8% 8,7% 11,5% 6,2% 0,3%
Crédito e Garantia1.5 Crédito e Garantia 7,57 65,6% 0,8% 13,5% -34,1% 21,2% 19,4% 49,6% 7,2% 0,2%

Garantia de Obrigações1.5.1 Garantia de Obrigações 2,35 -7,5% 0,2% -17,8% -78,5% -22,7% -30,8% 6,5% 4,2% 0,1%
Outros Crédito e Garantia1.5.2 Outros 5,23 156,6% 0,5% 64,7% 70,0% 86,8% 94,7% 92,2% 10,5% 0,4%

Garantia Estendida1.6 Garantia Estendida 10,55 5,4% 1,1% 0,7% 4,7% 7,2% 6,2% 7,3% 4,4% 0,8%
Responsabilidade Civil1.7 Responsabilidade Civil 5,57 22,8% 0,6% 52,1% 57,9% 73,4% 52,9% 29,9% 8,9% 0,3%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 1,18 1,1% 0,1% 109,4% 145,6% 287,4% 287,5% 2,2% 22,4% 0,3%
Outros Responsabilidade Civil1.7.2 Outros 4,39 30,4% 0,5% 46,4% 50,3% 54,9% 34,4% 34,9% 7,7% 0,4%

Rural1.8 Rural 1,66 0,0% 0,2% 27,8% 13,3% 9,9% 12,2% 10,0% 0,8% 0,0%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 1,10 8,1% 0,1% -7,0% -7,0% 10,8% 0,4% -3,7% 3,4% 0,2%

Marítimos1.9.1 Marítimos 0,34 15,7% 0,0% 11,1% 13,0% 50,0% 22,0% 20,1% 2,0% 0,1%
Aeronáuticos1.9.2 Aeronáuticos 0,76 4,9% 0,1% -20,2% -21,2% -13,9% -13,8% -18,3% 5,1% 0,2%

Outros1.10 Outros 0,92 52,1% 0,1% 16,1% 19,7% 22,7% 16,0% 20,2% 9,2% 0,1%
Coberturas de Pessoas2 Coberturas de Pessoas 610,07 6,2% 62,6% 7,8% 5,6% 5,0% 4,7% 3,1% 7,0% 0,7%

Planos de Risco2.1 Planos de Risco 132,92 4,9% 13,6% 12,0% 14,4% 14,6% 14,9% 12,1% 5,5% 0,5%
Vida2.1.1 Vida 48,29 4,9% 5,0% 7,1% 8,1% 7,0% 7,7% 7,3% 4,9% 0,4%

Prestamista2.1.2 Prestamista 57,27 2,0% 5,9% 11,8% 16,2% 17,8% 17,5% 11,9% 6,1% 0,8%
Viagem2.1.3 Viagem 0,65 50,4% 0,1% 175,1% 158,6% 136,5% 111,4% 94,8% 5,7% 0,2%

Outros Planos de Risco2.1.4 Outros 26,71 10,5% 2,7% 20,8% 20,6% 20,2% 21,1% 20,6% 5,3% 0,5%
Planos de Acumulação2.2 Planos de Acumulação 467,84 6,8% 48,0% 6,6% 2,9% 2,2% 1,7% 0,4% 7,6% 0,7%

Família VGBL2.2.1 Família VGBL 443,76 7,7% 45,5% 7,1% 3,2% 2,5% 2,0% 0,8% 7,5% 0,8%
Família PGBL2.2.2 Família PGBL 24,07 -8,4% 2,5% 0,4% -0,9% -2,2% -2,7% -4,0% 8,5% 0,5%

Planos Tradicionais2.3 Planos Tradicionais 9,31 -1,9% 1,0% 5,0% 5,3% 3,9% 3,0% 2,4% 6,0% 0,7%
Capitalização3 Capitalização 108,29 6,5% 11,1% 24,5% 20,5% 16,7% 17,2% 16,7% 7,6% 0,9%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 974,48 9,4% 100,0% 15,0% 12,3% 12,0% 11,3% 9,8% 7,1% 0,7%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023�

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 170,85 10,6% 28,7% 25,5% 24,7% 26,2% 24,1% 20,5% 4,9% 0,4%
Automóvel1.1 Automóvel 70,82 0,2% 11,9% 34,2% 31,8% 27,8% 23,3% 18,0% 3,7% 0,3%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,93 -6,7% 0,2% 6,7% 4,8% 4,4% 3,0% 2,7% 5,4% 0,3%
Casco1.1.2 Casco 48,90 -0,5% 8,2% 37,5% 34,9% 31,0% 25,9% 19,7% 3,6% 0,3%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 12,59 -6,5% 2,1% 34,1% 30,9% 24,3% 19,3% 14,2% 4,1% 0,3%
Outros Automóvel1.1.4 Outros 8,40 19,7% 1,4% 18,1% 18,6% 17,7% 17,0% 16,4% 3,9% 0,4%

Patrimonial1.2 Patrimonial 20,84 42,7% 3,5% 2,3% 4,9% 33,5% 33,9% 31,6% 3,1% 0,2%
Massificados1.2.1 Massificados 17,16 32,5% 2,9% 16,7% 19,7% 19,2% 22,3% 25,3% 4,2% 0,3%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 5,99 32,3% 1,0% 23,3% 23,3% 23,6% 25,1% 24,7% 4,2% 0,3%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,29 18,4% 0,0% 57,3% 49,4% 60,6% 62,7% 28,4% 1,9% 0,1%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 5,47 62,7% 0,9% 18,1% 31,7% 29,8% 31,9% 42,0% 4,7% 0,4%

Outros Massificados1.2.1.4 Outros 5,42 12,4% 0,9% 8,0% 4,6% 4,8% 9,7% 11,3% 4,0% 0,2%
Grandes Riscos1.2.2 Grandes Riscos 3,53 152,5% 0,6% -65,4% -65,3% 786,6% 448,5% 157,1% 1,6% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,14 -43,4% 0,0% 45,6% 25,8% 11,9% -25,6% -7,4% 0,3% 0,0%
Habitacional1.3 Habitacional 7,21 0,8% 1,2% -3,6% -3,3% -2,4% -2,1% -1,6% 3,7% 0,3%
Transportes1.4 Transportes 3,76 19,8% 0,6% 16,2% 21,6% 23,0% 23,4% 23,0% 4,1% 0,2%

Embarcador Nacional1.4.1 Embarcador Nacional 2,14 33,8% 0,4% 51,9% 61,2% 54,9% 62,4% 62,3% 8,3% 0,3%
Embarcador Internacional1.4.2 Embarcador Internacional 0,17 9,8% 0,0% -27,9% -15,9% 3,9% 8,1% -3,2% 1,4% 0,0%

Transportador1.4.3 Transportador 1,45 4,7% 0,2% 1,3% 1,9% 4,0% -1,4% -1,7% 2,7% 0,1%
Crédito e Garantia1.5 Crédito e Garantia 2,54 48,2% 0,4% 154,9% 131,2% 133,8% 133,7% 92,5% 2,4% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 0,07 -89,6% 0,0% 270,4% 211,6% 193,5% 188,1% 97,7% 0,1% 0,0%
Outros Crédito e Garantia1.5.2 Outros 2,47 148,7% 0,4% 59,5% 57,5% 76,3% 82,1% 86,6% 5,0% 0,2%

Garantia Estendida1.6 Garantia Estendida 18,59 -5,8% 3,1% 3,4% 1,0% -0,9% -3,0% -3,3% 7,7% 1,3%
Responsabilidade Civil1.7 Responsabilidade Civil 2,79 79,3% 0,5% 35,3% 42,2% 50,7% 49,8% 47,9% 4,5% 0,2%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,00 0,0% 2,4% 2,4% 2,4% 21,0% 21,0% 0,0% 0,0%
Outros Responsabilidade Civil1.7.2 Outros 2,79 79,3% 0,5% 37,4% 44,5% 53,6% 51,2% 49,2% 4,9% 0,2%

Rural1.8 Rural 43,91 23,4% 7,4% 33,4% 33,3% 33,4% 33,5% 29,6% 21,0% 0,9%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,32 12,2% 0,1% -5,3% 0,0% 13,3% 14,5% 154,5% 1,0% 0,1%

Marítimos1.9.1 Marítimos 0,06 -5,3% 0,0% 7,5% 6,4% 10,4% 10,8% 443,1% 0,4% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,25 17,7% 0,0% -26,4% -10,4% 19,2% 22,3% 26,2% 1,7% 0,1%

Outros1.10 Outros 0,07 -39,5% 0,0% -36,7% 10,8% -13,0% -14,4% -17,2% 0,7% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 346,10 14,0% 58,1% 1,1% 3,8% 4,2% 1,4% 2,8% 3,9% 0,4%

Planos de Risco2.1 Planos de Risco 110,62 17,9% 18,6% 9,3% 10,6% 11,4% 12,0% 13,1% 4,5% 0,5%
Vida2.1.1 Vida 37,00 11,4% 6,2% 15,4% 15,7% 15,0% 14,1% 14,2% 3,8% 0,3%

Prestamista2.1.2 Prestamista 51,99 24,7% 8,7% 2,0% 4,0% 6,1% 8,0% 10,4% 5,5% 0,8%
Viagem2.1.3 Viagem 0,17 84,2% 0,0% 180,0% 168,7% 150,6% 132,1% 110,8% 1,5% 0,0%

Outros Planos de Risco2.1.4 Outros 21,46 13,8% 3,6% 16,8% 18,0% 18,1% 17,7% 17,4% 4,3% 0,4%
Planos de Acumulação2.2 Planos de Acumulação 232,24 12,6% 39,0% -2,3% 1,0% 1,3% -3,0% -1,7% 3,8% 0,4%

Família VGBL2.2.1 Família VGBL 225,77 13,4% 37,9% -2,4% 1,0% 1,4% -3,1% -1,6% 3,8% 0,4%
Família PGBL2.2.2 Família PGBL 6,47 -10,7% 1,1% 0,0% 1,0% -2,5% -2,0% -3,3% 2,3% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 3,24 -4,7% 0,5% -21,3% -18,9% -18,6% -16,6% -14,7% 2,1% 0,2%
Capitalização3 Capitalização 78,64 12,7% 13,2% 40,1% 35,7% 32,1% 29,9% 30,1% 5,5% 0,7%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 595,59 12,8% 100,0% 12,2% 13,3% 13,5% 11,0% 11,0% 4,3% 0,4%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 6 | NO 91 | AGOSTO/2023

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco 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 6 | Nº 91 | JULHO/2023

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

Ramos Elementares1 Danos e Responsabilidades (s DPVAT) 23,96 11,4% 19,4% 25,4% 19,2% 24,6% 21,2% 13,5% 0,7% 0,0%
Automóvel1.1 Automóvel 7,19 -0,6% 5,8% 42,7% 32,1% 27,6% 21,2% 13,6% 0,4% 0,0%

Acidentes Pessoais de Passageiros 1.1.1 Acidentes Pessoais de Passageiros 0,09 -10,4% 0,1% 5,1% -3,0% -0,2% -3,0% -10,8% 0,5% 0,0%
Casco1.1.2 Casco 4,95 -2,0% 4,0% 41,9% 30,9% 26,1% 18,6% 12,4% 0,4% 0,0%

Responsabilidade Civil Facultativa1.1.3 Responsabilidade Civil Facultativa 1,25 -9,0% 1,0% 51,5% 38,9% 31,3% 27,2% 13,5% 0,4% 0,0%
Outros Automóvel1.1.4 Outros 0,90 26,6% 0,7% 38,8% 33,8% 36,0% 32,7% 25,9% 0,4% 0,0%

Patrimonial1.2 Patrimonial 7,02 40,4% 5,7% 18,2% 3,1% 19,3% 21,6% 16,2% 1,0% 0,1%
Massificados1.2.1 Massificados 4,15 12,8% 3,4% 14,0% 19,4% 17,9% 21,3% 10,8% 1,0% 0,1%

Compreensivo Residencial1.2.1.1 Compreensivo Residencial 1,45 31,5% 1,2% 6,6% 10,4% 11,3% 12,5% 12,7% 1,0% 0,1%
Compreensivo Condominial1.2.1.2 Compreensivo Condominial 0,00 57,3% 0,0% -32,3% -32,3% -35,2% -35,2% -35,2% 0,0% 0,0%
Compreensivo Empresarial1.2.1.3 Compreensivo Empresarial 1,42 -11,9% 1,1% -2,1% 11,1% 6,4% 12,8% -11,2% 1,2% 0,1%

Outros Massificados1.2.1.4 Outros 1,28 32,5% 1,0% 52,4% 45,9% 45,9% 46,4% 40,7% 0,9% 0,1%
Grandes Riscos1.2.2 Grandes Riscos 2,59 2,1% 116,0% 150,7% 433,3% 455,2% 455,2% 1,2% 0,1%

Risco de Engenharia1.2.3 Risco de Engenharia 0,27 -79,2% 0,2% 2,7% -59,8% -60,1% -61,5% -57,0% 0,7% 0,1%
Habitacional1.3 Habitacional 1,96 0,9% 1,6% -2,2% -2,1% -1,7% -1,4% -1,2% 1,0% 0,1%
Transportes1.4 Transportes 0,43 -23,8% 0,3% 39,1% 32,7% 28,5% 4,2% 0,4% 0,5% 0,0%

Embarcador Nacional1.4.1 Embarcador Nacional 0,02 75,2% 0,0% -40,8% -5,6% -1568,7% 3222,9% 143,7% 0,1% 0,0%
Embarcador Internacional1.4.2 Embarcador Internacional 0,02 813,7% 0,0% 142,0% 132,0% 178,6% 183,1% 200,7% 0,2% 0,0%

Transportador1.4.3 Transportador 0,39 -28,6% 0,3% 45,1% 33,8% 21,6% -1,8% -4,0% 0,7% 0,0%
Crédito e Garantia1.5 Crédito e Garantia 1,76 107,9% 1,4% -51,5% -44,2% 0,5% 17,6% 9,8% 1,7% 0,1%

Garantia de Obrigações1.5.1 Garantia de Obrigações 1,20 100,8% 1,0% -72,2% -64,8% -19,1% -0,1% -8,6% 2,1% 0,1%
Outros Crédito e Garantia1.5.2 Outros 0,56 124,9% 0,5% 38,5% 39,6% 60,5% 68,6% 67,2% 1,1% 0,0%

Garantia Estendida1.6 Garantia Estendida 1,73 23,6% 1,4% 28,0% 27,1% 26,5% 25,2% 24,4% 0,7% 0,1%
Responsabilidade Civil1.7 Responsabilidade Civil 0,55 16,2% 0,4% -8,3% 18,9% 21,5% 22,3% 22,0% 0,9% 0,0%

Responsabilidade Civil D&O1.7.1 Responsabilidade Civil D&O 0,37 9,4% 0,3% -84,0% -14,7% -14,7% -14,7% 8,6% 7,0% 0,1%
Outros Responsabilidade Civil1.7.2 Outros 0,18 32,7% 0,1% 41,7% 41,0% 45,4% 46,7% 29,8% 0,3% 0,0%

Rural1.8 Rural 3,16 -18,8% 2,5% 75,7% 71,0% 56,3% 37,1% 15,0% 1,5% 0,1%
Marítimos e Aeronáuticos1.9 Marítimos e Aeronáuticos 0,00 -55,7% 0,0% -34,5% -42,3% -48,7% -49,0% -48,3% 0,0% 0,0%

Marítimos1.9.1 Marítimos 0,00 0,0% 0,0% 0,0%
Aeronáuticos1.9.2 Aeronáuticos 0,00 -55,7% 0,0% -34,5% -42,3% -48,7% -49,0% -48,3% 0,0% 0,0%

Outros1.10 Outros 0,17 12,8% 0,1% 8,7% 24,4% 16,2% 14,9% 19,1% 1,7% 0,0%
Coberturas de Pessoas2 Coberturas de Pessoas 82,89 -8,2% 67,0% -65,6% -65,9% -66,5% -67,3% -68,2% 0,9% 0,1%

Planos de Risco2.1 Planos de Risco 30,12 31,4% 24,3% 8,9% 9,5% 11,9% 12,2% 12,0% 1,2% 0,1%
Vida2.1.1 Vida 6,12 10,9% 4,9% 10,0% 9,6% 7,8% 7,9% 9,8% 0,6% 0,1%

Prestamista2.1.2 Prestamista 20,59 46,5% 16,6% 4,0% 5,4% 10,2% 10,9% 10,7% 2,2% 0,3%
Viagem2.1.3 Viagem 0,07 76,9% 0,1% 320,1% 276,9% 192,9% 175,5% 151,4% 0,6% 0,0%

Outros Planos de Risco2.1.4 Outros 3,34 1,0% 2,7% 31,0% 29,6% 26,9% 25,6% 21,3% 0,7% 0,1%
Planos de Acumulação2.2 Planos de Acumulação 50,96 -22,3% 41,2% -74,0% -74,4% -75,2% -76,1% -77,0% 0,8% 0,1%

Família VGBL2.2.1 Família VGBL 48,35 -22,4% 39,1% -75,2% -75,6% -76,4% -77,3% -78,2% 0,8% 0,1%
Família PGBL2.2.2 Família PGBL 2,60 -19,6% 2,1% 13,6% 13,2% 10,7% 10,3% 0,6% 0,9% 0,1%

Planos Tradicionais2.3 Planos Tradicionais 1,82 3,0% 1,5% 7,0% 7,5% 6,5% 5,8% 5,4% 1,2% 0,1%
Capitalização3 Capitalização 16,93 22,5% 13,7% 31,4% 26,9% 26,0% 25,0% 27,7% 1,2% 0,1%

Setor Segurador (s Saúde s DPVAT)=1+2+3 Setor Segurador (s Saúde s DPVAT) 123,78 -1,4% 100,0% -55,6% -56,1% -56,3% -57,1% -58,2% 0,9% 0,1%

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) Marketshare
(acumulado até Mai-23)

Nota: 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco 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 52 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

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

RESUMO ESTATÍSTICO

Conjuntura CNseg | 38

ANO 6 | Nº 91 | JULHO/2023

Variação nominal -
mensal (%)

Em milhões
R$

Variação
nominal (%)

Marketshare
Produto

Jan-23 / Jan-
22

Fev-23 / Fev-
22

Mar-23 /
Mar-22

Abr-23 / Abr-
22

Mai-23 /
Mai-22 Mai-23 / Mai-22

1 Danos e Responsabilidades (s DPVAT) 48.649,18 16,1% 32,7% 26,1% 24,5% 24,9% 23,9% 22,5% 14,2%
1.1 Automóvel 22.134,69 20,2% 14,9% 33,5% 33,2% 32,9% 31,0% 28,5% 14,1%
1.1.1 Acidentes Pessoais de Passageiros 283,48 5,6% 0,2% -0,9% -0,9% 0,9% 1,9% 2,4% 4,2%
1.1.2 Casco 14.838,92 18,8% 10,0% 37,4% 36,7% 35,7% 33,2% 29,8% 11,9%
1.1.3 Responsabilidade Civil Facultativa 4.736,95 23,6% 3,2% 37,3% 37,5% 37,6% 35,6% 33,4% 17,4%
1.1.4 Outros 2.275,34 23,9% 1,5% 10,3% 11,6% 13,2% 14,1% 15,5% 24,5%
1.2 Patrimonial 9.378,21 13,8% 6,3% 19,4% 19,1% 17,8% 16,9% 16,1% 17,8%
1.2.1 Massificados 5.827,24 11,1% 3,9% 13,9% 14,3% 14,0% 13,8% 12,7% 14,3%
1.2.1.1 Compreensivo Residencial 1.931,90 14,2% 1,3% 17,3% 17,0% 16,8% 16,5% 15,5% 13,9%
1.2.1.2 Compreensivo Condominial 245,33 29,8% 0,2% 14,6% 16,5% 19,8% 20,4% 22,3% 36,3%
1.2.1.3 Compreensivo Empresarial 1.458,80 19,2% 1,0% 13,7% 14,9% 15,8% 16,0% 15,4% 16,6%
1.2.1.4 Outros 2.191,21 2,3% 1,5% 11,1% 11,5% 10,1% 9,6% 7,9% 11,0%
1.2.2 Grandes Riscos 3.126,46 18,9% 2,1% 32,4% 32,7% 27,0% 24,1% 23,8% 22,9%
1.2.3 Risco de Engenharia 424,51 15,6% 0,3% 24,1% 9,1% 15,9% 16,6% 16,5% 37,6%
1.3 Habitacional 2.606,21 13,0% 1,7% 11,5% 11,6% 11,7% 11,5% 11,8% 14,2%
1.4 Transportes 2.111,68 5,2% 1,4% 22,9% 21,8% 19,6% 17,4% 18,1% 14,4%
1.4.1 Embarcador Nacional 622,86 3,0% 0,4% 30,9% 31,2% 26,6% 21,3% 19,5% -2,0%
1.4.2 Embarcador Internacional 362,88 10,5% 0,2% 33,8% 29,3% 26,5% 24,7% 34,1% 72,5%
1.4.3 Transportador 1.125,94 4,8% 0,8% 15,4% 14,8% 14,0% 13,0% 12,2% 9,3%
1.5 Crédito e Garantia 3.120,48 21,1% 2,1% 16,2% 14,3% 15,9% 16,4% 16,3% 18,2%
1.5.1 Garantia de Obrigações 1.654,87 23,9% 1,1% 13,4% 12,1% 14,4% 16,2% 16,3% 15,4%
1.5.2 Outros 1.465,61 18,1% 1,0% 19,4% 17,0% 17,5% 16,7% 16,3% 22,3%
1.6 Garantia Estendida 1.395,66 5,5% 0,9% 6,5% 7,4% 8,5% 10,0% 5,9% -13,4%
1.7 Responsabilidade Civil 1.593,78 12,3% 1,1% 16,2% 12,1% 14,8% 16,0% 16,1% 17,8%
1.7.1 Responsabilidade Civil D&O 435,29 -14,1% 0,3% 2,4% -8,3% -4,3% -2,3% -0,4% 23,9%
1.7.2 Outros 1.158,49 26,9% 0,8% 24,2% 24,3% 26,1% 26,5% 25,3% 15,7%
1.8 Rural 5.001,44 16,0% 3,4% 36,6% 31,9% 33,0% 32,6% 32,2% 18,3%
1.9 Marítimos e Aeronáuticos 626,34 16,6% 0,4% 9,4% 1,2% 11,3% 16,9% 13,0% -13,2%
1.9.1 Marítimos 235,03 24,6% 0,2% 4,6% -3,4% 9,9% 23,0% 13,1% -35,2%
1.9.2 Aeronáuticos 391,31 12,3% 0,3% 12,3% 3,8% 12,1% 13,5% 12,9% 3,6%
1.10 Outros 680,69 -8,3% 0,5% 17,1% -6,3% 11,4% 7,4% 6,1% 0,9%
2 Coberturas de Pessoas 88.342,98 4,1% 59,3% 13,0% 11,4% 10,1% 8,6% 7,3% 0,8%
2.1 Planos de Risco 24.439,97 8,6% 16,4% 14,0% 13,9% 13,5% 12,6% 11,5% 5,2%
2.1.1 Vida 11.733,66 10,9% 7,9% 15,0% 14,5% 13,7% 13,3% 12,1% 9,5%
2.1.2 Prestamista 6.821,51 5,7% 4,6% 9,9% 10,8% 11,8% 10,2% 9,0% -3,9%
2.1.3 Viagem 362,81 22,3% 0,2% 150,8% 123,8% 105,4% 92,9% 76,7% 27,5%
2.1.4 Outros 5.521,98 6,7% 3,7% 13,3% 12,9% 11,9% 11,1% 10,5% 6,7%
2.2 Planos de Acumulação 62.562,16 2,7% 42,0% 13,0% 10,7% 9,1% 7,4% 6,0% -0,8%
2.2.1 Família VGBL 58.099,79 2,1% 39,0% 13,2% 10,7% 9,0% 7,1% 5,6% -1,5%
2.2.2 Família PGBL 4.462,36 10,6% 3,0% 10,6% 10,9% 10,1% 11,1% 10,9% 8,2%
2.3 Planos Tradicionais 1.340,86 -4,1% 0,9% -1,2% -0,4% -1,4% -1,8% -2,6% -2,8%
3 Capitalização 11.953,07 6,8% 8,0% 17,5% 15,6% 14,0% 13,7% 12,2% 7,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 148.945,24 8,0% 100,0% 17,3% 15,6% 14,8% 13,6% 12,3% 5,3%

Fontes: SES (SUSEP)

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

Arrecadação

Setor Segurador
(sem Saúde Suplementar)

Brasil

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

SUMÁRIO53CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

 SETOR SEGURADOR – VISÃO ESTADUAL E POR REGIÃO SINDICAL
	 indenizações, benefícios, resgates e sorteios
	 (Data de corte: 20/07/23)

Conjuntura CNseg | 39

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 11.451,24 26,8% 53,0% 19,5% 16,3% 13,8% 14,7% 11,5% 46,5%
1.1 Automóvel 6.345,81 18,6% 29,3% 19,7% 17,7% 18,5% 16,4% 12,2% 46,9%
1.1.1 Acidentes Pessoais de Passageiros 4,20 0,0% -70,0% -72,7% 42,3% 80,6% 201,2% 40,7%
1.1.2 Casco 4.491,33 11,4% 20,8% 15,0% 12,2% 12,3% 9,0% 4,4% 45,7%
1.1.3 Responsabilidade Civil Facultativa 1.500,33 41,0% 6,9% 30,8% 31,8% 34,4% 36,5% 32,6% 51,8%
1.1.4 Outros 349,95 36,3% 1,6% 51,7% 53,7% 56,0% 56,0% 56,7% 43,5%
1.2 Patrimonial 1.652,26 55,1% 7,6% 12,7% 1,7% -9,4% 3,5% -6,1% 57,3%
1.2.1 Massificados 803,66 17,4% 3,7% -20,3% -23,7% -22,9% -18,0% -11,4% 49,2%
1.2.1.1 Compreensivo Residencial 189,76 2,8% 0,9% 102,1% 88,5% 89,2% 82,9% 78,8% 44,6%
1.2.1.2 Compreensivo Condominial 65,43 -4,3% 0,3% 29,0% 18,5% -4,1% -0,3% -4,7% 43,6%
1.2.1.3 Compreensivo Empresarial 244,12 -12,7% 1,1% 1,8% -6,7% -5,8% -3,9% -12,1% 38,4%
1.2.1.4 Outros 304,34 100,4% 1,4% -64,4% -64,5% -63,5% -58,1% -43,1% 72,2%
1.2.2 Grandes Riscos 728,96 240,2% 3,4% 128,3% 127,5% 46,6% 80,1% 14,1% 65,4%
1.2.3 Risco de Engenharia 119,64 -28,2% 0,6% 42,6% -65,0% -56,9% -43,0% -40,1% 89,6%
1.3 Habitacional 144,97 -9,7% 0,7% -32,7% -30,6% -33,3% -28,6% -23,5% 25,6%
1.4 Transportes 650,58 2,8% 3,0% 27,2% 22,7% 19,9% 17,9% 13,6% 61,9%
1.4.1 Embarcador Nacional 192,63 1,1% 0,9% 17,2% 12,7% 7,4% 6,4% 4,7% 60,0%
1.4.2 Embarcador Internacional 91,82 11,8% 0,4% 28,3% 20,6% 14,5% 26,6% 21,1% 72,9%
1.4.3 Transportador 366,13 1,5% 1,7% 32,7% 29,1% 28,6% 22,3% 16,8% 60,7%
1.5 Crédito e Garantia 1.465,66 213,6% 6,8% 127,6% 140,4% 146,6% 135,8% 160,8% 55,2%
1.5.1 Garantia de Obrigações 355,48 387,6% 1,6% 764,5% 1269,2% 2039,8% 37,1%
1.5.2 Outros 1.110,19 181,4% 5,1% 97,3% 109,0% 97,9% 96,6% 100,6% 65,3%
1.6 Garantia Estendida 109,58 -12,7% 0,5% 27,1% 19,4% 14,1% 10,1% 5,5% 57,7%
1.7 Responsabilidade Civil 387,03 114,4% 1,8% 8,2% 15,5% 59,1% 62,4% 48,8% 37,3%
1.7.1 Responsabilidade Civil D&O 22,62 -33,4% 0,1% -38,3% -22,6% -29,9% -41,5% -20,9% 107,3%
1.7.2 Outros 364,42 148,7% 1,7% 21,5% 23,7% 77,6% 86,3% 62,4% 35,9%
1.8 Rural 477,91 -47,4% 2,2% -21,1% -26,0% -45,9% -48,1% -47,8% 20,2%
1.9 Marítimos e Aeronáuticos 212,03 74,2% 1,0% 68,1% 44,8% 38,2% 51,3% 41,9% 78,0%
1.9.1 Marítimos 81,12 177,3% 0,4% 27,8% 21,4% 10,9% 32,0% 44,3% 64,2%
1.9.2 Aeronáuticos 130,91 34,8% 0,6% 91,0% 50,9% 48,2% 56,2% 38,1% 89,9%
1.10 Outros 5,42 -66,1% 0,0% 8,0%
2 Coberturas de Pessoas 6.698,81 6,2% 31,0% 1,6% 0,0% 0,1% 4,1% 5,9% 50,0%
2.1 Planos de Risco 2.181,27 8,5% 10,1% -13,7% -16,0% -14,1% -11,4% -6,8% 41,2%
2.1.1 Vida 1.309,51 10,6% 6,1% -21,2% -23,3% -20,8% -17,7% -11,7% 43,3%
2.1.2 Prestamista 304,41 -8,2% 1,4% -32,4% -31,7% -30,3% -26,7% -22,8% 31,0%
2.1.3 Viagem 141,66 71,9% 0,7% 104,6% 104,5% 105,2% 99,1% 101,0% 79,8%
2.1.4 Outros 425,70 3,0% 2,0% 29,3% 19,7% 17,5% 15,0% 11,5% 38,5%
2.2 Planos de Acumulação 3.096,27 0,6% 14,3% 10,0% 8,2% 6,4% 14,0% 13,2% 57,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 3.096,29 0,6% 14,3% 10,0% 8,2% 6,4% 14,0% 13,2% 57,1%
2.3 Planos Tradicionais 1.421,26 16,9% 6,6% 19,3% 19,5% 18,3% 17,1% 16,5% 53,0%
3 Capitalização 3.476,33 8,5% 16,1% 6,9% 7,4% 8,2% 8,6% 7,8% 37,3%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 21.626,38 16,7% 100,0% 11,0% 9,1% 8,2% 10,1% 9,0% 22,6%

Fontes: SES (SUSEP) - Extraído em 19/07/23

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SP

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

ANO 6 | Nº 91 | JULHO/2023
Setor Segurador – visão estadual e por região sindical (data de corte: 20/07/23)
Indenizações, benefícios, resgates e sorteios

SUMÁRIO 54 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 40

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 2.119,95 -14,3% 43,7% -1,1% -18,0% -7,0% -0,3% -7,1% 8,6%
1.1 Automóvel 826,38 -26,7% 17,0% 8,5% 5,4% 6,7% 4,1% -4,6% 6,1%
1.1.1 Acidentes Pessoais de Passageiros 1,37 108,5% 0,0% 7,2% -0,6% 356,4% 119,3% 141,4% 13,3%
1.1.2 Casco 553,72 -40,6% 11,4% 9,6% 5,5% 2,2% 0,2% -10,8% 5,6%
1.1.3 Responsabilidade Civil Facultativa 222,83 55,5% 4,6% 5,1% 5,5% 30,3% 23,2% 24,8% 7,7%
1.1.4 Outros 48,45 -5,4% 1,0% 3,5% 3,7% 4,5% 6,7% 6,8% 6,0%
1.2 Patrimonial 266,54 10,0% 5,5% -46,5% -34,6% 48,1% 40,5% 18,1% 9,3%
1.2.1 Massificados 115,69 -36,3% 2,4% -21,5% -18,2% -21,3% -26,0% -40,0% 7,1%
1.2.1.1 Compreensivo Residencial 33,85 -4,3% 0,7% 40,3% 41,6% 12,7% 13,7% 11,4% 8,0%
1.2.1.2 Compreensivo Condominial 16,69 -18,9% 0,3% 28,9% 23,2% 34,3% 31,3% 22,9% 11,1%
1.2.1.3 Compreensivo Empresarial 45,01 -35,7% 0,9% 12,9% 29,6% 30,4% 12,3% -13,6% 7,1%
1.2.1.4 Outros 20,14 -63,8% 0,4% -67,4% -69,3% -69,6% -71,7% -81,4% 4,8%
1.2.2 Grandes Riscos 184,85 3,8% -73,2% -47,1% 16,6%
1.2.3 Risco de Engenharia -34,00 -43,8% -43,4% -53,9% -65,0% -69,4% -25,5%
1.3 Habitacional 151,83 11,3% 3,1% -23,9% -24,5% -20,5% -14,8% -13,6% 26,8%
1.4 Transportes 56,59 -16,9% 1,2% 23,4% 14,3% -7,5% -12,5% -15,3% 5,4%
1.4.1 Embarcador Nacional 8,90 -41,1% 0,2% 28,3% 28,4% 1,8% 10,2% -1,2% 2,8%
1.4.2 Embarcador Internacional 22,73 12,1% 0,5% 326,9% 86,5% 54,6% 9,1% 32,9% 18,1%
1.4.3 Transportador 24,96 -23,8% 0,5% -1,8% -0,9% -22,2% -24,0% -28,9% 4,1%
1.5 Crédito e Garantia 586,63 535,7% 12,1% 32,3% 41,0% 51,9% 175,5% 199,8% 22,1%
1.5.1 Garantia de Obrigações 453,51 2305,0% 9,4% -69,9% -48,9% -50,4% 421,1% 554,5% 47,4%
1.5.2 Outros 133,12 81,3% 2,7% 76,3% 78,9% 98,6% 74,6% 81,4% 7,8%
1.6 Garantia Estendida 6,69 -14,3% 0,1% 25,7% 19,3% 18,3% 18,6% 13,1% 3,5%
1.7 Responsabilidade Civil 93,25 -82,4% 1,9% 387,2% 9,0%
1.7.1 Responsabilidade Civil D&O -2,98 -96,2% -96,7% -96,6% -96,6% -14,1%
1.7.2 Outros 96,22 83,7% 2,0% 9,5%
1.8 Rural 60,37 -73,2% 1,2% -27,1% -43,5% -54,7% -58,8% -61,2% 2,6%
1.9 Marítimos e Aeronáuticos 44,21 4,0% 0,9% -62,8% -64,9% -62,0% -60,8% -53,3% 16,3%
1.9.1 Marítimos 32,18 9,1% 0,7% -38,9% -40,6% -41,9% -29,2% -28,1% 25,5%
1.9.2 Aeronáuticos 12,03 -7,7% 0,2% -77,3% -79,2% -75,2% -77,8% -70,7% 8,3%
1.10 Outros 27,48 676,9% 0,6% 91,8% 40,6%
2 Coberturas de Pessoas 1.700,71 8,9% 35,1% -4,3% -3,4% -2,8% -1,2% 1,5% 12,7%
2.1 Planos de Risco 704,10 4,6% 14,5% -18,5% -17,5% -16,3% -12,4% -8,0% 13,3%
2.1.1 Vida 412,59 -5,4% 8,5% -24,1% -22,7% -22,3% -19,2% -15,0% 13,6%
2.1.2 Prestamista 93,03 48,4% 1,9% -28,1% -27,3% -24,7% -13,5% -0,1% 9,5%
2.1.3 Viagem 8,75 118,8% 0,2% 84,3% 75,2% 135,0% 126,1% 131,6% 4,9%
2.1.4 Outros 189,73 11,6% 3,9% 3,9% 3,5% 4,9% 7,0% 6,6% 17,2%
2.2 Planos de Acumulação 622,96 4,4% 12,9% 15,1% 14,5% 12,2% 11,0% 9,3% 11,5%
2.2.1 Família VGBL
2.2.2 Família PGBL 622,96 4,4% 12,9% 15,1% 14,5% 12,2% 11,0% 9,3% 11,5%
2.3 Planos Tradicionais 373,64 27,7% 7,7% 3,3% 6,2% 8,4% 7,4% 11,5% 13,9%
3 Capitalização 1.026,76 4,6% 21,2% 0,5% 0,6% 0,8% 0,9% 2,4% 11,0%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.847,43 -3,4% 100,0% -1,9% -9,4% -3,9% -0,3% -2,3% 5,1%

Fontes: SES (SUSEP) - Extraído em 19/07/23

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RJ e ES

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO55CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 41

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /
Jan-22

Fev-23 /
Fev-22

Mar-23 /
Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 1.838,40 -14,9% 43,9% -1,2% -20,4% -7,2% 1,3% -6,7% 86,7% 7,5%
1.1 Automóvel 592,50 -34,5% 14,1% 14,3% 9,8% 10,0% 7,7% -3,5% 71,7% 4,4%
1.1.1 Acidentes Pessoais de Passageiros 1,20 872,6% 0,0% -14,8% -19,3% 891,3% 241,9% 308,3% 87,6% 11,7%
1.1.2 Casco 381,24 -49,0% 9,1% 16,1% 9,9% 7,2% 4,9% -9,3% 68,9% 3,9%
1.1.3 Responsabilidade Civil Facultativa 172,51 45,9% 4,1% 11,0% 12,6% 27,0% 22,5% 25,3% 77,4% 6,0%
1.1.4 Outros 37,55 -2,4% 0,9% -0,8% 1,0% 3,1% 5,9% 6,7% 77,5% 4,7%
1.2 Patrimonial 256,26 20,2% 6,1% -51,0% -39,1% 52,1% 43,1% 18,9% 96,1% 8,9%
1.2.1 Massificados 98,98 -34,5% 2,4% -31,1% -26,0% -23,4% -29,1% -44,3% 85,6% 6,1%
1.2.1.1 Compreensivo Residencial 27,56 12,9% 0,7% 28,3% 27,6% 28,4% 28,3% 21,1% 81,4% 6,5%
1.2.1.2 Compreensivo Condominial 15,40 -14,8% 0,4% -5,5% -9,2% -3,8% -5,7% -12,4% 92,2% 10,3%
1.2.1.3 Compreensivo Empresarial 39,45 -33,4% 0,9% 9,1% 38,7% 41,9% 19,8% -10,3% 87,7% 6,2%
1.2.1.4 Outros 16,57 -66,4% 0,4% -72,3% -74,5% -71,9% -75,1% -84,6% 82,2% 3,9%
1.2.2 Grandes Riscos 196,40 4,7% -74,0% -48,7% 106,3% 17,6%
1.2.3 Risco de Engenharia -39,12 -43,4% -45,3% -57,1% -68,1% -72,2% 115,0% -29,3%
1.3 Habitacional 148,85 11,8% 3,6% -24,3% -24,6% -21,1% -16,2% -15,2% 98,0% 26,3%
1.4 Transportes 44,39 33,0% 1,1% 14,7% 22,2% 10,7% 13,5% 9,7% 78,4% 4,2%
1.4.1 Embarcador Nacional 8,10 -36,7% 0,2% 25,2% 33,7% 0,0% 7,4% -3,6% 91,0% 2,5%
1.4.2 Embarcador Internacional 21,05 672,5% 0,5% 92,6% 16,7%
1.4.3 Transportador 15,24 -14,6% 0,4% -8,5% -9,4% -21,8% -20,8% -26,7% 61,1% 2,5%
1.5 Crédito e Garantia 576,99 606,0% 13,8% 29,4% 38,9% 51,6% 185,2% 210,4% 98,4% 21,7%
1.5.1 Garantia de Obrigações 449,52 2646,0% 10,7% -72,9% -51,7% -51,3% 439,6% 572,8% 99,1% 47,0%
1.5.2 Outros 127,47 95,1% 3,0% 74,8% 78,4% 98,9% 78,5% 86,1% 95,8% 7,5%
1.6 Garantia Estendida 4,69 -22,4% 0,1% 31,6% 23,0% 21,3% 20,3% 12,8% 70,1% 2,5%
1.7 Responsabilidade Civil 92,48 -82,4% 2,2% 409,7% 99,2% 8,9%
1.7.1 Responsabilidade Civil D&O -3,00 -96,2% -96,8% -96,6% -96,6% 100,8% -14,2%
1.7.2 Outros 95,48 90,3% 2,3% 99,2% 9,4%
1.8 Rural 50,91 -76,6% 1,2% -28,7% -47,9% -59,6% -64,1% -66,6% 84,3% 2,2%
1.9 Marítimos e Aeronáuticos 44,03 8,7% 1,1% -61,9% -64,0% -61,0% -59,6% -50,8% 99,6% 16,2%
1.9.1 Marítimos 32,00 8,4% 0,8% -38,1% -39,9% -41,4% -28,4% -27,5% 99,4% 25,3%
1.9.2 Aeronáuticos 12,03 9,3% 0,3% -77,1% -78,8% -74,3% -77,1% -67,9% 100,0% 8,3%
1.10 Outros 27,29 731,9% 0,7% 93,1% 99,3% 40,4%
2 Coberturas de Pessoas 1.492,81 7,3% 35,6% 1,3% -4,0% -3,6% -2,2% 0,3% 87,8% 11,1%
2.1 Planos de Risco 608,38 3,4% 14,5% -18,6% -17,2% -16,2% -12,5% -8,3% 86,4% 11,5%
2.1.1 Vida 352,85 -7,3% 8,4% -24,0% -22,7% -22,3% -19,7% -16,0% 85,5% 11,7%
2.1.2 Prestamista 79,27 58,4% 1,9% -29,5% -28,3% -25,9% -13,4% 3,5% 85,2% 8,1%
2.1.3 Viagem 7,57 121,1% 0,2% 76,2% 72,1% 135,7% 126,7% 129,1% 86,5% 4,3%
2.1.4 Outros 168,69 9,3% 4,0% 2,9% 4,3% 4,9% 7,5% 6,7% 88,9% 15,3%
2.2 Planos de Acumulação 548,17 3,1% 13,1% 13,3% 12,6% 10,4% 9,1% 7,6% 88,0% 10,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 548,17 3,1% 13,1% 13,3% 12,6% 10,4% 9,1% 7,6% 88,0% 10,1%
2.3 Planos Tradicionais 336,26 24,0% 8,0% 0,6% 3,8% 5,9% 4,5% 8,3% 90,0% 12,5%
3 Capitalização 857,94 2,7% 20,5% 12,1% -1,3% -1,1% -0,7% 0,5% 83,6% 9,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 4.189,14 -4,5% 100,0% -2,6% -11,1% -4,7% -0,3% -2,8% 86,4% 4,4%

Fontes: SES (SUSEP) - Extraído em 19/07/23

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare.
 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação;
 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil".

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

RIO DE JANEIRO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 56 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 42

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 281,56 -10,1% 42,8% -0,9% -2,4% -5,6% -9,3% -9,7% 13,3% 1,1%
1.1 Automóvel 233,88 5,4% 35,5% -10,4% -9,3% -4,9% -7,9% -8,3% 28,3% 1,7%
1.1.1 Acidentes Pessoais de Passageiros 0,17 -68,2% 0,0% 56,6% 37,9% 66,0% 0,0% -21,5% 12,4% 1,7%
1.1.2 Casco 172,48 -6,0% 26,2% -12,6% -10,3% -15,0% -16,3% -16,3% 31,1% 1,8%
1.1.3 Responsabilidade Civil Facultativa 50,32 100,4% 7,6% -9,8% -11,6% 40,7% 25,2% 23,5% 22,6% 1,7%
1.1.4 Outros 10,90 -14,4% 1,7% 20,4% 13,6% 9,5% 9,5% 7,2% 22,5% 1,4%
1.2 Patrimonial 10,28 -64,6% 1,6% 168,6% 129,3% -0,7% 7,5% 7,3% 3,9% 0,4%
1.2.1 Massificados 16,72 -45,2% 2,5% 164,1% 95,7% -1,4% 5,9% 6,2% 14,4% 1,0%
1.2.1.1 Compreensivo Residencial 6,29 -42,6% 1,0% 86,3% 99,2% -24,3% -21,5% -13,5% 18,6% 1,5%
1.2.1.2 Compreensivo Condominial 1,30 -48,4% 0,2% 7,8% 0,9%
1.2.1.3 Compreensivo Empresarial 5,56 -48,3% 0,8% 54,5% -26,6% -33,4% -35,5% -37,1% 12,3% 0,9%
1.2.1.4 Outros 3,58 -42,9% 0,5% 197,7% 205,5% -16,8% 15,5% -2,3% 17,8% 0,8%
1.2.2 Grandes Riscos -11,56 674,2% 1557,7% -6,3% -1,0%
1.2.3 Risco de Engenharia 5,12 0,8% 854,6% -15,0% 3,8%
1.3 Habitacional 2,98 -7,9% 0,5% -11,9% -22,3% 1,6% 49,6% 87,2% 2,0% 0,5%
1.4 Transportes 12,20 -64,9% 1,9% 39,3% 2,6% -31,9% -45,1% -47,0% 21,6% 1,2%
1.4.1 Embarcador Nacional 0,80 -65,5% 0,1% 48,3% 1,0% 13,5% 28,6% 15,4% 9,0% 0,2%
1.4.2 Embarcador Internacional 1,69 -90,4% 0,3% 115,5% -19,2% -56,0% -80,2% -79,4% 7,4% 1,3%
1.4.3 Transportador 9,71 -34,8% 1,5% 11,2% 15,6% -22,8% -29,2% -32,6% 38,9% 1,6%
1.5 Crédito e Garantia 9,64 -8,8% 1,5% 113,2% 93,8% 60,2% 3,8% 20,4% 1,6% 0,4%
1.5.1 Garantia de Obrigações 3,99 60,3% 0,6% 127,1% 143,7% -27,7% -29,2% 70,7% 0,9% 0,4%
1.5.2 Outros 5,65 -30,0% 0,9% 111,2% 87,4% 93,1% 12,8% 10,6% 4,2% 0,3%
1.6 Garantia Estendida 2,00 13,8% 0,3% 9,6% 8,9% 10,1% 13,8% 14,0% 29,9% 1,1%
1.7 Responsabilidade Civil 0,77 -68,0% 0,1% 84,0% 46,5% 178,1% 156,3% 181,4% 0,8% 0,1%
1.7.1 Responsabilidade Civil D&O 0,02 -87,0% 0,0% -60,5% -66,1% -73,4% -89,7% -89,7% -0,8% 0,1%
1.7.2 Outros 0,74 -66,4% 0,1% 98,7% 57,2% 233,8% 220,7% 258,7% 0,8% 0,1%
1.8 Rural 9,45 29,9% 1,4% -13,4% 0,0% -0,6% 1,0% -3,1% 15,7% 0,4%
1.9 Marítimos e Aeronáuticos 0,18 -90,9% 0,0% -83,3% -86,3% -90,6% -90,7% 0,4% 0,1%
1.9.1 Marítimos 0,18 0,0% -94,0% -89,8% -88,7% -83,8% -74,7% 0,6% 0,1%
1.9.2 Aeronáuticos 0,00 -81,7% -85,8% -90,9% -91,8% 0,0% 0,0%
1.10 Outros 0,18 -29,0% 0,0% 31,6% -4,8% -29,7% -16,7% -27,9% 0,7% 0,3%
2 Coberturas de Pessoas 207,90 21,4% 31,6% 3,0% 2,2% 3,6% 7,2% 11,2% 12,2% 1,6%
2.1 Planos de Risco 95,73 13,2% 14,5% -18,2% -19,6% -17,0% -12,0% -5,8% 13,6% 1,8%
2.1.1 Vida 59,74 7,4% 9,1% -25,2% -23,1% -22,3% -16,1% -7,8% 14,5% 2,0%
2.1.2 Prestamista 13,76 8,9% 2,1% -22,0% -22,8% -19,3% -14,0% -14,9% 14,8% 1,4%
2.1.3 Viagem 1,19 105,4% 0,2% 205,8% 110,9% 129,5% 121,1% 153,2% 13,5% 0,7%
2.1.4 Outros 21,04 33,7% 3,2% 14,6% -4,4% 4,4% 2,3% 5,9% 11,1% 1,9%
2.2 Planos de Acumulação 74,79 14,5% 11,4% 31,3% 31,6% 28,3% 27,8% 23,6% 12,0% 1,4%
2.2.1 Família VGBL
2.2.2 Família PGBL 74,79 14,5% 11,4% 31,3% 31,6% 28,3% 27,8% 23,6% 12,0% 1,4%
2.3 Planos Tradicionais 37,38 75,2% 5,7% 41,7% 39,2% 41,9% 45,2% 53,2% 10,0% 1,4%
3 Capitalização 168,82 15,6% 25,6% 10,7% 11,9% 12,2% 10,3% 13,1% 16,4% 1,8%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 658,28 4,4% 100,0% 2,9% 2,2% 1,1% -0,3% 1,2% 13,6% 0,7%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

ESPÍRITO SANTO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO57CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 43

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 1.392,80 8,0% 62,1% 11,8% 7,9% 10,8% 15,8% 9,7% 5,7%
1.1 Automóvel 730,73 -18,0% 32,6% 3,7% 3,0% -4,7% 0,8% -8,1% 5,4%
1.1.1 Acidentes Pessoais de Passageiros 1,05 32,6% 0,0% -14,3% -35,9% -20,8% -19,0% 1,9% 10,2%
1.1.2 Casco 538,03 -7,9% 24,0% -5,0% -5,5% -4,5% 2,8% -7,4% 5,5%
1.1.3 Responsabilidade Civil Facultativa 139,39 -46,0% 6,2% 21,9% 20,9% -9,1% -6,5% -14,2% 4,8%
1.1.4 Outros 52,25 7,7% 2,3% 16,4% 14,1% 13,6% 15,0% 14,8% 6,5%
1.2 Patrimonial 383,84 111,8% 17,1% 18,7% 10,0% 66,8% 68,5% 80,5% 13,3%
1.2.1 Massificados 135,11 22,4% 6,0% 51,9% 62,2% 68,2% 78,1% 65,2% 8,3%
1.2.1.1 Compreensivo Residencial 42,82 -10,3% 1,9% 202,1% 203,4% 192,5% 193,2% 178,3% 10,1%
1.2.1.2 Compreensivo Condominial 6,64 412,4% 0,3% -75,9% -64,9% -63,7% 8,9% -6,2% 4,4%
1.2.1.3 Compreensivo Empresarial 71,03 37,1% 3,2% -20,3% -12,7% -5,9% 4,2% -5,7% 11,2%
1.2.1.4 Outros 14,62 53,0% 0,7% 68,8% 71,4% 108,5% 106,1% 99,4% 3,5%
1.2.2 Grandes Riscos 244,89 349,3% 10,9% -70,6% -90,5% 92,0% 77,5% 182,9% 22,0%
1.2.3 Risco de Engenharia 3,84 -76,4% 0,2% 19,0% -94,9% 2,9%
1.3 Habitacional 16,89 18,0% 0,8% -0,7% 11,4% 21,2% 37,9% 35,9% 3,0%
1.4 Transportes 42,39 -39,6% 1,9% 42,8% 23,3% -3,5% -15,2% -18,3% 4,0%
1.4.1 Embarcador Nacional 11,85 -13,2% 0,5% -2,2% -11,9% -13,8% -19,9% -29,9% 3,7%
1.4.2 Embarcador Internacional 4,68 -81,3% 0,2% 202,1% 73,7% -28,5% -48,7% -44,9% 3,7%
1.4.3 Transportador 25,85 -17,9% 1,2% 27,2% 23,4% 12,0% 3,1% -0,8% 4,3%
1.5 Crédito e Garantia 138,81 759,7% 6,2% 618,8% 555,3% 523,0% 515,3% 470,8% 5,2%
1.5.1 Garantia de Obrigações 1,88 11,9% 0,1% 1971,8% 789,5% 534,7% 0,2%
1.5.2 Outros 136,93 846,5% 6,1% 555,3% 509,6% 497,6% 504,1% 467,5% 8,1%
1.6 Garantia Estendida 4,10 7,7% 0,2% 12,6% 9,2% 8,0% 11,9% 10,9% 2,2%
1.7 Responsabilidade Civil 14,96 0,7% -32,9% -28,6% 23,7% 37,2% 53,2% 1,4%
1.7.1 Responsabilidade Civil D&O -0,01 -0,1%
1.7.2 Outros 14,98 0,7% -31,5% -27,0% 26,6% 40,5% 56,6% 1,5%
1.8 Rural 58,14 -42,6% 2,6% -26,5% -42,2% -46,0% -36,3% -35,2% 2,5%
1.9 Marítimos e Aeronáuticos 1,23 -88,8% 0,1% 427,1% 315,2% 194,8% 167,2% 27,4% 0,5%
1.9.1 Marítimos 1,10 -90,1% 0,0% 440,2% 323,7% 196,9% 168,7% 27,4% 0,9%
1.9.2 Aeronáuticos 0,14 0,0% 27,3% 30,4% 30,4% 0,1%
1.10 Outros 1,69 130,2% 0,1% 23,1% 6,2% 60,9% 56,9% 55,1% 2,5%
2 Coberturas de Pessoas 416,76 6,8% 18,6% -11,3% -12,2% -9,7% -3,8% -1,2% 3,1%
2.1 Planos de Risco 226,20 -1,2% 10,1% -21,3% -22,0% -20,1% -11,6% -6,9% 4,3%
2.1.1 Vida 128,32 -5,2% 5,7% -25,2% -26,1% -24,2% -15,7% -9,7% 4,2%
2.1.2 Prestamista 43,35 -3,0% 1,9% -28,1% -27,8% -26,9% -16,2% -10,9% 4,4%
2.1.3 Viagem 3,30 107,1% 0,1% 126,7% 135,6% 152,2% 128,3% 133,9% 1,9%
2.1.4 Outros 51,24 8,3% 2,3% 2,0% -0,3% 1,9% 5,8% 3,5% 4,6%
2.2 Planos de Acumulação 109,70 11,1% 4,9% 8,5% 6,3% 8,0% 7,1% 3,7% 2,0%
2.2.1 Família VGBL
2.2.2 Família PGBL 109,70 11,1% 4,9% 8,5% 6,3% 8,0% 7,1% 3,7% 2,0%
2.3 Planos Tradicionais 80,85 28,9% 3,6% 5,2% 4,5% 10,0% 12,3% 13,7% 3,0%
3 Capitalização 433,59 2,9% 19,3% -1,7% -1,3% -0,5% -0,5% 0,5% 4,7%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 2.243,14 6,8% 100,0% 3,6% 1,4% 3,9% 8,1% 5,4% 2,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: SC

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 58 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 44

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 2.194,80 -45,9% 57,2% 27,7% 5,1% -10,1% -23,7% -25,4% 8,9%
1.1 Automóvel 804,10 -17,1% 21,0% 15,3% 9,6% 6,8% 1,7% -3,4% 5,9%
1.1.1 Acidentes Pessoais de Passageiros 0,49 -23,7% 0,0% -44,1% -57,4% -41,4% -29,4% -27,9% 4,8%
1.1.2 Casco 516,26 -17,9% 13,5% 11,3% 8,2% 4,9% -2,5% -6,5% 5,3%
1.1.3 Responsabilidade Civil Facultativa 226,11 -17,1% 5,9% 20,2% 7,9% 6,1% 5,8% 0,0% 7,8%
1.1.4 Outros 61,24 -10,2% 1,6% 39,4% 34,6% 31,0% 29,9% 14,2% 7,6%
1.2 Patrimonial 87,65 -68,4% 2,3% -39,4% 22,7% 9,7% -41,7% -30,2% 3,0%
1.2.1 Massificados 122,16 -28,9% 3,2% 122,9% 50,2% 47,0% -29,0% -12,3% 7,5%
1.2.1.1 Compreensivo Residencial 40,07 -26,7% 1,0% 80,8% 85,6% 72,1% 68,7% 60,0% 9,4%
1.2.1.2 Compreensivo Condominial 10,78 10,2% 0,3% 250,9% 243,0% 219,3% 224,7% 220,3% 7,2%
1.2.1.3 Compreensivo Empresarial 60,41 100,0% 1,6% 226,5% -21,2% -15,1% -45,3% -47,7% 9,5%
1.2.1.4 Outros 10,89 -85,9% 0,3% 68,9% 102,0% 103,4% -78,2% 2,6%
1.2.2 Grandes Riscos -37,60 -95,7% -69,5% -3,4%
1.2.3 Risco de Engenharia 3,09 -67,9% 0,1% 86,9% 90,5% 43,7% 15,5% -11,2% 2,3%
1.3 Habitacional 27,76 -25,0% 0,7% -13,8% -23,4% -20,9% -19,2% -19,9% 4,9%
1.4 Transportes 45,22 0,8% 1,2% 21,6% 27,7% 22,2% 18,1% 15,7% 4,3%
1.4.1 Embarcador Nacional 8,65 -18,4% 0,2% 63,1% 65,3% 51,0% 36,2% 14,1% 2,7%
1.4.2 Embarcador Internacional 0,42 -93,8% 0,0% 25,8% 26,5% 4,7% -3,8% 21,4% 0,3%
1.4.3 Transportador 36,15 31,5% 0,9% 10,9% 19,1% 19,5% 19,2% 14,9% 6,0%
1.5 Crédito e Garantia 35,19 -13,8% 0,9% 21,1% 9,4% 7,4% 9,6% 3,6% 1,3%
1.5.1 Garantia de Obrigações 7,10 215,9% 0,2% -37,2% -31,6% -28,1% -11,3% -14,2% 0,7%
1.5.2 Outros 28,09 -27,2% 0,7% 38,3% 19,8% 16,4% 14,3% 7,9% 1,7%
1.6 Garantia Estendida 5,83 -6,1% 0,2% 11,5% 8,9% 6,1% 7,4% 5,5% 3,1%
1.7 Responsabilidade Civil 12,40 -1,3% 0,3% 151,3% 152,3% 90,5% 107,6% 93,1% 1,2%
1.7.1 Responsabilidade Civil D&O 0,36 0,0% 28,6% 33,1% 71,4% 121,3% 117,0% 1,7%
1.7.2 Outros 12,03 -6,1% 0,3% 158,7% 159,6% 91,2% 107,1% 92,2% 1,2%
1.8 Rural 1.168,10 -56,1% 30,5% 105,8% -4,4% -30,1% -42,7% -44,6% 49,5%
1.9 Marítimos e Aeronáuticos -0,13 33,7% -1,8% 16,7% 47,8% 91,7% 0,0%
1.9.1 Marítimos -0,21 -29,1% -71,4% -70,3% -70,8% -75,3% -0,2%
1.9.2 Aeronáuticos 0,08 4672,0% 0,0% 131,9% 214,0% 487,0% 0,1%
1.10 Outros 8,69 30,7% 0,2% 43,7% 41,3% 51,9% 45,7% 36,5% 12,9%
2 Coberturas de Pessoas 952,21 14,3% 24,8% 2,1% 1,5% 2,8% 5,3% 9,3% 7,1%
2.1 Planos de Risco 493,53 10,2% 12,9% -13,7% -12,6% -9,9% -6,2% 1,8% 9,3%
2.1.1 Vida 244,74 -6,5% 6,4% -17,9% -17,4% -15,4% -13,3% -7,6% 8,1%
2.1.2 Prestamista 173,17 55,8% 4,5% -20,6% -22,1% -14,8% -0,6% 14,8% 17,7%
2.1.3 Viagem 1,80 62,7% 0,0% 146,9% 148,3% 129,6% 147,5% 172,4% 1,0%
2.1.4 Outros 73,82 -0,1% 1,9% 29,4% 43,5% 32,5% 14,3% 15,4% 6,7%
2.2 Planos de Acumulação 289,47 18,6% 7,5% 28,0% 23,2% 19,2% 18,0% 14,7% 5,3%
2.2.1 Família VGBL
2.2.2 Família PGBL 289,47 18,6% 7,5% 28,0% 23,2% 19,2% 18,0% 14,7% 5,3%
2.3 Planos Tradicionais 169,22 20,0% 4,4% 33,9% 30,0% 30,4% 31,3% 28,7% 6,3%
3 Capitalização 688,66 4,8% 18,0% 7,8% 8,3% 5,8% 6,0% 5,2% 7,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.835,68 -30,9% 100,0% 17,8% 4,8% -4,6% -13,0% -13,6% 4,0%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: RS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO59CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 45

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 2.258,41 -55,5% 60,3% -19,9% -28,4% -33,6% -39,0% -39,3% 9,2%
1.1 Automóvel 1.447,38 7,7% 38,6% 23,5% 18,9% 9,0% 8,4% 12,9% 10,7%
1.1.1 Acidentes Pessoais de Passageiros 1,51 54,8% 0,0% -26,0% -28,8% 28,8% 45,2% 2,9% 14,7%
1.1.2 Casco 1.144,71 26,5% 30,5% 24,9% 22,2% 9,2% 16,9% 23,2% 11,6%
1.1.3 Responsabilidade Civil Facultativa 221,42 -38,5% 5,9% 20,4% 10,1% 6,6% -17,7% -16,0% 7,6%
1.1.4 Outros 79,73 1,2% 2,1% 22,9% 18,4% 16,1% 16,3% 13,6% 9,9%
1.2 Patrimonial 346,32 0,7% 9,2% -25,1% -23,9% 3,4% -4,4% -6,1% 12,0%
1.2.1 Massificados 118,40 -40,0% 3,2% -1,1% 3,6% -2,1% -21,3% -24,6% 7,3%
1.2.1.1 Compreensivo Residencial 45,01 -0,5% 1,2% 6,4% 20,9% 18,0% 3,4% -4,8% 10,6%
1.2.1.2 Compreensivo Condominial 8,73 -72,3% 0,2% 112,0% 113,8% 109,0% -6,0% -5,0% 5,8%
1.2.1.3 Compreensivo Empresarial 46,93 -53,8% 1,3% -22,7% -20,7% -25,9% -40,4% -42,7% 7,4%
1.2.1.4 Outros 17,73 -7,6% 0,5% 15,6% 7,2% -3,3% 0,9% -0,2% 4,2%
1.2.2 Grandes Riscos 210,27 41,8% 5,6% -72,4% -74,7% 10,2% 22,5% 25,4% 18,9%
1.2.3 Risco de Engenharia 17,65 0,5% -1,6% -8,9% 60,3% 200,3% 179,1% 13,2%
1.3 Habitacional 38,97 -8,9% 1,0% -30,7% -32,3% -28,1% -19,6% -21,6% 6,9%
1.4 Transportes 55,55 -36,8% 1,5% 1,8% -3,9% -11,2% -19,7% -25,7% 5,3%
1.4.1 Embarcador Nacional 18,29 -19,8% 0,5% 36,7% 39,0% 29,8% 22,0% -6,8% 5,7%
1.4.2 Embarcador Internacional 1,23 -80,3% 0,0% -3,2% -16,6% 11,4% -10,8% -31,2% 1,0%
1.4.3 Transportador 36,03 -38,8% 1,0% -7,5% -14,6% -24,4% -32,4% -31,5% 6,0%
1.5 Crédito e Garantia 70,40 82,5% 1,9% 146,0% 142,8% 154,0% 188,2% 183,4% 2,6%
1.5.1 Garantia de Obrigações 11,89 21,1% 0,3% 378,6% 344,2% 397,2% 896,8% 931,6% 1,2%
1.5.2 Outros 58,51 103,4% 1,6% 91,9% 94,5% 102,4% 103,7% 99,1% 3,4%
1.6 Garantia Estendida 6,80 1,1% 0,2% 11,6% 7,9% 6,4% 10,0% 7,9% 3,6%
1.7 Responsabilidade Civil 15,12 -22,6% 0,4% 64,3% 54,0% 45,1% 45,7% 11,8% 1,5%
1.7.1 Responsabilidade Civil D&O -0,78 -3,7%
1.7.2 Outros 15,90 -18,4% 0,4% 31,9% 26,2% 28,0% 29,1% -3,4% 1,6%
1.8 Rural 268,32 -91,5% 7,2% -46,7% -58,0% -65,0% -71,9% -76,0% 11,4%
1.9 Marítimos e Aeronáuticos 0,24 -98,3% 0,0% 13,8% 33,5% 85,1% -36,9% -7,7% 0,1%
1.9.1 Marítimos -0,07 -45,2% -43,2% 54,3% 139,7% 925,7% -0,1%
1.9.2 Aeronáuticos 0,32 -97,7% 0,0% 40,0% 73,1% 93,1% -54,7% -26,5% 0,2%
1.10 Outros 9,30 46,6% 0,2% 50,1% 45,5% 39,6% 37,5% 33,3% 13,8%
2 Coberturas de Pessoas 745,30 13,0% 19,9% -20,6% -19,0% -16,7% -10,9% -7,1% 5,6%
2.1 Planos de Risco 388,37 2,8% 10,4% -35,0% -33,0% -30,6% -23,7% -19,6% 7,3%
2.1.1 Vida 228,25 -7,0% 6,1% -40,3% -38,3% -37,1% -30,7% -27,2% 7,5%
2.1.2 Prestamista 78,15 18,9% 2,1% -34,0% -36,6% -33,7% -22,9% -15,3% 8,0%
2.1.3 Viagem 5,44 99,4% 0,1% -41,7% -32,7% -8,0% 17,4% 57,2% 3,1%
2.1.4 Outros 76,53 19,4% 2,0% -5,9% 1,7% 8,3% 8,9% 8,0% 6,9%
2.2 Planos de Acumulação 234,06 19,7% 6,2% 11,3% 11,3% 11,3% 11,7% 12,6% 4,3%
2.2.1 Família VGBL
2.2.2 Família PGBL 234,06 19,7% 6,2% 11,3% 11,3% 11,3% 11,7% 12,6% 4,3%
2.3 Planos Tradicionais 122,86 42,8% 3,3% 9,5% 10,9% 12,9% 16,7% 20,7% 4,6%
3 Capitalização 743,71 6,4% 19,8% 5,0% 4,7% 2,7% 3,4% 3,8% 8,0%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.747,42 -41,8% 100,0% -16,7% -22,8% -26,6% -29,9% -29,5% 3,9%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: PR e MS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 60 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 46

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 1.940,70 -50,0% 60,3% -14,8% -22,5% -26,9% -33,3% -33,9% 85,9% 7,9%
1.1 Automóvel 1.250,52 10,5% 38,9% 22,4% 18,3% 12,4% 11,4% 15,5% 86,4% 9,2%
1.1.1 Acidentes Pessoais de Passageiros 1,12 19,5% 0,0% -14,6% -17,2% 52,3% 70,1% 8,2% 73,7% 10,8%
1.1.2 Casco 1.078,64 43,1% 33,5% 23,7% 20,7% 14,9% 23,7% 31,2% 94,2% 11,0%
1.1.3 Responsabilidade Civil Facultativa 100,91 -67,2% 3,1% 19,1% 12,0% 4,6% -24,8% -28,2% 45,6% 3,5%
1.1.4 Outros 69,84 1,3% 2,2% 22,4% 17,1% 15,1% 16,1% 13,5% 87,6% 8,7%
1.2 Patrimonial 324,43 48,1% 10,1% -10,3% -7,9% 26,8% 16,5% 14,1% 93,7% 11,3%
1.2.1 Massificados 103,50 -42,0% 3,2% -2,4% 3,9% -1,3% -21,2% -24,7% 87,4% 6,3%
1.2.1.1 Compreensivo Residencial 39,77 -3,5% 1,2% 7,7% 23,4% 19,4% 4,4% -4,8% 88,4% 9,3%
1.2.1.2 Compreensivo Condominial 7,89 -74,4% 0,2% 126,7% 124,9% 123,1% -3,8% -2,9% 90,3% 5,3%
1.2.1.3 Compreensivo Empresarial 40,51 -55,8% 1,3% -26,5% -25,0% -28,6% -42,6% -44,6% 86,3% 6,4%
1.2.1.4 Outros 15,33 3,5% 0,5% 9,9% 19,2% 6,5% 12,4% 10,4% 86,4% 3,6%
1.2.2 Grandes Riscos 208,44 389,8% 6,5% -40,2% -47,0% 131,5% 163,6% 169,8% 99,1% 18,7%
1.2.3 Risco de Engenharia 12,49 0,4% -10,5% -15,6% 15,0% 113,7% 133,7% 70,8% 9,4%
1.3 Habitacional 35,90 -0,3% 1,1% -36,6% -36,9% -31,5% -24,9% -24,1% 92,1% 6,3%
1.4 Transportes 46,73 -41,7% 1,5% 7,6% -0,5% -8,7% -18,8% -25,9% 84,1% 4,4%
1.4.1 Embarcador Nacional 16,06 -24,9% 0,5% 41,2% 42,7% 31,0% 22,8% -9,4% 87,8% 5,0%
1.4.2 Embarcador Internacional 1,32 -78,8% 0,0% -3,6% -17,1% 10,9% -10,9% -32,1% 106,9% 1,0%
1.4.3 Transportador 29,35 -44,1% 0,9% -1,4% -11,7% -22,8% -32,7% -31,2% 81,5% 4,9%
1.5 Crédito e Garantia 65,84 83,8% 2,0% 136,7% 134,5% 146,9% 180,7% 176,8% 93,5% 2,5%
1.5.1 Garantia de Obrigações 11,52 17,7% 0,4% 259,2% 238,3% 271,2% 530,9% 549,9% 96,9% 1,2%
1.5.2 Outros 54,32 108,6% 1,7% 94,9% 98,3% 107,8% 107,8% 103,1% 92,8% 3,2%
1.6 Garantia Estendida 4,49 -1,7% 0,1% 9,9% 5,8% 2,7% 4,5% 3,3% 66,0% 2,4%
1.7 Responsabilidade Civil 13,70 -25,6% 0,4% 24,4% 17,3% 20,1% 18,3% -10,5% 90,6% 1,3%
1.7.1 Responsabilidade Civil D&O -0,78 95,0% 100,0% -3,7%
1.7.2 Outros 14,48 -21,1% 0,5% 23,4% 19,7% 22,6% 20,5% -10,5% 91,1% 1,4%
1.8 Rural 190,20 -91,9% 5,9% -43,1% -53,8% -61,8% -69,9% -74,6% 70,9% 8,1%
1.9 Marítimos e Aeronáuticos 0,24 -98,0% 0,0% 42,7% 71,3% 130,0% -32,4% -2,9% 100,0% 0,1%
1.9.1 Marítimos -0,07 -29,6% -25,9% 210,4% 407,6% 925,7% 100,0% -0,1%
1.9.2 Aeronáuticos 0,32 -97,3% 0,0% 73,9% 120,7% 117,9% -55,0% -23,7% 100,0% 0,2%
1.10 Outros 8,65 47,7% 0,3% 54,1% 48,5% 41,4% 35,2% 34,5% 93,0% 12,8%
2 Coberturas de Pessoas 645,38 12,4% 20,1% -21,7% -19,8% -17,9% -12,1% -8,4% 86,6% 4,8%
2.1 Planos de Risco 341,95 2,4% 10,6% -35,5% -33,2% -31,1% -24,4% -20,5% 88,0% 6,5%
2.1.1 Vida 200,29 -8,7% 6,2% -41,0% -38,5% -38,1% -31,9% -28,6% 87,7% 6,6%
2.1.2 Prestamista 69,84 26,1% 2,2% -33,4% -35,7% -31,4% -20,7% -12,7% 89,4% 7,1%
2.1.3 Viagem 5,30 106,2% 0,2% -43,0% -33,9% -9,1% 17,7% 57,6% 97,4% 3,0%
2.1.4 Outros 66,52 17,4% 2,1% -5,6% 0,3% 6,6% 6,6% 6,1% 86,9% 6,0%
2.2 Planos de Acumulação 198,43 18,3% 6,2% 9,6% 10,4% 9,5% 10,4% 10,8% 84,8% 3,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 198,43 18,3% 6,2% 9,6% 10,4% 9,5% 10,4% 10,8% 84,8% 3,7%
2.3 Planos Tradicionais 105,00 44,5% 3,3% 10,2% 10,9% 13,3% 17,3% 21,5% 85,5% 3,9%
3 Capitalização 629,84 6,1% 19,6% 4,7% 4,1% 1,9% 2,7% 3,2% 84,7% 6,8%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.215,92 -36,3% 100,0% -13,4% -18,6% -21,7% -25,6% -25,4% 85,8% 3,4%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

PARANÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO61CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 47

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 317,71 -73,4% 59,8% -40,9% -52,3% -60,3% -62,0% -61,6% 14,1% 1,3%
1.1 Automóvel 196,86 -7,5% 37,0% 32,9% 23,3% -14,6% -12,2% -4,7% 13,6% 1,5%
1.1.1 Acidentes Pessoais de Passageiros 0,40 783,7% 0,1% -63,6% -66,5% -39,2% -17,4% -17,1% 26,3% 3,9%
1.1.2 Casco 66,07 -56,2% 12,4% 35,1% 35,3% -30,3% -30,0% -32,3% 5,8% 0,7%
1.1.3 Responsabilidade Civil Facultativa 120,51 130,8% 22,7% 30,4% -3,0% 19,6% 28,9% 64,6% 54,4% 4,2%
1.1.4 Outros 9,88 0,7% 1,9% 27,1% 27,2% 23,3% 18,2% 13,9% 12,4% 1,2%
1.2 Patrimonial 21,89 -82,5% 4,1% -72,3% -73,5% -71,1% -72,6% -72,9% 6,3% 0,8%
1.2.1 Massificados 14,90 -21,0% 2,8% 11,3% 1,6% -9,2% -22,2% -24,2% 12,6% 0,9%
1.2.1.1 Compreensivo Residencial 5,24 30,3% 1,0% -6,8% -3,3% 4,5% -6,0% -4,8% 11,6% 1,2%
1.2.1.2 Compreensivo Condominial 0,84 30,0% 0,2% -34,9% -13,3% -34,3% -42,2% -38,5% 9,7% 0,6%
1.2.1.3 Compreensivo Empresarial 6,41 -34,6% 1,2% 16,8% 24,0% 0,5% -20,2% -25,6% 13,7% 1,0%
1.2.1.4 Outros 2,40 -45,1% 0,5% 53,8% -41,8% -45,4% -44,4% -41,6% 13,6% 0,6%
1.2.2 Grandes Riscos 1,83 -98,3% 0,3% -98,9% -98,9% -98,8% 0,9% 0,2%
1.2.3 Risco de Engenharia 5,16 1417,6% 1,0% 1177,4% 29,2% 3,9%
1.3 Habitacional 3,07 -54,6% 0,6% 11,1% -1,4% -7,1% 18,8% -4,5% 7,9% 0,5%
1.4 Transportes 8,82 12,5% 1,7% -26,9% -20,8% -24,2% -24,8% -25,0% 15,9% 0,8%
1.4.1 Embarcador Nacional 2,23 57,1% 0,4% 0,4% 10,7% 19,6% 15,0% 19,1% 12,2% 0,7%
1.4.2 Embarcador Internacional -0,08 195,8% 195,8% 195,8% 13,3% -6,9% -0,1%
1.4.3 Transportador 6,68 4,4% 1,3% -31,3% -26,1% -31,3% -31,5% -32,8% 18,5% 1,1%
1.5 Crédito e Garantia 4,56 65,8% 0,9% 555,0% 459,5% 378,3% 428,0% 382,2% 6,5% 0,2%
1.5.1 Garantia de Obrigações 0,36 1825,2% 0,1% 3,1% 0,0%
1.5.2 Outros 4,20 53,6% 0,8% 65,6% 61,4% 57,3% 67,7% 62,8% 7,2% 0,2%
1.6 Garantia Estendida 2,31 6,9% 0,4% 14,9% 12,0% 14,0% 21,8% 17,9% 34,0% 1,2%
1.7 Responsabilidade Civil 1,42 25,7% 0,3% 20649,1% 9,4% 0,1%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 1,42 26,3% 0,3% 249,5% 149,5% 117,2% 219,8% 148,2% 8,9% 0,1%
1.8 Rural 78,13 -90,6% 14,7% -58,1% -70,8% -75,3% -78,4% -80,4% 29,1% 3,3%
1.9 Marítimos e Aeronáuticos 0,00 -96,9% -96,7% -74,3% -72,5% -51,5% 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 -95,4% -94,9% -51,5% -51,5% -51,5% 0,0% 0,0%
1.10 Outros 0,65 33,4% 0,1% 2,0% 5,4% 12,6% 77,6% 15,3% 7,0% 1,0%
2 Coberturas de Pessoas 99,92 17,4% 18,8% -12,4% -12,7% -7,8% -2,1% 3,1% 13,4% 0,7%
2.1 Planos de Risco 46,43 5,7% 8,7% -31,1% -31,0% -25,8% -16,9% -11,6% 12,0% 0,9%
2.1.1 Vida 27,97 7,3% 5,3% -33,9% -36,3% -27,3% -19,6% -13,0% 12,3% 0,9%
2.1.2 Prestamista 8,32 -19,3% 1,6% -37,4% -42,0% -46,3% -35,7% -30,8% 10,6% 0,8%
2.1.3 Viagem 0,14 -10,5% 0,0% 23,3% 14,0% 36,3% 8,0% 47,6% 2,6% 0,1%
2.1.4 Outros 10,00 34,9% 1,9% -8,5% 13,2% 21,4% 29,0% 23,0% 13,1% 0,9%
2.2 Planos de Acumulação 35,63 28,2% 6,7% 21,6% 16,8% 22,5% 19,4% 23,2% 15,2% 0,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 35,63 28,2% 6,7% 21,6% 16,8% 22,5% 19,4% 23,2% 15,2% 0,7%
2.3 Planos Tradicionais 17,86 33,3% 3,4% 5,7% 10,8% 11,1% 13,4% 16,6% 14,5% 0,7%
3 Capitalização 113,87 8,1% 21,4% 6,5% 8,3% 7,5% 7,3% 7,3% 15,3% 1,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 531,50 -61,6% 100,0% -32,4% -41,7% -48,1% -49,4% -48,4% 14,2% 0,6%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO DO SUL

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 62 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 48

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 2.694,95 -24,0% 46,3% 35,8% 29,4% 30,4% 25,3% 18,6% 10,9%
1.1 Automóvel 1.686,82 -18,5% 29,0% 90,0% 82,0% 77,0% 57,4% 50,0% 12,5%
1.1.1 Acidentes Pessoais de Passageiros 1,16 -42,4% 0,0% -40,5% -42,0% 23,8% -23,0% -42,3% 11,2%
1.1.2 Casco 1.354,47 -7,2% 23,3% 139,5% 127,4% 126,7% 99,7% 93,3% 13,8%
1.1.3 Responsabilidade Civil Facultativa 206,66 -57,3% 3,6% 25,3% 21,7% 8,9% -8,5% -17,8% 7,1%
1.1.4 Outros 124,53 0,8% 2,1% 30,6% 23,4% 21,6% 21,5% 20,1% 15,5%
1.2 Patrimonial 260,36 -59,0% 4,5% -80,7% -86,2% -81,2% -80,4% -84,8% 9,0%
1.2.1 Massificados 223,05 3,4% 3,8% -95,8% -95,3% -97,2% 13,7%
1.2.1.1 Compreensivo Residencial 40,86 35,3% 0,7% 9,6%
1.2.1.2 Compreensivo Condominial 33,14 2086,6% 0,6% -29,1% -13,1% 24,8% 114,0% 165,7% 22,1%
1.2.1.3 Compreensivo Empresarial 122,68 -4,7% 2,1% 1,0% 4,9% 22,5% 20,6% 20,7% 19,3%
1.2.1.4 Outros 26,37 -52,3% 0,5% -7,8% -11,7% -7,9% -14,3% -27,6% 6,3%
1.2.2 Grandes Riscos 18,39 -95,5% 0,3% -63,3% -75,3% -76,2% -72,9% -79,8% 1,6%
1.2.3 Risco de Engenharia 18,92 34,1% 0,3% -19,9% -27,5% 24,7% 10,4% 2,0% 14,2%
1.3 Habitacional 120,49 31,5% 2,1% 5,1% 5,4% 11,5% 20,6% 35,7% 21,3%
1.4 Transportes 129,58 -4,4% 2,2% 17,0% 14,1% 16,7% 15,9% 16,7% 12,3%
1.4.1 Embarcador Nacional 47,70 -3,6% 0,8% 12,8% 3,4% 10,0% 7,8% 5,9% 14,9%
1.4.2 Embarcador Internacional 5,77 -54,6% 0,1% 46,1% 20,6% -18,3% -29,4% -9,5% 4,6%
1.4.3 Transportador 76,12 3,7% 1,3% 17,5% 19,8% 23,6% 24,7% 25,0% 12,6%
1.5 Crédito e Garantia 209,16 182,3% 3,6% 203,7% 196,1% 193,0% 203,1% 257,5% 7,9%
1.5.1 Garantia de Obrigações 112,90 1,9% 1002,7% 1062,5% 999,9% 973,7% 1499,7% 11,8%
1.5.2 Outros 96,26 27,8% 1,7% 47,5% 40,8% 46,3% 56,0% 51,6% 5,7%
1.6 Garantia Estendida 15,52 -7,9% 0,3% 21,7% 17,2% 12,4% 11,1% 6,6% 8,2%
1.7 Responsabilidade Civil 20,18 -49,9% 0,3% 50,6% 21,0% 11,9% 10,6% -0,2% 1,9%
1.7.1 Responsabilidade Civil D&O 1,47 0,0% -75,4% -12,2% 10,4% 33,0% 18,9% 7,0%
1.7.2 Outros 18,71 -54,1% 0,3% 55,8% 21,6% 11,9% 10,1% -0,6% 1,8%
1.8 Rural 237,50 -48,5% 4,1% 5,7% 0,5% 1,4% 0,6% -22,3% 10,1%
1.9 Marítimos e Aeronáuticos 7,68 -48,0% 0,1% -37,1% -28,7% -26,7% -31,1% -44,8% 2,8%
1.9.1 Marítimos 6,34 -26,0% 0,1% 78,1% 54,4% 6,8% 7,7% -19,2% 5,0%
1.9.2 Aeronáuticos 1,34 -78,4% 0,0% -85,4% -74,2% -51,0% -61,4% -67,8% 0,9%
1.10 Outros 7,65 45,2% 0,1% 73,5% 67,2% 80,2% 75,1% 57,3% 11,3%
2 Coberturas de Pessoas 1.580,69 -1,9% 27,2% -18,4% -17,7% -16,5% -13,4% -8,4% 11,8%
2.1 Planos de Risco 801,09 -12,6% 13,8% -32,1% -30,7% -29,3% -25,3% -18,1% 15,1%
2.1.1 Vida 455,08 -24,3% 7,8% -33,0% -33,3% -32,6% -29,8% -24,3% 15,0%
2.1.2 Prestamista 159,93 -11,1% 2,8% -41,6% -42,2% -41,2% -33,9% -22,8% 16,3%
2.1.3 Viagem 9,32 119,1% 0,2% 207,9% 182,5% 142,8% 163,7% 170,9% 5,3%
2.1.4 Outros 176,75 35,1% 3,0% -6,1% 9,1% 15,7% 12,7% 16,8% 16,0%
2.2 Planos de Acumulação 528,22 8,5% 9,1% 7,6% 7,3% 8,2% 7,7% 5,9% 9,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 528,22 8,5% 9,1% 7,6% 7,3% 8,2% 7,7% 5,9% 9,7%
2.3 Planos Tradicionais 251,38 21,0% 4,3% 16,3% 12,9% 10,7% 10,0% 12,0% 9,4%
3 Capitalização 1.538,97 3,5% 26,5% 4,2% 5,5% 4,7% 4,2% 2,8% 16,5%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 5.814,62 -12,5% 100,0% 9,4% 7,6% 8,4% 7,4% 6,2% 6,1%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: MG, GO, MT e DF

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO63CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 49

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 1.344,65 -28,6% 42,7% 18,7% 11,6% 15,7% 4,1% -0,9% 49,9% 5,5%
1.1 Automóvel 879,78 -23,4% 27,9% 79,2% 73,6% 74,7% 48,5% 42,3% 52,2% 6,5%
1.1.1 Acidentes Pessoais de Passageiros 0,57 -77,2% 0,0% -10,3% -11,2% 20,9% -40,1% -60,2% 49,3% 5,5%
1.1.2 Casco 740,96 -11,3% 23,5% 110,7% 104,1% 105,2% 76,3% 72,2% 54,7% 7,5%
1.1.3 Responsabilidade Civil Facultativa 64,18 -73,1% 2,0% 27,6% 24,6% 25,2% -8,0% -18,4% 31,1% 2,2%
1.1.4 Outros 74,06 2,6% 2,4% 28,2% 17,9% 17,7% 18,5% 18,4% 59,5% 9,2%
1.2 Patrimonial 181,09 -63,4% 5,7% -99,4% 69,6% 6,3%
1.2.1 Massificados 155,03 -10,1% 4,9% 69,5% 9,5%
1.2.1.1 Compreensivo Residencial 18,90 -11,9% 0,6% 46,2% 4,4%
1.2.1.2 Compreensivo Condominial 21,25 342,5% 0,7% 83,0% 101,7% 167,7% 181,1% 195,5% 64,1% 14,1%
1.2.1.3 Compreensivo Empresarial 100,54 -1,9% 3,2% -9,3% -5,7% 19,7% 20,5% 20,9% 82,0% 15,8%
1.2.1.4 Outros 14,35 -67,2% 0,5% -9,4% -13,9% -11,5% -19,4% -37,0% 54,4% 3,4%
1.2.2 Grandes Riscos 7,48 -97,6% 0,2% -57,9% -77,5% -80,1% -83,0% -87,5% 40,7% 0,7%
1.2.3 Risco de Engenharia 18,57 58,0% 0,6% 141,8% 88,4% 90,8% 58,4% 59,4% 98,2% 13,9%
1.3 Habitacional 44,97 6,0% 1,4% -23,2% -22,8% -18,4% -9,8% -3,3% 37,3% 7,9%
1.4 Transportes 74,62 -11,8% 2,4% 4,6% 2,6% 6,0% 7,7% 6,2% 57,6% 7,1%
1.4.1 Embarcador Nacional 26,56 -12,6% 0,8% -7,4% -13,8% -6,2% -9,1% -10,6% 55,7% 8,3%
1.4.2 Embarcador Internacional 5,57 -53,6% 0,2% 94,8% 29,2% -24,1% -33,0% -24,4% 96,5% 4,4%
1.4.3 Transportador 42,49 0,8% 1,3% 6,2% 10,8% 17,6% 24,1% 20,5% 55,8% 7,0%
1.5 Crédito e Garantia 58,10 78,2% 1,8% 127,6% 118,7% 120,5% 129,1% 138,7% 27,8% 2,2%
1.5.1 Garantia de Obrigações 6,18 0,2% 267,4% 252,8% 222,3% 231,9% 365,5% 5,5% 0,6%
1.5.2 Outros 51,92 48,3% 1,6% 83,9% 77,1% 88,5% 96,3% 84,6% 53,9% 3,1%
1.6 Garantia Estendida 8,13 -6,3% 0,3% 19,2% 14,3% 11,1% 10,1% 8,1% 52,4% 4,3%
1.7 Responsabilidade Civil 12,57 -17,3% 0,4% -10,5% -5,9% -14,7% -12,4% -19,3% 62,3% 1,2%
1.7.1 Responsabilidade Civil D&O 0,42 0,0% -99,4% -90,9% -80,9% -60,7% -66,9% 28,2% 2,0%
1.7.2 Outros 12,15 -21,6% 0,4% -5,0% -1,0% -11,4% -10,4% -17,4% 65,0% 1,2%
1.8 Rural 78,46 75,2% 2,5% -24,7% -30,4% -23,7% -20,8% -23,1% 33,0% 3,3%
1.9 Marítimos e Aeronáuticos 3,10 -68,4% 0,1% -49,4% -48,0% -52,6% -64,9% -72,7% 40,4% 1,1%
1.9.1 Marítimos 6,35 -26,0% 0,2% 91,2% 63,2% 11,1% 7,7% -18,9% 100,1% 5,0%
1.9.2 Aeronáuticos -3,25 -242,7% -2,2%
1.10 Outros 3,85 20,2% 0,1% 43,9% 51,6% 57,1% 38,7% 19,9% 50,3% 5,7%
2 Coberturas de Pessoas 940,82 14,5% 29,9% -6,5% -6,8% -4,4% -1,1% 2,4% 59,5% 7,0%
2.1 Planos de Risco 436,16 15,0% 13,8% -21,2% -21,2% -18,0% -11,5% -4,6% 54,4% 8,2%
2.1.1 Vida 244,98 2,2% 7,8% -25,1% -26,5% -24,6% -17,9% -12,1% 53,8% 8,1%
2.1.2 Prestamista 70,42 29,4% 2,2% -34,8% -35,0% -29,3% -20,8% -8,9% 44,0% 7,2%
2.1.3 Viagem 6,19 210,0% 0,2% 217,2% 195,7% 135,5% 207,5% 246,4% 66,4% 3,5%
2.1.4 Outros 114,57 37,7% 3,6% 4,4% 9,6% 15,1% 15,5% 18,7% 64,8% 10,4%
2.2 Planos de Acumulação 332,88 8,2% 10,6% 7,8% 7,8% 9,7% 8,0% 5,9% 63,0% 6,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 332,88 8,2% 10,6% 7,8% 7,8% 9,7% 8,0% 5,9% 63,0% 6,1%
2.3 Planos Tradicionais 171,78 27,5% 5,5% 22,9% 19,4% 18,6% 16,8% 18,7% 68,3% 6,4%
3 Capitalização 864,89 0,8% 27,5% 1,1% 2,2% 1,3% 0,5% -1,1% 56,2% 9,3%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.150,37 -11,6% 100,0% 6,6% 3,8% 6,2% 1,7% -0,1% 54,2% 3,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

MINAS GERAIS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 64 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 50

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 558,12 -38,6% 57,0% 19,7% 16,4% 11,0% 19,8% 0,7% 20,7% 2,3%
1.1 Automóvel 360,39 -22,3% 36,8% 26,4% 22,6% 10,2% 7,7% -0,6% 21,4% 2,7%
1.1.1 Acidentes Pessoais de Passageiros 0,19 -9,3% 0,0% -34,8% -55,0% 970,0% 298,6% 214,0% 16,4% 1,8%
1.1.2 Casco 281,80 -3,7% 28,8% 20,8% 17,8% 17,4% 14,0% 9,0% 20,8% 2,9%
1.1.3 Responsabilidade Civil Facultativa 54,61 -62,7% 5,6% 41,9% 36,3% -14,3% -14,4% -31,7% 26,4% 1,9%
1.1.4 Outros 23,80 -4,2% 2,4% 42,5% 35,1% 28,1% 26,1% 22,0% 19,1% 3,0%
1.2 Patrimonial 39,54 -57,9% 4,0% -64,9% -61,5% -54,9% 77,5% 68,9% 15,2% 1,4%
1.2.1 Massificados 28,36 15,4% 2,9% 35,3% 32,9% 38,0% 42,3% 37,7% 12,7% 1,7%
1.2.1.1 Compreensivo Residencial 6,82 2,4% 0,7% 10,9% 7,8% 10,9% 8,8% 6,9% 16,7% 1,6%
1.2.1.2 Compreensivo Condominial 8,28 388,5% 0,8% -39,4% 25,0% 5,5%
1.2.1.3 Compreensivo Empresarial 8,80 -22,8% 0,9% 87,9% 82,7% 95,0% 104,5% 70,7% 7,2% 1,4%
1.2.1.4 Outros 4,46 -7,5% 0,5% 37,1% 30,5% 32,2% 34,1% 28,5% 16,9% 1,1%
1.2.2 Grandes Riscos 10,81 -83,8% 1,1% -92,7% 58,8% 1,0%
1.2.3 Risco de Engenharia 0,37 -86,6% 0,0% 565,5% 543,0% 3908,8% -25,7% 2,0% 0,3%
1.3 Habitacional 14,53 -22,7% 1,5% -29,3% -33,4% -29,1% -23,6% -15,9% 12,1% 2,6%
1.4 Transportes 18,10 30,6% 1,8% 6,2% 7,3% 12,4% 9,0% 13,2% 14,0% 1,7%
1.4.1 Embarcador Nacional 7,16 26,7% 0,7% 62,9% 46,5% 62,8% 56,7% 42,6% 15,0% 2,2%
1.4.2 Embarcador Internacional 0,21 -4,7% 0,0% -80,0% -69,3% -20,1% -42,3% 47,1% 3,7% 0,2%
1.4.3 Transportador 10,73 34,4% 1,1% -7,6% -5,8% -8,0% -10,5% -1,9% 14,1% 1,8%
1.5 Crédito e Garantia 40,69 21,8% 4,2% 44,7% 43,8% 46,9% 54,9% 52,3% 19,5% 1,5%
1.5.1 Garantia de Obrigações 6,02 231,0% 0,6% 5,3% 0,6%
1.5.2 Outros 34,67 9,8% 3,5% 14,5% 9,0% 9,7% 16,8% 17,3% 36,0% 2,0%
1.6 Garantia Estendida 3,45 -0,4% 0,4% 29,6% 26,5% 17,5% 16,9% 7,9% 22,2% 1,8%
1.7 Responsabilidade Civil 4,54 -80,2% 0,5% 111,3% 0,6% 0,3% -6,6% -21,3% 22,5% 0,4%
1.7.1 Responsabilidade Civil D&O -0,32 -96,3% -96,3% -93,8% -21,8% -1,5%
1.7.2 Outros 4,86 -78,7% 0,5% 117,7% 2,6% 2,2% -4,6% -19,5% 26,0% 0,5%
1.8 Rural 69,98 -72,5% 7,1% 85,3% 79,2% 81,9% 61,8% -16,7% 29,5% 3,0%
1.9 Marítimos e Aeronáuticos 4,58 78,9% 0,5% -84,5% -6,3% -55,0% -52,3% -65,2% 59,6% 1,7%
1.9.1 Marítimos 0,00 -96,8% -97,6% -97,7% -58,2% -0,1% 0,0%
1.9.2 Aeronáuticos 4,58 79,0% 0,5% -79,8% 26,9% -52,3% -52,3% -65,3% 342,7% 3,1%
1.10 Outros 2,32 92,0% 0,2% 105,3% 84,6% 95,9% 98,2% 109,7% 30,4% 3,4%
2 Coberturas de Pessoas 173,44 13,3% 17,7% -20,4% -20,0% -15,5% -11,4% -5,7% 11,0% 1,3%
2.1 Planos de Risco 110,03 20,5% 11,2% -27,4% -25,6% -19,7% -14,0% -6,8% 13,7% 2,1%
2.1.1 Vida 52,01 15,6% 5,3% -37,8% -37,3% -31,8% -25,1% -19,9% 11,4% 1,7%
2.1.2 Prestamista 31,92 15,6% 3,3% -30,4% -27,0% -23,1% -15,5% -3,9% 20,0% 3,3%
2.1.3 Viagem 0,63 22,8% 0,1% 283,6% 145,0% 133,1% 114,8% 87,7% 6,7% 0,4%
2.1.4 Outros 25,47 39,8% 2,6% 16,1% 17,0% 27,9% 21,7% 25,4% 14,4% 2,3%
2.2 Planos de Acumulação 44,82 9,8% 4,6% -3,5% -6,6% -2,7% -2,1% 3,4% 8,5% 0,8%
2.2.1 Família VGBL
2.2.2 Família PGBL 44,82 9,8% 4,6% -3,5% -6,6% -2,7% -2,1% 3,4% 8,5% 0,8%
2.3 Planos Tradicionais 18,59 -11,3% 1,9% -4,5% -7,6% -12,8% -13,8% -16,1% 7,4% 0,7%
3 Capitalização 247,37 8,0% 25,3% 7,3% 8,5% 9,3% 9,3% 8,3% 16,1% 2,7%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 978,93 -24,1% 100,0% 9,2% 7,6% 5,7% 11,5% 1,2% 16,8% 1,0%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

GOIÁS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO65CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 51

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 349,65 -23,8% 57,4% 97,1% 90,3% 96,2% 97,2% 87,7% 13,0% 1,4%
1.1 Automóvel 198,71 -7,5% 32,6% 4459,2% 1456,3% 1206,8% 833,0% 780,7% 11,8% 1,5%
1.1.1 Acidentes Pessoais de Passageiros 0,37 0,1% -80,8% -78,8% -36,6% -28,4% -33,7% 32,1% 3,6%
1.1.2 Casco 149,51 2,0% 24,5% 11,0% 1,5%
1.1.3 Responsabilidade Civil Facultativa 33,68 -37,2% 5,5% -1,2% -8,8% -24,6% -26,0% -19,1% 16,3% 1,2%
1.1.4 Outros 15,15 -0,9% 2,5% 45,2% 40,2% 36,5% 33,6% 31,0% 12,2% 1,9%
1.2 Patrimonial 16,68 -59,4% 2,7% -11,6% -5,0% 14,8% 8,4% -23,8% 6,4% 0,6%
1.2.1 Massificados 15,75 15,6% 2,6% -11,8% -7,2% 1,1% -11,6% 4,3% 7,1% 1,0%
1.2.1.1 Compreensivo Residencial 3,62 28,8% 0,6% 2,5% 0,1% 4,3% 9,7% 16,5% 8,9% 0,9%
1.2.1.2 Compreensivo Condominial 1,03 233,5% 0,2% -43,3% -29,0% -9,2% -31,8% 27,8% 3,1% 0,7%
1.2.1.3 Compreensivo Empresarial 7,78 -1,7% 1,3% -23,9% -12,5% -8,5% -26,7% -10,9% 6,3% 1,2%
1.2.1.4 Outros 3,31 28,0% 0,5% 44,2% 12,1% 48,3% 49,9% 50,9% 12,6% 0,8%
1.2.2 Grandes Riscos 1,12 -95,9% 0,2% 184,7% 318,4% 124,3% 139,3% -45,0% 6,1% 0,1%
1.2.3 Risco de Engenharia -0,19 -87,7% -87,8% -65,0% -64,7% -66,9% -1,0% -0,1%
1.3 Habitacional 10,76 5,8% 1,8% -38,9% -32,1% -31,6% -26,2% -19,4% 8,9% 1,9%
1.4 Transportes 34,64 -2,8% 5,7% 59,8% 50,3% 47,8% 41,2% 47,4% 26,7% 3,3%
1.4.1 Embarcador Nacional 11,77 -9,3% 1,9% 52,1% 33,8% 28,9% 26,2% 27,0% 24,7% 3,7%
1.4.2 Embarcador Internacional 0,01 -84,8% 0,0% 134,6% 166,2% 165,8% 72,2% 0,2% 0,0%
1.4.3 Transportador 22,86 1,3% 3,7% 62,4% 57,1% 56,5% 48,4% 53,1% 30,0% 3,8%
1.5 Crédito e Garantia 0,01 0,0% 2250,1% 2165,3% 2151,0% 2199,5% 2122,4% 0,0% 0,0%
1.5.1 Garantia de Obrigações 0,07 0,0% 3286,1% 3284,0% 3275,4% 3278,9% 3333,4% 0,1% 0,0%
1.5.2 Outros -0,06 69,9% 51,6% 63,2% 101,7% 68,9% -0,1% 0,0%
1.6 Garantia Estendida 2,91 -18,1% 0,5% 27,3% 21,4% 14,8% 13,4% 5,4% 18,8% 1,5%
1.7 Responsabilidade Civil 1,94 -3,0% 0,3% 8676,1% 1481,5% 1252,1% 1041,8% 9,6% 0,2%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 1,94 2,7% 0,3% 8616,5% 1668,2% 1384,8% 1135,3% 10,4% 0,2%
1.8 Rural 82,91 -44,3% 13,6% -16,4% -19,5% -22,5% -17,0% -24,5% 34,9% 3,5%
1.9 Marítimos e Aeronáuticos 0,00 -62,5% -56,6% 3,8% 170,4% 170,0% 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 -62,5% -56,6% 3,7% 170,3% 169,9% 0,0% 0,0%
1.10 Outros 1,08 274,1% 0,2% 278,9% 143,9% 246,9% 328,3% 298,9% 14,2% 1,6%
2 Coberturas de Pessoas 130,23 33,5% 21,4% -20,4% -18,5% -10,3% -5,6% 2,7% 8,2% 1,0%
2.1 Planos de Risco 76,57 53,2% 12,6% -32,4% -28,2% -17,5% -10,1% 8,4% 9,6% 1,4%
2.1.1 Vida 43,95 59,1% 7,2% -40,6% -39,8% -27,2% -14,8% 0,6% 9,7% 1,5%
2.1.2 Prestamista 14,85 33,8% 2,4% -41,9% -38,8% -36,8% -30,7% -4,6% 9,3% 1,5%
2.1.3 Viagem 0,33 73,9% 0,1% 273,2% 198,3% 178,5% 143,7% 150,8% 3,5% 0,2%
2.1.4 Outros 17,44 57,7% 2,9% 22,4% 40,8% 60,2% 39,1% 50,4% 9,9% 1,6%
2.2 Planos de Acumulação 35,63 14,1% 5,8% -3,5% -1,3% 5,4% 2,3% -4,7% 6,7% 0,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 35,63 14,1% 5,8% -3,5% -1,3% 5,4% 2,3% -4,7% 6,7% 0,7%
2.3 Planos Tradicionais 18,03 10,3% 3,0% 2,8% -7,3% -8,9% -3,5% -2,7% 7,2% 0,7%
3 Capitalização 129,71 19,6% 21,3% 14,7% 18,6% 17,7% 18,8% 18,9% 8,4% 1,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 609,59 -8,3% 100,0% 47,3% 45,6% 50,1% 52,4% 50,6% 10,5% 0,6%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

MATO GROSSO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 66 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 52

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 442,53 51,1% 41,1% 233,1% 218,5% 200,8% 184,8% 242,4% 16,4% 1,8%
1.1 Automóvel 247,94 2,7% 23,0% 535,6% 438,7% 400,2% 355,7% 318,5% 14,7% 1,8%
1.1.1 Acidentes Pessoais de Passageiros 0,03 0,0% 223,5% 154,5% 2,3% 0,3%
1.1.2 Casco 182,20 -1,7% 16,9% ######## 13,5% 1,9%
1.1.3 Responsabilidade Civil Facultativa 54,19 20,4% 5,0% 15,2% 17,3% 20,0% 20,1% 16,2% 26,2% 1,9%
1.1.4 Outros 11,53 2,8% 1,1% 6,1% 15,1% 15,0% 15,4% 12,8% 9,3% 1,4%
1.2 Patrimonial 23,06 273,3% 2,1% -33,4% -26,7% -23,1% -30,3% 12,5% 8,9% 0,8%
1.2.1 Massificados 23,91 374,9% 2,2% -25,3% -20,4% -20,3% 7,7% 35,8% 10,7% 1,5%
1.2.1.1 Compreensivo Residencial 11,52 1,1% 45,1% 62,2% 64,8% 74,3% 268,8% 28,2% 2,7%
1.2.1.2 Compreensivo Condominial 2,58 0,2% 7,8% 1,7%
1.2.1.3 Compreensivo Empresarial 5,56 -19,7% 0,5% -3,9% -12,4% -19,5% -25,8% -23,5% 4,5% 0,9%
1.2.1.4 Outros 4,25 3,0% 0,4% -40,9% -32,9% -29,4% -34,0% -22,5% 16,1% 1,0%
1.2.2 Grandes Riscos -1,02 -22,0% -7,0% 12,5% -65,2% 0,6% -5,5% -0,1%
1.2.3 Risco de Engenharia 0,16 0,0% 0,9% 0,1%
1.3 Habitacional 50,22 148,2% 4,7% 292,1% 279,3% 262,7% 257,4% 326,9% 41,7% 8,9%
1.4 Transportes 2,23 43,6% 0,2% 45,0% 56,2% 86,1% 67,8% 49,3% 1,7% 0,2%
1.4.1 Embarcador Nacional 2,21 374,6% 0,2% 179,1% 221,6% 217,1% 486,7% 294,1% 4,6% 0,7%
1.4.2 Embarcador Internacional -0,02 -6,3% -6,3% -47,5% -47,5% -45,2% -0,4% 0,0%
1.4.3 Transportador 0,04 -94,5% 0,0% 48,0% 43,3% 109,1% -39,7% -39,0% 0,0% 0,0%
1.5 Crédito e Garantia 110,37 1235,2% 10,3% 20,3% 21,4% -8,1% 1,8% 460,7% 52,8% 4,2%
1.5.1 Garantia de Obrigações 100,62 7127,4% 9,4% -40,4% -17,4% 1637,5% 89,1% 10,5%
1.5.2 Outros 9,74 41,8% 0,9% 44,2% 34,4% 37,9% 57,3% 55,0% 10,1% 0,6%
1.6 Garantia Estendida 1,03 -11,2% 0,1% 3,9% 2,7% 1,5% -3,3% -4,8% 6,6% 0,5%
1.7 Responsabilidade Civil 1,13 549,1% 0,1% 1322,4% 5,6% 0,1%
1.7.1 Responsabilidade Civil D&O 1,38 0,1% 93,5% 6,5%
1.7.2 Outros -0,24 26,1% -41,4% -45,3% -69,6% -51,7% -1,3% 0,0%
1.8 Rural 6,16 -54,2% 0,6% -26,9% -30,4% -56,3% -58,0% -45,7% 2,6% 0,3%
1.9 Marítimos e Aeronáuticos 0,00 -100,0% 0,0% 0,0%
1.9.1 Marítimos 0,00 -53,6% -49,2% -25,6% 49,4% -52,8% 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 -100,0% 0,0% 0,0%
1.10 Outros 0,39 -30,6% 0,0% 89,8% 60,2% 62,2% 114,8% 28,0% 5,2% 0,6%
2 Coberturas de Pessoas 336,20 -37,6% 31,3% -32,7% -30,8% -33,2% -31,7% -26,5% 21,3% 2,5%
2.1 Planos de Risco 178,33 -55,0% 16,6% -42,9% -40,5% -42,8% -42,1% -36,6% 22,3% 3,4%
2.1.1 Vida 114,14 -60,5% 10,6% -38,3% -37,8% -40,7% -43,0% -39,2% 25,1% 3,8%
2.1.2 Prestamista 42,74 -50,8% 4,0% -47,3% -49,3% -50,9% -44,6% -35,9% 26,7% 4,4%
2.1.3 Viagem 2,18 39,7% 0,2% 163,9% 167,6% 159,6% 107,5% 84,3% 23,4% 1,2%
2.1.4 Outros 19,27 5,0% 1,8% -75,5% -12,3% -10,8% -16,6% -13,0% 10,9% 1,7%
2.2 Planos de Acumulação 114,89 7,2% 10,7% 15,0% 14,7% 9,7% 13,1% 10,4% 21,8% 2,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 114,89 7,2% 10,7% 15,0% 14,7% 9,7% 13,1% 10,4% 21,8% 2,1%
2.3 Planos Tradicionais 42,98 20,1% 4,0% 12,4% 12,3% 6,6% 6,7% 11,6% 17,1% 1,6%
3 Capitalização 297,00 1,6% 27,6% 7,5% 8,3% 6,6% 6,0% 4,4% 19,3% 3,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.075,73 -4,3% 100,0% 1,9% 2,7% 0,4% 2,1% 12,3% 18,5% 1,1%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

DISTRITO FEDERAL

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO67CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 53

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 1.120,49 -3,0% 60,9% 17,4% 33,7% 11,4% -3,3% -1,3% 4,6%
1.1 Automóvel 635,06 -37,5% 34,5% 31,5% 26,6% 6,9% -11,8% -13,2% 4,7%
1.1.1 Acidentes Pessoais de Passageiros 0,29 -7,2% 0,0% -60,0% -72,1% -43,9% -48,6% -49,2% 2,8%
1.1.2 Casco 373,46 -58,0% 20,3% 33,5% 28,4% 6,6% -20,6% -21,1% 3,8%
1.1.3 Responsabilidade Civil Facultativa 226,87 166,4% 12,3% 13,5% 8,8% 9,6% 83,7% 67,2% 7,8%
1.1.4 Outros 34,44 -16,7% 1,9% 30,4% 29,2% 9,1% 10,4% 8,7% 4,3%
1.2 Patrimonial -161,24 -77,0% -78,3% -5,6%
1.2.1 Massificados 45,11 1158,7% 2,5% -33,8% -35,0% -19,0% 45,2% 91,6% 2,8%
1.2.1.1 Compreensivo Residencial 22,64 269,0% 1,2% 47,2% 39,7% 86,0% 160,2% 147,8% 5,3%
1.2.1.2 Compreensivo Condominial 3,10 83,1% 0,2% 8,0% 0,7% -7,2% 9,9% 16,5% 2,1%
1.2.1.3 Compreensivo Empresarial 11,23 69,3% 0,6% -38,6% -37,2% -20,8% -20,3% -17,5% 1,8%
1.2.1.4 Outros 8,15 0,4% -60,8% -62,3% -57,4% 80,5% 1202,0% 1,9%
1.2.2 Grandes Riscos -207,78 -96,0% -99,2% -18,6%
1.2.3 Risco de Engenharia 1,43 0,1% 1,1%
1.3 Habitacional 21,39 -13,0% 1,2% -19,5% -16,6% -18,8% -13,0% -2,1% 3,8%
1.4 Transportes 21,40 18,4% 1,2% 30,3% 25,8% 24,0% 32,4% 21,8% 2,0%
1.4.1 Embarcador Nacional 9,25 44,2% 0,5% 66,7% 53,9% 55,3% 53,2% 19,8% 2,9%
1.4.2 Embarcador Internacional -0,63 3,7% 4,5% 2,3% 48,8% 0,6% -0,5%
1.4.3 Transportador 12,78 24,2% 0,7% 16,7% 14,2% 11,1% 18,8% 26,1% 2,1%
1.5 Crédito e Garantia 42,19 151,5% 2,3% 283,2% 219,6% 321,2% 326,5% 340,0% 1,6%
1.5.1 Garantia de Obrigações 8,47 44,3% 0,5% 0,9%
1.5.2 Outros 33,72 209,1% 1,8% 111,7% 93,2% 173,9% 208,1% 176,6% 2,0%
1.6 Garantia Estendida 7,69 0,5% 0,4% 10,6% 9,2% 4,1% 4,7% 5,1% 4,0%
1.7 Responsabilidade Civil 498,08 101709,5% 27,1% 24,5% 2000,8% 2119,4% 1992,9% 2683,9% 48,1%
1.7.1 Responsabilidade Civil D&O 0,35 -48,9% 0,0% 4913,0% 262,5% 219,9% 168,6% 152,3% 1,7%
1.7.2 Outros 497,73 27,1% 14,6% 2040,1% 2166,5% 2042,1% 2779,9% 49,0%
1.8 Rural 47,18 72,0% 2,6% -32,8% -16,1% -15,2% 0,4% -1,9% 2,0%
1.9 Marítimos e Aeronáuticos 5,19 254,3% 0,3% -66,4% -25,3% 23,6% 1,9%
1.9.1 Marítimos 4,42 2839,8% 0,2% -46,5% -46,7% 69,7% 103,3% 191,5% 3,5%
1.9.2 Aeronáuticos 0,78 -41,0% 0,0% -84,5% 0,5%
1.10 Outros 3,55 61,1% 0,2% 86,5% 27,8% 67,0% 18,0% 37,5% 5,2%
2 Coberturas de Pessoas 356,78 4,9% 19,4% 2,7% 1,1% -3,5% 0,3% 1,4% 2,7%
2.1 Planos de Risco 99,60 -17,4% 5,4% -15,8% -14,5% -21,5% -15,8% -15,3% 1,9%
2.1.1 Vida 46,38 -31,2% 2,5% -21,7% -22,2% -30,7% -26,3% -26,2% 1,5%
2.1.2 Prestamista 27,90 -6,4% 1,5% -18,7% -15,5% -17,6% -10,4% -7,7% 2,8%
2.1.3 Viagem 1,25 47,8% 0,1% 73,0% 151,9% 122,0% 107,2% 103,6% 0,7%
2.1.4 Outros 24,06 7,0% 1,3% 11,8% 17,0% 4,5% 10,8% 8,3% 2,2%
2.2 Planos de Acumulação 150,86 -1,2% 8,2% 12,3% 8,0% 5,1% 1,3% 0,7% 2,8%
2.2.1 Família VGBL
2.2.2 Família PGBL 150,86 -1,2% 8,2% 12,3% 8,0% 5,1% 1,3% 0,7% 2,8%
2.3 Planos Tradicionais 106,32 58,9% 5,8% 24,0% 20,4% 17,1% 30,7% 35,4% 4,0%
3 Capitalização 361,93 2,1% 19,7% 3,8% 4,1% 4,0% 4,1% 0,9% 3,9%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.839,19 -0,6% 100,0% 11,9% 21,6% 7,2% -1,4% -0,4% 1,9%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: BA, SE e TO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 68 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 54

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 959,72 7,3% 62,0% 33,0% 53,7% 23,1% 15,8% 17,5% 85,7% 3,9%
1.1 Automóvel 543,11 -29,5% 35,1% 41,4% 35,3% 10,9% 2,4% 1,0% 85,5% 4,0%
1.1.1 Acidentes Pessoais de Passageiros 0,32 0,0% -88,3% -95,0% -55,4% -68,0% -47,4% 113,4% 3,1%
1.1.2 Casco 304,70 -54,3% 19,7% 43,4% 37,2% 10,1% -7,3% -7,7% 81,6% 3,1%
1.1.3 Responsabilidade Civil Facultativa 210,55 202,5% 13,6% 28,3% 20,7% 22,5% 119,9% 97,4% 92,8% 7,3%
1.1.4 Outros 27,55 -19,4% 1,8% 30,8% 29,8% 6,0% 7,4% 5,9% 80,0% 3,4%
1.2 Patrimonial -183,48 -46,1% -49,6% 113,8% -6,4%
1.2.1 Massificados 23,61 1,5% -35,4% -36,1% -30,6% 27,3% 92,5% 52,3% 1,4%
1.2.1.1 Compreensivo Residencial 4,60 5,7% 0,3% 46,5% 49,5% 23,5% 26,7% 25,6% 20,3% 1,1%
1.2.1.2 Compreensivo Condominial 2,60 92,6% 0,2% 75,5% 50,0% 41,8% 74,6% 77,1% 83,8% 1,7%
1.2.1.3 Compreensivo Empresarial 8,83 90,4% 0,6% -36,3% -35,5% -19,3% -21,9% -15,6% 78,6% 1,4%
1.2.1.4 Outros 7,59 0,5% -65,1% -66,2% -61,3% 81,6% 5798,0% 93,2% 1,8%
1.2.2 Grandes Riscos -207,69 -57,3% -68,3% 100,0% -18,6%
1.2.3 Risco de Engenharia 0,60 0,0% 42,2% 0,5%
1.3 Habitacional 13,19 -35,0% 0,9% -16,9% -16,7% -20,7% -15,4% -12,8% 61,7% 2,3%
1.4 Transportes 17,77 16,2% 1,1% 41,3% 29,4% 26,8% 31,3% 19,5% 83,0% 1,7%
1.4.1 Embarcador Nacional 8,24 51,7% 0,5% 65,4% 42,7% 43,0% 38,8% 14,1% 89,1% 2,6%
1.4.2 Embarcador Internacional -0,38 188,2% 195,3% 184,8% 189,3% 86,3% 59,5% -0,3%
1.4.3 Transportador 9,91 16,2% 0,6% 14,3% 6,7% 3,7% 13,7% 16,3% 77,5% 1,6%
1.5 Crédito e Garantia 38,86 168,4% 2,5% 329,2% 258,4% 372,5% 381,4% 413,9% 92,1% 1,5%
1.5.1 Garantia de Obrigações 8,19 59,5% 0,5% 96,6% 0,9%
1.5.2 Outros 30,67 228,2% 2,0% 117,9% 98,9% 187,6% 220,1% 189,2% 91,0% 1,8%
1.6 Garantia Estendida 4,83 0,1% 0,3% 10,3% 8,4% 1,8% 3,5% 4,0% 62,8% 2,5%
1.7 Responsabilidade Civil 492,51 10038,0% 31,8% 2,9% 2120,7% 2247,1% 2077,8% 2193,5% 98,9% 47,5%
1.7.1 Responsabilidade Civil D&O 0,35 -48,9% 0,0% 4913,0% 262,5% 219,9% 168,6% 152,3% 100,0% 1,7%
1.7.2 Outros 492,16 11687,1% 31,8% -7,9% 2165,7% 2301,0% 2132,6% 2259,0% 98,9% 48,5%
1.8 Rural 24,69 191,0% 1,6% -36,1% -13,3% 11,0% 59,7% 81,3% 52,3% 1,0%
1.9 Marítimos e Aeronáuticos 5,19 254,3% 0,3% -67,2% -27,4% 23,6% 100,0% 1,9%
1.9.1 Marítimos 4,42 2839,8% 0,3% -41,7% -41,8% 57,8% 88,5% 191,5% 100,0% 3,5%
1.9.2 Aeronáuticos 0,78 -41,0% 0,1% -84,5% 100,0% 0,5%
1.10 Outros 3,04 63,6% 0,2% 119,6% 32,8% 79,2% 18,0% 50,7% 85,7% 4,5%
2 Coberturas de Pessoas 300,14 5,3% 19,4% 1,9% 0,3% -5,1% -1,2% -0,1% 84,1% 2,2%
2.1 Planos de Risco 74,79 -22,8% 4,8% -18,8% -16,4% -24,6% -19,2% -20,1% 75,1% 1,4%
2.1.1 Vida 36,06 -36,9% 2,3% -25,0% -24,7% -33,2% -29,6% -31,4% 77,7% 1,2%
2.1.2 Prestamista 19,38 1,2% 1,3% -17,7% -8,9% -13,4% -5,1% -2,7% 69,5% 2,0%
2.1.3 Viagem 1,03 43,6% 0,1% 65,4% 143,7% 115,5% 106,0% 103,8% 82,2% 0,6%
2.1.4 Outros 18,32 -7,5% 1,2% 2,8% 4,9% -8,3% -1,1% -3,1% 76,1% 1,7%
2.2 Planos de Acumulação 127,99 -0,8% 8,3% 11,5% 6,4% 2,5% -2,2% -1,6% 84,8% 2,4%
2.2.1 Família VGBL
2.2.2 Família PGBL 127,99 -0,8% 8,3% 11,5% 6,4% 2,5% -2,2% -1,6% 84,8% 2,4%
2.3 Planos Tradicionais 97,35 64,5% 6,3% 25,4% 21,5% 18,2% 33,6% 39,1% 91,6% 3,6%
3 Capitalização 287,09 1,7% 18,6% 5,4% 5,3% 4,8% 4,5% 0,2% 79,3% 3,1%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 1.546,95 5,8% 100,0% 21,0% 33,2% 14,1% 10,6% 11,0% 84,1% 1,6%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

BAHIA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO69CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 55

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 92,71 -53,0% 55,8% -23,5% -22,7% -19,1% -67,5% -63,7% 8,3% 0,4%
1.1 Automóvel 59,56 -71,6% 35,9% 24,7% 24,0% 22,3% -65,3% -66,5% 9,4% 0,4%
1.1.1 Acidentes Pessoais de Passageiros 0,00 181,0% 207,5% 43,4% 367,2% -76,5% -0,7% 0,0%
1.1.2 Casco 42,28 -78,1% 25,5% 25,3% 24,3% 22,8% -74,4% -75,4% 11,3% 0,4%
1.1.3 Responsabilidade Civil Facultativa 12,30 11,8% 7,4% 17,0% 18,9% 16,0% 14,5% 11,0% 5,4% 0,4%
1.1.4 Outros 4,99 -5,1% 3,0% 28,7% 27,1% 25,6% 25,1% 20,5% 14,5% 0,6%
1.2 Patrimonial 20,76 12,5% -93,0% -76,2% -12,9% 0,7%
1.2.1 Massificados 20,72 1214,0% 12,5% -23,1% -38,1% 107,0% 281,7% 291,9% 45,9% 1,3%
1.2.1.1 Compreensivo Residencial 17,50 2015,5% 10,5% 75,1% -19,2% 548,0% 1190,0% 1113,4% 77,3% 4,1%
1.2.1.2 Compreensivo Condominial 0,50 98,3% 0,3% -82,6% -79,9% -79,9% -79,3% -71,0% 16,2% 0,3%
1.2.1.3 Compreensivo Empresarial 2,17 285,1% 1,3% 6,3% 2,8% 38,7% 119,3% 214,6% 19,3% 0,3%
1.2.1.4 Outros 0,54 0,3% 1,7% -9,0% -8,1% 38,2% 8,7% 6,6% 0,1%
1.2.2 Grandes Riscos 0,00 0,0% 0,0%
1.2.3 Risco de Engenharia 0,04 0,0% 2,8% 0,0%
1.3 Habitacional 5,94 68,8% 3,6% -31,6% -21,2% -24,2% -19,5% 13,1% 27,8% 1,0%
1.4 Transportes 0,57 -60,5% 0,3% 28,6% 51,7% 43,4% -4,8% -20,8% 2,7% 0,1%
1.4.1 Embarcador Nacional -0,07 17,5% 19,9% 14,2% 26,5% -49,6% -0,7% 0,0%
1.4.2 Embarcador Internacional -0,01 -85,9% -85,5% -78,7% -93,3% 2,1% 0,0%
1.4.3 Transportador 0,65 -35,0% 0,4% 59,3% 105,0% 88,6% -2,2% 4,5% 5,1% 0,1%
1.5 Crédito e Garantia 1,44 7,7% 0,9% 115,7% 61,9% 88,4% 43,1% 38,0% 3,4% 0,1%
1.5.1 Garantia de Obrigações 0,25 -65,0% 0,2% 46,6% 48,9% 3,0% 0,0%
1.5.2 Outros 1,19 91,6% 0,7% 73,3% 63,6% 92,8% 133,4% 102,8% 3,5% 0,1%
1.6 Garantia Estendida 1,07 -2,6% 0,6% 15,9% 10,6% 9,6% 9,4% 7,8% 13,9% 0,6%
1.7 Responsabilidade Civil 1,36 401,4% 0,8% 74,4% 98,4% 142,1% 171,4% 322,6% 0,3% 0,1%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 1,36 401,4% 0,8% 74,4% 98,4% 142,1% 171,4% 322,6% 0,3% 0,1%
1.8 Rural 1,84 1,1% -36,3% -23,9% -28,7% -32,0% -30,0% 3,9% 0,1%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,17 -52,7% 0,1% 26,2% -32,8% -33,1% -41,5% -62,8% 4,9% 0,3%
2 Coberturas de Pessoas 31,40 -14,8% 18,9% 0,0% -0,3% -4,0% -2,1% -5,3% 8,8% 0,2%
2.1 Planos de Risco 10,40 -34,8% 6,3% -10,7% -12,0% -22,2% -17,1% -19,1% 10,4% 0,2%
2.1.1 Vida 3,17 -47,3% 1,9% -3,3% -1,7% -31,5% -22,6% -16,6% 6,8% 0,1%
2.1.2 Prestamista 4,94 -39,2% 3,0% -23,5% -28,9% -31,1% -27,4% -29,7% 17,7% 0,5%
2.1.3 Viagem 0,17 57,7% 0,1% 194,7% 247,2% 133,0% 63,7% 66,6% 13,5% 0,1%
2.1.4 Outros 2,12 23,7% 1,3% 53,4% 76,2% 112,9% 72,7% 30,9% 8,8% 0,2%
2.2 Planos de Acumulação 15,17 -6,0% 9,1% 6,1% 7,9% 11,4% 8,5% 1,1% 10,1% 0,3%
2.2.1 Família VGBL
2.2.2 Família PGBL 15,17 -6,0% 9,1% 6,1% 7,9% 11,4% 8,5% 1,1% 10,1% 0,3%
2.3 Planos Tradicionais 5,83 23,3% 3,5% 18,4% 15,4% 14,0% 17,7% 19,1% 5,5% 0,2%
3 Capitalização 41,89 -7,0% 25,2% -9,6% -8,7% -7,9% -7,2% -7,1% 11,6% 0,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 166,00 -40,5% 100,0% -17,6% -17,0% -14,9% -51,3% -48,5% 9,0% 0,2%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

SERGIPE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 70 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 56

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 68,06 7,0% 53,9% -41,1% -40,8% -44,2% -39,7% -38,7% 6,1% 0,3%
1.1 Automóvel 32,39 -12,1% 25,7% -52,1% -52,8% -55,3% -55,1% -56,0% 5,1% 0,2%
1.1.1 Acidentes Pessoais de Passageiros -0,04 157,7% 107,5% -29,1% -8,3% -15,4% -12,7% -0,4%
1.1.2 Casco 26,49 -12,5% 21,0% -48,4% -49,6% -51,9% -51,6% -52,4% 7,1% 0,3%
1.1.3 Responsabilidade Civil Facultativa 4,03 -11,5% 3,2% -98,3% -95,7% -98,5% -99,0% 1,8% 0,1%
1.1.4 Outros 1,91 -1,6% 1,5% 29,1% 25,8% 17,4% 20,9% 23,0% 5,5% 0,2%
1.2 Patrimonial 1,48 -62,6% 1,2% -22,1% -34,7% -21,9% -25,2% -49,1% -0,9% 0,1%
1.2.1 Massificados 0,79 -73,7% 0,6% -28,1% -23,6% -16,1% -20,2% -46,3% 1,7% 0,0%
1.2.1.1 Compreensivo Residencial 0,54 -43,7% 0,4% 31,6% 43,1% 19,6% 15,5% -28,5% 2,4% 0,1%
1.2.1.2 Compreensivo Condominial 0,00 -97,4% 0,0% 122,9% 134,0% 7,3% -6,3% 1,3% 0,1% 0,0%
1.2.1.3 Compreensivo Empresarial 0,23 -84,0% 0,2% -53,0% -48,8% -33,5% -38,8% -58,8% 2,0% 0,0%
1.2.1.4 Outros 0,02 -96,6% 0,0% 140,9% 122,4% 144,4% 156,4% -11,5% 0,2% 0,0%
1.2.2 Grandes Riscos -0,09 0,0% 0,0%
1.2.3 Risco de Engenharia 0,79 0,6% 55,0% 0,6%
1.3 Habitacional 2,26 192,8% 1,8% -9,3% -0,4% 24,9% 43,7% 130,7% 10,6% 0,4%
1.4 Transportes 3,06 128,6% 2,4% -24,3% -3,0% 0,7% 63,6% 69,3% 14,3% 0,3%
1.4.1 Embarcador Nacional 1,08 89,0% 0,9% 118,8% 263,1% 336,6% 389,2% 147,9% 11,6% 0,3%
1.4.2 Embarcador Internacional -0,24 38,4% -0,2%
1.4.3 Transportador 2,22 191,6% 1,8% 16,0% 35,4% 39,5% 79,1% 156,5% 17,4% 0,4%
1.5 Crédito e Garantia 1,89 96,9% 1,5% 74,4% 56,9% 85,5% 126,5% 91,7% 4,5% 0,1%
1.5.1 Garantia de Obrigações 0,04 59,6% 0,0% 227,2% 308,8% 0,4% 0,0%
1.5.2 Outros 1,85 97,8% 1,5% 70,6% 52,7% 81,2% 125,6% 90,2% 5,5% 0,1%
1.6 Garantia Estendida 1,79 3,3% 1,4% 8,1% 10,6% 7,5% 5,2% 6,5% 23,3% 0,9%
1.7 Responsabilidade Civil 4,22 3,3% 580,5% 569,3% 492,9% 1024,8% 0,8% 0,4%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 4,22 3,3% 580,5% 569,3% 492,9% 1024,8% 0,8% 0,4%
1.8 Rural 20,64 -8,8% 16,4% -24,9% -14,7% -38,8% -30,3% -38,0% 43,8% 0,9%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,33 0,3% 31,3% 94,2% 215,3% 152,6% 186,3% 9,4% 0,5%
2 Coberturas de Pessoas 25,24 38,4% 20,0% 19,2% 13,8% 19,8% 26,3% 34,9% 7,1% 0,2%
2.1 Planos de Risco 14,41 87,0% 11,4% 10,2% 2,2% 14,0% 21,8% 45,8% 14,5% 0,3%
2.1.1 Vida 7,15 71,6% 5,7% 5,2% -9,6% 5,9% 11,1% 33,3% 15,4% 0,2%
2.1.2 Prestamista 3,59 40,7% 2,8% -13,1% -21,2% -9,7% 1,4% 22,5% 12,8% 0,4%
2.1.3 Viagem 0,05 135,0% 0,0% 140,3% 153,3% 418,8% 512,3% 295,9% 4,3% 0,0%
2.1.4 Outros 3,62 273,8% 2,9% 102,2% 140,2% 102,1% 101,9% 134,7% 15,1% 0,3%
2.2 Planos de Acumulação 7,70 2,5% 6,1% 38,3% 34,6% 36,9% 47,6% 40,8% 5,1% 0,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 7,70 2,5% 6,1% 38,3% 34,6% 36,9% 47,6% 40,8% 5,1% 0,1%
2.3 Planos Tradicionais 3,13 3,8% 2,5% 4,0% 6,2% -1,9% -6,4% -11,1% 2,9% 0,1%
3 Capitalização 32,95 21,6% 26,1% 10,7% 13,2% 15,6% 17,0% 19,0% 9,1% 0,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 126,25 15,9% 100,0% -21,9% -21,4% -23,2% -19,2% -17,4% 6,9% 0,1%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

TOCANTINS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO71CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 57

*Marketshare
(acumulado até Mai-23)

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22 Brasil

1 Danos e Responsabilidades (s DPVAT) 1.388,10 -29,8% 41,1% 19,2% 17,0% 13,9% 13,0% -15,7% 5,6%
1.1 Automóvel 1.064,07 -0,9% 31,5% 18,1% 14,6% 6,2% 4,2% 0,9% 7,9%
1.1.1 Acidentes Pessoais de Passageiros 0,24 0,0% -69,3% -75,6% 19,3% 30,0% 4,9% 2,3%
1.1.2 Casco 856,77 -5,6% 25,4% 19,5% 14,6% 3,9% 1,1% -6,0% 8,7%
1.1.3 Responsabilidade Civil Facultativa 154,08 32,1% 4,6% 14,0% 14,4% 11,9% 11,8% 27,0% 5,3%
1.1.4 Outros 52,98 5,2% 1,6% 15,8% 15,9% 18,0% 19,1% 19,5% 6,6%
1.2 Patrimonial 45,46 -93,0% 1,3% 23,4% 23,1% 33,9% 34,1% -81,4% 1,6%
1.2.1 Massificados 69,45 -46,0% 2,1% -14,5% -14,8% -12,5% -24,7% -34,1% 4,3%
1.2.1.1 Compreensivo Residencial 10,52 -7,0% 0,3% -2,4% -1,8% 7,4% 2,1% -4,2% 2,5%
1.2.1.2 Compreensivo Condominial 5,69 7,7% 0,2% -37,8% -43,6% -35,8% -33,0% -24,5% 3,8%
1.2.1.3 Compreensivo Empresarial 33,73 -64,3% 1,0% -18,2% -18,3% -18,2% -45,9% -60,4% 5,3%
1.2.1.4 Outros 19,51 11,9% 0,6% -1,9% -0,2% 1,8% 51,3% 60,5% 4,6%
1.2.2 Grandes Riscos -26,88 88,4% 91,6% 111,8% 132,4% -95,9% -2,4%
1.2.3 Risco de Engenharia 2,88 146,8% 0,1% 2,2%
1.3 Habitacional 43,63 -28,6% 1,3% -20,2% -20,5% -13,1% -9,6% -3,2% 7,7%
1.4 Transportes 49,10 20,0% 1,5% 16,5% 23,2% 30,8% 24,4% 20,7% 4,7%
1.4.1 Embarcador Nacional 23,57 13,6% 0,7% 32,3% 35,3% 27,8% 27,1% 9,5% 7,3%
1.4.2 Embarcador Internacional -0,08 -21,3% -16,2% -12,8% -26,5% 34,4% -0,1%
1.4.3 Transportador 25,61 38,4% 0,8% 10,4% 19,8% 40,7% 30,2% 30,0% 4,2%
1.5 Crédito e Garantia 108,97 100,2% 3,2% 92,8% 92,5% 103,0% 120,5% 94,5% 4,1%
1.5.1 Garantia de Obrigações 5,90 -2,2% 0,2% 1170,3% 452,9% 399,1% 357,4% 292,9% 0,6%
1.5.2 Outros 103,07 112,9% 3,1% 55,0% 66,7% 79,4% 99,9% 75,8% 6,1%
1.6 Garantia Estendida 33,69 -8,1% 1,0% 35,2% 29,1% 23,8% 22,2% 16,4% 17,7%
1.7 Responsabilidade Civil -4,72 185,8% 201,8% 197,4% 121,5% 122,0% -0,5%
1.7.1 Responsabilidade Civil D&O 0,05 -86,6% 0,0% 155,1% 155,7% 53,1% -11,3% -43,9% 0,2%
1.7.2 Outros -4,76 186,3% 202,6% 201,3% 126,9% 128,8% -0,5%
1.8 Rural 42,60 -19,0% 1,3% -10,1% -22,6% -26,1% -24,5% -19,5% 1,8%
1.9 Marítimos e Aeronáuticos 1,46 -65,2% 0,0% -16,2% 10,8% 7,2% 15,7% -12,4% 0,5%
1.9.1 Marítimos 1,48 -31,8% 0,0% -94,8% -86,1% -90,4% -88,7% -93,5% 1,2%
1.9.2 Aeronáuticos -0,02 1223,8% 1735,0% 1751,0% 2598,4% 467,2% 0,0%
1.10 Outros 3,84 44,1% 0,1% 8,3% 8,9% 13,3% 17,7% 19,7% 5,7%
2 Coberturas de Pessoas 944,98 12,7% 28,0% -5,2% -5,1% -4,0% 1,1% 6,2% 7,1%
2.1 Planos de Risco 394,09 19,4% 11,7% -25,8% -23,0% -19,8% -10,0% 2,0% 7,5%
2.1.1 Vida 200,22 10,5% 5,9% -33,5% -30,7% -27,8% -20,0% -6,4% 6,6%
2.1.2 Prestamista 100,96 22,1% 3,0% -31,1% -28,4% -25,4% -11,7% -1,9% 10,3%
2.1.3 Viagem 5,94 189,1% 0,2% 62,1% 78,8% 95,2% 133,3% 177,1% 3,3%
2.1.4 Outros 86,97 35,4% 2,6% 16,1% 16,9% 19,3% 24,3% 29,4% 7,9%
2.2 Planos de Acumulação 392,34 6,4% 11,6% 20,6% 16,8% 13,1% 10,7% 10,1% 7,2%
2.2.1 Família VGBL
2.2.2 Família PGBL 392,34 6,4% 11,6% 20,6% 16,8% 13,1% 10,7% 10,1% 7,2%
2.3 Planos Tradicionais 158,54 13,5% 4,7% 6,5% 3,6% 5,5% 9,6% 8,3% 5,9%
3 Capitalização 1.043,94 9,7% 30,9% 5,4% 6,6% 6,4% 6,2% 6,8% 11,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 3.377,02 -10,4% 100,0% 7,8% 7,4% 6,5% 7,6% -3,7% 3,5%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

REGIÃO SINDICAL: N/NE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem como
o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação. 2)
Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 72 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 58

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 / Jan-

22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 / Abr-

22
Mai-23 / Mai-

22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 5,65 40,7% 15,8% 0,4% 0,0%
1.1 Automóvel 4,38 12,2% 0,4% 0,0%
1.1.1 Acidentes Pessoais de Passageiros 0,00 -99,3% -99,3% -99,3% 0,0% 0,0%
1.1.2 Casco 3,64 10,2% 0,4% 0,0%
1.1.3 Responsabilidade Civil Facultativa 0,56 -13,4% 1,6% -25,7% -29,3% -27,7% -24,3% -36,4% 0,4% 0,0%
1.1.4 Outros 0,18 -21,3% 0,5% -24,1% -21,9% -19,2% -15,5% -13,0% 0,3% 0,0%
1.2 Patrimonial 0,67 59,8% 1,9% -19,1% 3,7% 45,9% 7,4% -9,5% 1,5% 0,0%
1.2.1 Massificados 0,68 38,4% 1,9% 8,6% 18,1% 61,0% 21,0% 3,0% 1,0% 0,0%
1.2.1.1 Compreensivo Residencial 0,18 49,1% 0,5% -11,5% -16,9% -15,8% 14,3% 15,6% 1,7% 0,0%
1.2.1.2 Compreensivo Condominial 0,00 0,0% 0,0% 0,0%
1.2.1.3 Compreensivo Empresarial 0,42 23,9% 1,2% -24,7% -18,6% 89,7% 4,2% -18,9% 1,3% 0,1%
1.2.1.4 Outros 0,08 150,0% 0,2% 213,4% 540,4% 261,9% 155,4% 87,2% 0,4% 0,0%
1.2.2 Grandes Riscos 0,00 0,0% 0,0%
1.2.3 Risco de Engenharia -0,01 -0,5% 0,0%
1.3 Habitacional 0,40 -37,0% 1,1% -16,0% -25,9% 21,8% 52,1% 64,5% 0,9% 0,1%
1.4 Transportes 0,01 -92,8% 0,0% 13,4% 18,0% -14,1% -25,2% 37,6% 0,0% 0,0%
1.4.1 Embarcador Nacional 0,00 0,0% 0,0%
1.4.2 Embarcador Internacional 0,00 -94,6% -99,9% -99,9% 0,0% 0,0%
1.4.3 Transportador 0,01 -92,0% 0,0% 799,8% 888,5% 52,4% 36,6% 32,5% 0,0% 0,0%
1.5 Crédito e Garantia -1,15 -59,7% -61,0% -56,6% -1,1% 0,0%
1.5.1 Garantia de Obrigações -1,61 -98,8% -98,8% -98,8% -27,2% -0,2%
1.5.2 Outros 0,46 57,9% 1,3% 39,9% 26,3% 38,8% 68,8% 41,0% 0,4% 0,0%
1.6 Garantia Estendida 1,17 -20,4% 3,3% 66,2% 48,7% 40,7% 33,6% 21,1% 3,5% 0,6%
1.7 Responsabilidade Civil -0,14 -78,9% -77,8% -79,5% -49,3% 2,9% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros -0,14 -78,9% -77,8% -79,5% -49,3% 2,9% 0,0%
1.8 Rural 0,31 -85,5% 0,9% 119,6% 83,3% 10,1% 19,4% -59,0% 0,7% 0,0%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,00 0,0% 0,0%
2 Coberturas de Pessoas 9,84 -5,6% 27,5% -15,0% -15,1% -10,2% -7,3% -8,7% 1,0% 0,1%
2.1 Planos de Risco 3,56 -1,9% 9,9% -32,4% -26,3% -18,7% -18,0% -10,0% 0,9% 0,1%
2.1.1 Vida 0,91 23,4% 2,5% 2,7% 26,2% 70,7% 42,6% 86,8% 0,5% 0,0%
2.1.2 Prestamista 2,18 -14,0% 6,1% -47,4% -46,6% -46,4% -38,7% -38,2% 2,2% 0,2%
2.1.3 Viagem 0,12 568,4% 0,3% -87,9% -82,1% -74,6% -19,5% 31,4% 2,1% 0,1%
2.1.4 Outros 0,35 2,0% 1,0% -28,4% -12,2% -27,7% -23,2% -11,6% 0,4% 0,0%
2.2 Planos de Acumulação 5,29 -6,2% 14,8% 12,3% 1,2% 6,8% 5,5% -8,5% 1,3% 0,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 5,29 -6,2% 14,8% 12,3% 1,2% 6,8% 5,5% -8,5% 1,3% 0,1%
2.3 Planos Tradicionais 0,99 -13,8% 2,8% -15,6% -19,3% -31,6% -12,7% -4,5% 0,6% 0,0%
3 Capitalização 20,30 16,6% 56,7% 9,7% 13,9% 17,8% 17,1% 11,8% 1,9% 0,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 35,80 12,4% 100,0% 1,1% 0,0%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

ACRE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem
como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO73CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 59

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 70,49 -32,5% 45,0% 223,4% 231,2% 227,7% 237,0% 179,6% 5,1% 0,3%
1.1 Automóvel 56,93 -0,7% 36,3% 5,4% 0,4%
1.1.1 Acidentes Pessoais de Passageiros 0,00 0,0% -87,0% -91,5% -84,3% -86,2% -86,0% 1,7% 0,0%
1.1.2 Casco 42,40 -8,1% 27,1% 4,9% 0,4%
1.1.3 Responsabilidade Civil Facultativa 10,97 43,4% 7,0% -20,5% -9,6% -10,3% -9,2% -9,2% 7,1% 0,4%
1.1.4 Outros 3,56 0,3% 2,3% 23,1% 22,2% 23,0% 25,9% 23,4% 6,7% 0,4%
1.2 Patrimonial 5,26 -83,7% 3,4% -70,5% -70,4% -68,8% -65,5% -68,9% 11,6% 0,2%
1.2.1 Massificados 2,48 -91,6% 1,6% -67,3% -67,3% -68,1% -70,3% -74,0% 3,6% 0,2%
1.2.1.1 Compreensivo Residencial 0,45 67,7% 0,3% 104,1% 90,5% 87,3% 105,7% 91,4% 4,3% 0,1%
1.2.1.2 Compreensivo Condominial 0,56 13,9% 0,4% -24,6% -41,2% -11,4% -29,1% -5,2% 9,8% 0,4%
1.2.1.3 Compreensivo Empresarial 1,09 -96,1% 0,7% -78,7% -77,7% -78,9% -80,7% -85,0% 3,2% 0,2%
1.2.1.4 Outros 0,38 -58,3% 0,2% 14,3% 9,5% -7,0% -15,3% -19,9% 2,0% 0,1%
1.2.2 Grandes Riscos 2,50 -5,5% 1,6% -80,4% -80,4% -61,9% -21,6% -22,2% -9,3% 0,2%
1.2.3 Risco de Engenharia 0,28 0,2% 9,6% 0,2%
1.3 Habitacional 2,88 -62,9% 1,8% -15,9% -16,2% -2,4% 3,9% -21,1% 6,6% 0,5%
1.4 Transportes 2,13 44,3% 1,4% 34,3% 54,2% 33,9% 16,6% 2,0% 4,3% 0,2%
1.4.1 Embarcador Nacional 1,13 1909,1% 0,7% 142,9% 214,9% 200,0% 807,8% 739,1% 4,8% 0,4%
1.4.2 Embarcador Internacional -0,03 11172,6% 37,0% 0,0%
1.4.3 Transportador 1,03 -33,1% 0,7% -16,1% -3,8% -21,0% -52,5% -61,9% 4,0% 0,2%
1.5 Crédito e Garantia 1,72 -24,8% 1,1% 25,8% 32,0% 34,7% 54,3% 45,7% 1,6% 0,1%
1.5.1 Garantia de Obrigações -0,02 247,3% 32,0% -20,3% -19,7% 198,3% -0,3% 0,0%
1.5.2 Outros 1,74 -24,0% 1,1% 23,9% 32,0% 35,1% 54,9% 44,6% 1,7% 0,1%
1.6 Garantia Estendida 1,96 -11,6% 1,2% 46,2% 36,9% 29,0% 26,7% 18,0% 5,8% 1,0%
1.7 Responsabilidade Civil -0,61 1067,4% 1183,8% 853,5% 845,3% 376,6% 12,9% -0,1%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros -0,61 1067,4% 1183,8% 853,5% 845,3% 376,6% 12,8% -0,1%
1.8 Rural 0,23 -62,3% 0,1% 23,8% 42,5% 17,4% 13,5% 6,9% 0,5% 0,0%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,00 256,6% 279,3% 279,3% 340,5% -70,2% 0,0% 0,0%
2 Coberturas de Pessoas 44,31 20,1% 28,3% -2,6% -5,1% -4,7% 1,1% 4,1% 4,7% 0,3%
2.1 Planos de Risco 13,64 7,5% 8,7% -14,8% -13,6% -11,2% -1,4% 3,2% 3,5% 0,3%
2.1.1 Vida 4,60 -25,8% 2,9% -10,8% -10,6% -11,3% 3,6% 7,7% 2,3% 0,2%
2.1.2 Prestamista 6,60 35,5% 4,2% -25,5% -23,7% -22,1% -13,3% -3,2% 6,5% 0,7%
2.1.3 Viagem 0,45 550,3% 0,3% -85,8% -43,1% 99,8% 7,6% 0,3%
2.1.4 Outros 1,99 27,7% 1,3% 11,9% 14,2% 37,3% 24,8% 6,3% 2,3% 0,2%
2.2 Planos de Acumulação 18,82 9,9% 12,0% 5,9% -0,9% -3,5% -0,3% -4,9% 4,8% 0,3%
2.2.1 Família VGBL
2.2.2 Família PGBL 18,82 9,9% 12,0% 5,9% -0,9% -3,5% -0,3% -4,9% 4,8% 0,3%
2.3 Planos Tradicionais 11,84 67,4% 7,6% 12,2% 7,3% 9,0% 9,4% 26,2% 7,5% 0,4%
3 Capitalização 41,89 2,7% 26,7% 4,5% 5,3% 4,3% 4,1% 4,1% 4,0% 0,4%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 156,69 -14,0% 100,0% 53,6% 54,0% 53,3% 57,5% 50,1% 4,6% 0,2%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

ALAGOAS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 74 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 60

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 90,17 -5,6% 36,7% 7,9% 22,3% 3,4% -2,0% -4,4% 6,5% 0,4%
1.1 Automóvel 40,48 -27,2% 16,5% 26,2% 27,6% 7,8% 3,1% 5,3% 3,8% 0,3%
1.1.1 Acidentes Pessoais de Passageiros 0,22 0,1% 1562,4% 93,0% 2,1%
1.1.2 Casco 29,62 -30,5% 12,0% 29,2% 33,5% 5,8% 1,6% 5,1% 3,5% 0,3%
1.1.3 Responsabilidade Civil Facultativa 7,79 -28,7% 3,2% 16,5% 9,4% 9,4% 0,7% -1,9% 5,1% 0,3%
1.1.4 Outros 2,84 27,2% 1,2% 27,8% 23,2% 29,8% 32,8% 35,8% 5,4% 0,4%
1.2 Patrimonial -7,36 -29,1% -18,6% -87,1% -81,3% -94,9% -16,2% -0,3%
1.2.1 Massificados 11,45 93,7% 4,7% -47,2% -39,4% -39,5% -38,1% -25,8% 16,5% 0,7%
1.2.1.1 Compreensivo Residencial 0,97 -22,1% 0,4% -4,5% -2,3% 6,0% -14,2% -14,6% 9,3% 0,2%
1.2.1.2 Compreensivo Condominial 0,39 -23,6% 0,2% -83,3% -86,2% -83,8% -83,8% -83,8% 6,8% 0,3%
1.2.1.3 Compreensivo Empresarial 6,39 145,5% 2,6% -57,6% -31,8% -43,4% -37,6% -25,0% 18,9% 1,0%
1.2.1.4 Outros 3,70 138,3% 1,5% -7,2% -25,8% -8,9% -6,2% 24,4% 19,0% 0,9%
1.2.2 Grandes Riscos -19,11 178,1% 350,3% 71,1% -1,7%
1.2.3 Risco de Engenharia 0,30 109,1% 0,1% 3550,6% 3551,6% 953,4% 101,0% 91,3% 10,4% 0,2%
1.3 Habitacional 1,82 -56,8% 0,7% -45,2% -30,7% -6,4% -12,6% 5,6% 4,2% 0,3%
1.4 Transportes 8,02 -12,6% 3,3% -9,2% -4,0% -8,8% -21,1% -9,6% 16,3% 0,8%
1.4.1 Embarcador Nacional 7,27 15,1% 3,0% 29,0% 34,2% 17,9% 6,4% 0,8% 30,8% 2,3%
1.4.2 Embarcador Internacional 0,10 -93,3% 0,0% -55,9% -53,7% -60,1% -70,9% -24,4% -130,2% 0,1%
1.4.3 Transportador 0,65 -52,0% 0,3% -64,0% -57,5% -40,3% -56,2% -43,9% 2,5% 0,1%
1.5 Crédito e Garantia 43,45 276,6% 17,7% 144,6% 250,9% 209,1% 169,2% 136,3% 39,9% 1,6%
1.5.1 Garantia de Obrigações 0,86 18,8% 0,4% -80,6% -77,9% -76,3% -76,5% -73,1% 14,6% 0,1%
1.5.2 Outros 42,59 293,9% 17,3% 231,8% 371,5% 298,1% 235,4% 183,3% 41,3% 2,5%
1.6 Garantia Estendida 3,30 11,9% 1,3% 18,8% 14,9% 15,0% 16,6% 13,2% 9,8% 1,7%
1.7 Responsabilidade Civil -0,67 174,5% 224,1% 280,6% -6,4% 1,0% 14,1% -0,1%
1.7.1 Responsabilidade Civil D&O 0,00 -6,6% 0,0%
1.7.2 Outros -0,66 174,5% 223,1% 281,4% -5,7% 1,6% 13,9% -0,1%
1.8 Rural 0,11 0,0% 176,0% 162,2% 508,1% 0,3% 0,0%
1.9 Marítimos e Aeronáuticos -0,02 -1,7% 0,0%
1.9.1 Marítimos -0,02 -1,6% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 1,04 137,1% 0,4% -4,8% -3,4% 21,8% 71,9% 63,8% 27,2% 1,5%
2 Coberturas de Pessoas 63,56 10,9% 25,9% -26,5% -20,0% -11,4% -6,9% 0,3% 6,7% 0,5%
2.1 Planos de Risco 24,16 -1,5% 9,8% -43,8% -34,8% -19,3% -13,9% -7,0% 6,1% 0,5%
2.1.1 Vida 12,52 6,6% 5,1% -58,4% -48,5% -25,3% -19,5% -11,3% 6,3% 0,4%
2.1.2 Prestamista 5,16 -13,1% 2,1% -46,7% -38,7% -30,3% -25,1% -14,3% 5,1% 0,5%
2.1.3 Viagem 0,29 129,1% 0,1% 30,8% 7,9% 30,7% 47,1% 71,5% 4,9% 0,2%
2.1.4 Outros 6,18 -7,9% 2,5% 14,7% 12,3% 7,3% 8,8% 6,4% 7,1% 0,6%
2.2 Planos de Acumulação 25,66 10,1% 10,4% 2,2% 4,4% -0,5% -0,6% 6,0% 6,5% 0,5%
2.2.1 Família VGBL
2.2.2 Família PGBL 25,66 10,1% 10,4% 2,2% 4,4% -0,5% -0,6% 6,0% 6,5% 0,5%
2.3 Planos Tradicionais 13,74 44,5% 5,6% -18,3% -18,3% -11,2% -3,1% 5,7% 8,7% 0,5%
3 Capitalização 92,10 49,9% 37,5% 11,3% 11,0% 26,8% 28,8% 28,3% 8,8% 1,0%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 245,83 14,7% 100,0% -2,3% 6,0% 5,8% 5,5% 6,4% 7,3% 0,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

AMAZONAS

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO75CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 61

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 4,00 3,6% 14,7% -87,0% -87,2% -86,4% -86,4% -87,4% 0,3% 0,0%
1.1 Automóvel 2,32 -1,6% 8,5% -91,9% -92,1% -92,1% -92,5% -92,3% 0,2% 0,0%
1.1.1 Acidentes Pessoais de Passageiros 0,02 0,1% 9,4% 0,2%
1.1.2 Casco 1,92 -8,5% 7,1% -93,5% -93,5% -93,6% -94,1% -94,0% 0,2% 0,0%
1.1.3 Responsabilidade Civil Facultativa 0,29 46,3% 1,1% 39,8% 11,8% 23,5% 36,5% 49,3% 0,2% 0,0%
1.1.4 Outros 0,09 40,0% 0,3% 13,6% 17,5% 5,9% 10,6% 9,3% 0,2% 0,0%
1.2 Patrimonial 0,25 54,5% 0,9% -64,5% -59,3% -65,7% -66,3% -55,8% 0,6% 0,0%
1.2.1 Massificados 0,25 54,5% 0,9% -64,5% -59,3% -65,7% -66,3% -55,8% 0,4% 0,0%
1.2.1.1 Compreensivo Residencial 0,11 34,8% 0,4% -52,2% -49,8% -50,6% -49,4% -45,6% 1,0% 0,0%
1.2.1.2 Compreensivo Condominial 0,00 0,0% 0,0%
1.2.1.3 Compreensivo Empresarial 0,10 0,4% -72,2% -73,9% -84,0% -82,6% -64,1% 0,3% 0,0%
1.2.1.4 Outros 0,05 -50,1% 0,2% -63,4% -54,6% -56,8% -45,8% -46,3% 0,2% 0,0%
1.2.2 Grandes Riscos 0,00 0,0% 0,0%
1.2.3 Risco de Engenharia 0,00 0,0% 0,0%
1.3 Habitacional 0,43 -47,2% 1,6% 6,3% 6,6% 42,8% 40,5% -31,5% 1,0% 0,1%
1.4 Transportes 0,17 94,3% 0,6% 727,0% 1063,3% 1443,6% 1443,6% 138,6% 0,3% 0,0%
1.4.1 Embarcador Nacional 0,01 -87,3% 0,0% -43,1% 0,0% 0,0%
1.4.2 Embarcador Internacional 0,00 0,0% 0,0%
1.4.3 Transportador 0,16 1072,1% 0,6% 487,8% 725,2% 1075,7% 1075,7% 587,0% 0,6% 0,0%
1.5 Crédito e Garantia 0,78 116,7% 2,9% 65,4% 62,0% 94,1% 138,3% 133,5% 0,7% 0,0%
1.5.1 Garantia de Obrigações 0,00 -96,1% 0,0% 0,0%
1.5.2 Outros 0,78 118,0% 2,9% 65,3% 61,9% 93,8% 138,8% 119,0% 0,8% 0,0%
1.6 Garantia Estendida 0,07 6,5% 0,3% 165,4% 150,8% 119,6% 123,5% 82,2% 0,2% 0,0%
1.7 Responsabilidade Civil -0,01 -74,2% -72,8% -68,9% 0,2% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 4,4% 0,0%
1.7.2 Outros -0,01 -89,5% -88,3% -88,3% 0,2% 0,0%
1.8 Rural 0,00 0,0% 0,0%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros -0,01 -92,5% -82,2% -85,4% -33,1% -21,5% -0,3% 0,0%
2 Coberturas de Pessoas 8,99 6,8% 33,1% -36,3% -34,6% -31,9% -27,9% -16,8% 1,0% 0,1%
2.1 Planos de Risco 4,08 8,7% 15,0% -58,6% -59,6% -52,6% -47,1% -25,5% 1,0% 0,1%
2.1.1 Vida 1,08 -36,5% 4,0% -44,2% -56,6% -49,3% -44,4% -35,0% 0,5% 0,0%
2.1.2 Prestamista 2,33 86,1% 8,6% -70,9% -68,2% -63,0% -55,3% -24,5% 2,3% 0,2%
2.1.3 Viagem 0,02 198,2% 0,1% 168,7% 284,9% 350,3% 200,4% 194,5% 0,4% 0,0%
2.1.4 Outros 0,65 -18,4% 2,4% 14,4% 17,0% 32,8% -0,8% -13,0% 0,7% 0,1%
2.2 Planos de Acumulação 4,68 16,9% 17,2% 38,1% 44,9% 35,7% 35,2% 24,1% 1,2% 0,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 4,68 16,9% 17,2% 38,1% 44,9% 35,7% 35,2% 24,1% 1,2% 0,1%
2.3 Planos Tradicionais 0,23 -65,1% 0,8% -74,6% -75,0% -79,1% -78,9% -81,2% 0,1% 0,0%
3 Capitalização 14,17 -18,8% 52,2% 17,5% 20,9% 9,1% -0,1% -0,6% 1,4% 0,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 27,16 -8,7% 100,0% -49,8% -49,3% -50,2% -51,4% -51,0% 0,8% 0,0%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

AMAPÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características
mistas de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3)
Informações sobre resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 76 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 62

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 231,34 -31,8% 36,4% -29,9% -29,2% -35,3% -39,4% -39,4% 16,7% 0,9%
1.1 Automóvel 154,08 -22,0% 24,3% -26,5% -25,5% -39,3% -40,0% -38,5% 14,5% 1,1%
1.1.1 Acidentes Pessoais de Passageiros -0,04 -18,1% -0,4%
1.1.2 Casco 116,63 -28,9% 18,4% -32,2% -31,8% -47,3% -48,1% -47,3% 13,6% 1,2%
1.1.3 Responsabilidade Civil Facultativa 29,78 15,3% 4,7% -3,6% 1,1% -2,3% -1,9% 4,1% 19,3% 1,0%
1.1.4 Outros 7,71 -0,5% 1,2% 10,6% 11,4% 11,5% 11,5% 14,4% 14,6% 1,0%
1.2 Patrimonial 48,61 -59,4% 7,7% -66,3% -68,4% -48,6% -63,9% -70,4% 106,9% 1,7%
1.2.1 Massificados 8,20 -75,7% 1,3% 58,1% 52,1% 64,0% -51,1% -56,7% 11,8% 0,5%
1.2.1.1 Compreensivo Residencial 1,50 -25,9% 0,2% 35,4% 81,7% 74,4% 37,2% 8,6% 14,3% 0,4%
1.2.1.2 Compreensivo Condominial 1,17 32,3% 0,2% -14,3% -16,4% 16,6% 33,5% 139,8% 20,5% 0,8%
1.2.1.3 Compreensivo Empresarial 4,70 -84,0% 0,7% 244,7% 177,4% 207,1% -69,4% -77,2% 13,9% 0,7%
1.2.1.4 Outros 0,83 -45,5% 0,1% -48,0% -42,5% -53,5% -47,0% -43,5% 4,2% 0,2%
1.2.2 Grandes Riscos 39,96 -53,9% 6,3% -74,9% -76,1% -53,6% -45,3% -54,0% -148,7% 3,6%
1.2.3 Risco de Engenharia 0,44 0,1% 15,4% 0,3%
1.3 Habitacional 6,87 6,0% 1,1% -35,7% -35,1% -28,2% -23,1% 6,4% 15,7% 1,2%
1.4 Transportes 8,89 60,8% 1,4% -13,4% 4,4% 24,7% 13,5% 8,1% 18,1% 0,8%
1.4.1 Embarcador Nacional 1,69 -29,8% 0,3% -28,6% -20,2% -13,4% -23,5% -32,0% 7,2% 0,5%
1.4.2 Embarcador Internacional -0,38 -80,7% 492,7% -0,3%
1.4.3 Transportador 7,59 155,3% 1,2% 18,3% 39,9% 62,9% 52,5% 51,1% 29,6% 1,3%
1.5 Crédito e Garantia 11,02 1228,9% 1,7% 227,8% 193,3% 204,0% 238,3% 209,4% 10,1% 0,4%
1.5.1 Garantia de Obrigações 2,08 0,3% 35,2% 0,2%
1.5.2 Outros 8,94 137,2% 1,4% 90,2% 84,2% 97,1% 140,6% 114,7% 8,7% 0,5%
1.6 Garantia Estendida 4,66 -19,4% 0,7% 33,1% 26,7% 21,5% 16,0% 6,0% 13,8% 2,5%
1.7 Responsabilidade Civil -5,82 735,3% 1241,2% 1134,2% 123,3% -0,6%
1.7.1 Responsabilidade Civil D&O 0,00 3088,4% 87,8% 16,0% 0,0% 0,0%
1.7.2 Outros -5,82 676,2% 1131,0% 1070,4% 122,1% -0,6%
1.8 Rural 1,69 145,9% 0,3% 126,9% 80,7% 75,4% 120,4% 114,2% 4,0% 0,1%
1.9 Marítimos e Aeronáuticos 0,00 -0,1% 0,0%
1.9.1 Marítimos 0,00 -0,1% 0,0%
1.9.2 Aeronáuticos 0,00 -97,8% -97,7% -97,7% 0,0% 0,0%
1.10 Outros 1,33 61,8% 0,2% 39,9% 44,6% 62,5% 40,5% 51,9% 34,6% 2,0%
2 Coberturas de Pessoas 217,69 21,4% 34,3% -3,5% -3,8% -2,2% 0,4% 7,3% 23,0% 1,6%
2.1 Planos de Risco 115,72 43,3% 18,2% -21,8% -19,9% -18,9% -9,6% 5,0% 29,4% 2,2%
2.1.1 Vida 70,84 40,8% 11,1% -26,7% -26,1% -26,0% -15,0% -1,2% 35,4% 2,3%
2.1.2 Prestamista 17,75 19,3% 2,8% -28,6% -25,7% -24,8% -18,0% -8,2% 17,6% 1,8%
2.1.3 Viagem 1,26 215,3% 0,2% -62,3% -24,0% -17,6% 46,5% 121,2% 21,2% 0,7%
2.1.4 Outros 25,87 70,4% 4,1% 10,6% 16,1% 20,8% 20,9% 40,6% 29,7% 2,3%
2.2 Planos de Acumulação 71,88 4,1% 11,3% 32,9% 28,6% 29,3% 15,7% 12,1% 18,3% 1,3%
2.2.1 Família VGBL
2.2.2 Família PGBL 71,88 4,1% 11,3% 32,9% 28,6% 29,3% 15,7% 12,1% 18,3% 1,3%
2.3 Planos Tradicionais 30,09 2,0% 4,7% 3,5% -0,3% 2,8% 5,7% 4,8% 19,0% 1,1%
3 Capitalização 186,30 2,2% 29,3% 11,0% 11,2% 3,9% 3,3% 5,4% 17,8% 2,0%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 635,32 -9,3% 100,0% -12,3% -11,9% -16,5% -18,0% -15,6% 18,8% 0,7%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

CEARÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO77CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 63

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 / Fev-

22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 99,20 -16,3% 40,7% -57,8% -61,4% -56,1% -60,4% -59,9% 7,1% 0,4%
1.1 Automóvel 79,44 3,3% 32,6% -67,6% -66,3% -60,7% -66,4% -65,8% 7,5% 0,6%
1.1.1 Acidentes Pessoais de Passageiros 0,00 0,0% -94,3% -1,9% 482,0% 1,6% 0,0%
1.1.2 Casco 62,82 -5,3% 25,7% -73,9% -72,8% -67,6% -73,2% -72,6% 7,3% 0,6%
1.1.3 Responsabilidade Civil Facultativa 13,38 62,9% 5,5% 64,6% 67,2% 77,4% 67,2% 59,3% 8,7% 0,5%
1.1.4 Outros 3,23 29,8% 1,3% 18,7% 21,0% 29,4% 33,5% 37,7% 6,1% 0,4%
1.2 Patrimonial -1,75 -72,2% -90,5% -91,2% -88,0% -85,7% -3,9% -0,1%
1.2.1 Massificados 7,09 62,4% 2,9% -9,3% -12,8% 2,5% 8,6% 12,9% 10,2% 0,4%
1.2.1.1 Compreensivo Residencial 0,86 -36,2% 0,4% -26,3% -32,1% -21,0% -20,5% -23,7% 8,1% 0,2%
1.2.1.2 Compreensivo Condominial 0,54 24,3% 0,2% -80,7% -83,4% -80,7% -79,0% -76,8% 9,4% 0,4%
1.2.1.3 Compreensivo Empresarial 2,01 180,9% 0,8% 6,0% 0,3%
1.2.1.4 Outros 3,69 96,2% 1,5% -26,3% -28,9% -29,5% -26,5% -11,8% 18,9% 0,9%
1.2.2 Grandes Riscos -9,47 -94,2% 35,2% -0,8%
1.2.3 Risco de Engenharia 0,62 0,3% 7784,8% 21,6% 0,5%
1.3 Habitacional 3,80 -28,1% 1,6% -16,7% -30,8% -32,9% -26,2% -14,7% 8,7% 0,7%
1.4 Transportes 2,96 -58,1% 1,2% 12,9% -3,2% 15,6% 12,5% 14,5% 6,0% 0,3%
1.4.1 Embarcador Nacional 0,68 -71,4% 0,3% 237,9% 61,9% 22,9% 50,5% 23,4% 2,9% 0,2%
1.4.2 Embarcador Internacional 0,31 0,1% -404,7% 0,2%
1.4.3 Transportador 1,97 -58,0% 0,8% -22,5% -22,7% 7,3% -2,7% 6,1% 7,7% 0,3%
1.5 Crédito e Garantia 6,20 51,8% 2,5% 32,5% 16,9% 40,4% 71,8% 48,6% 5,7% 0,2%
1.5.1 Garantia de Obrigações 0,18 1279,1% 0,1% -93,1% 253,9% 3,0% 0,0%
1.5.2 Outros 6,02 47,8% 2,5% 30,5% 22,5% 44,9% 76,5% 47,4% 5,8% 0,4%
1.6 Garantia Estendida 4,38 3,3% 1,8% 50,9% 44,0% 36,9% 32,9% 31,3% 13,0% 2,3%
1.7 Responsabilidade Civil -0,32 95,9% 126,4% 216,7% 44,9% 53,2% 6,7% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 -2,2% 0,0%
1.7.2 Outros -0,32 96,1% 126,9% 217,2% 45,4% 54,2% 6,7% 0,0%
1.8 Rural 4,52 -71,6% 1,9% 18,3% -46,5% -37,8% -42,2% -42,3% 10,6% 0,2%
1.9 Marítimos e Aeronáuticos -0,02 82,8% -1,3% 0,0%
1.9.1 Marítimos 0,00 102,6% 0,0% 0,0%
1.9.2 Aeronáuticos -0,02 100,0% 0,0%
1.10 Outros -0,01 265,7% 212,4% 259,6% 553,1% 946,2% -0,3% 0,0%
2 Coberturas de Pessoas 55,32 13,3% 22,7% -6,5% -11,8% -13,5% -0,2% 5,4% 5,9% 0,4%
2.1 Planos de Risco 23,06 41,2% 9,5% -14,4% -16,3% -11,7% 8,9% 24,3% 5,9% 0,4%
2.1.1 Vida 10,85 10,7% 4,4% -29,8% -36,8% -34,2% -19,4% -7,9% 5,4% 0,4%
2.1.2 Prestamista 6,96 77,6% 2,9% -22,7% -14,0% -6,2% 25,2% 38,8% 6,9% 0,7%
2.1.3 Viagem 0,11 91,7% 0,0% 506,0% 443,7% 372,1% 397,4% 302,8% 1,9% 0,1%
2.1.4 Outros 5,14 101,5% 2,1% 116,0% 110,5% 110,5% 116,7% 144,6% 5,9% 0,5%
2.2 Planos de Acumulação 21,57 -13,7% 8,8% 14,0% -0,2% -10,8% -3,8% -3,0% 5,5% 0,4%
2.2.1 Família VGBL
2.2.2 Família PGBL 21,57 -13,7% 8,8% 14,0% -0,2% -10,8% -3,8% -3,0% 5,5% 0,4%
2.3 Planos Tradicionais 10,69 42,5% 4,4% -26,7% -24,8% -24,2% -12,5% -13,7% 6,7% 0,4%
3 Capitalização 89,50 9,7% 36,7% -2,5% 1,3% 1,2% 3,0% 4,0% 8,6% 1,0%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 244,02 -2,0% 100,0% -37,8% -40,3% -36,8% -38,0% -36,9% 7,2% 0,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

MARANHÃO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 78 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 64

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 / Jan-

22
Fev-23 / Fev-

22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 135,17 -76,6% 33,9% 0,8% 0,7% 0,0% 0,9% -66,7% 9,7% 0,5%
1.1 Automóvel 184,72 53,9% 46,4% -54,5% -55,1% -55,8% -56,0% -47,1% 17,4% 1,4%
1.1.1 Acidentes Pessoais de Passageiros 0,04 0,0% 118,0% 129,9% 981,6% 603,9% 196,7% 18,4% 0,4%
1.1.2 Casco 173,88 66,3% 43,7% -58,6% -59,5% -58,3% -58,8% -49,6% 20,3% 1,8%
1.1.3 Responsabilidade Civil Facultativa 2,38 -72,0% 0,6% -2,0% 2,5% -42,4% -34,8% -24,0% 1,5% 0,1%
1.1.4 Outros 8,42 21,2% 2,1% -7,0% -6,7% -3,8% -3,1% -3,8% 15,9% 1,0%
1.2 Patrimonial -84,20 1205,3% 1235,3% 1333,1% 1351,4% -185,2% -2,9%
1.2.1 Massificados 8,04 12,7% 2,0% 8,5% 7,2% 33,9% 28,9% 25,0% 11,6% 0,5%
1.2.1.1 Compreensivo Residencial 1,12 8,5% 0,3% -5,6% -7,8% 16,6% 20,3% 15,0% 10,7% 0,3%
1.2.1.2 Compreensivo Condominial 0,66 -6,9% 0,2% -23,0% -17,3% 11,8% 9,8% -2,6% 11,6% 0,4%
1.2.1.3 Compreensivo Empresarial 2,44 11,7% 0,6% -20,0% -11,9% 4,5% 4,2% -2,5% 7,2% 0,4%
1.2.1.4 Outros 3,82 19,1% 1,0% 50,5% 34,0% 70,0% 57,1% 57,8% 19,6% 0,9%
1.2.2 Grandes Riscos -92,25 48879,0% 39319,4% 38952,8% 37349,5% 343,2% -8,3%
1.2.3 Risco de Engenharia 0,01 -86,8% 0,0% -93,5% -93,7% -98,8% -94,7% -94,7% 0,3% 0,0%
1.3 Habitacional 4,26 4,1% 1,1% -32,8% -32,9% -31,5% -14,7% 3,2% 9,8% 0,8%
1.4 Transportes 9,08 50,8% 2,3% 32,4% 40,0% 40,1% 48,2% 40,5% 18,5% 0,9%
1.4.1 Embarcador Nacional 5,39 19,6% 1,4% 17,3% 27,5% 43,0% 40,1% 18,2% 22,9% 1,7%
1.4.2 Embarcador Internacional 0,00 0,0% 0,0%
1.4.3 Transportador 3,69 143,5% 0,9% 57,8% 62,9% 36,3% 60,6% 79,4% 14,4% 0,6%
1.5 Crédito e Garantia 4,13 91,0% 1,0% 9417,1% 3,8% 0,2%
1.5.1 Garantia de Obrigações 0,94 0,2% 15,9% 0,1%
1.5.2 Outros 3,20 44,9% 0,8% 36,1% 35,2% 41,2% 56,3% 42,5% 3,1% 0,2%
1.6 Garantia Estendida 3,54 -11,3% 0,9% 47,4% 39,9% 32,9% 29,9% 23,6% 10,5% 1,9%
1.7 Responsabilidade Civil 1,19 273,7% 0,3% 34,1% 26,3% 83,9% 57,0% 225,6% -25,2% 0,1%
1.7.1 Responsabilidade Civil D&O 0,03 -40,0% 0,0% 65,9% 0,1%
1.7.2 Outros 1,16 332,2% 0,3% 31,3% 23,9% 80,8% 49,6% 259,6% -24,3% 0,1%
1.8 Rural 11,04 22,2% 2,8% -24,2% -10,0% -12,2% -0,8% 15,0% 25,9% 0,5%
1.9 Marítimos e Aeronáuticos 1,46 1111,8% 0,4% -84,1% 143,0% 349,0% 355,6% 477,8% 99,7% 0,5%
1.9.1 Marítimos 1,46 1111,8% 0,4% -83,8% 332,0% 2488,1% 2545,3% 98,4% 1,2%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros -0,04 -16,5% -35,5% -27,7% -21,0% -49,8% -1,1% -0,1%
2 Coberturas de Pessoas 102,67 14,3% 25,8% -17,5% -18,5% -13,8% -7,7% 0,6% 10,9% 0,8%
2.1 Planos de Risco 49,09 20,3% 12,3% -35,1% -35,9% -29,2% -17,9% -1,2% 12,5% 0,9%
2.1.1 Vida 29,61 30,7% 7,4% -39,4% -39,4% -28,3% -20,2% 9,9% 14,8% 1,0%
2.1.2 Prestamista 9,77 -1,2% 2,5% -38,4% -38,9% -40,0% -22,2% -23,2% 9,7% 1,0%
2.1.3 Viagem 0,35 7,3% 0,1% 256,6% 128,5% 99,5% 56,9% 64,2% 5,9% 0,2%
2.1.4 Outros 9,37 17,9% 2,4% -11,8% -16,3% -12,4% -3,4% 0,1% 10,8% 0,8%
2.2 Planos de Acumulação 39,24 11,4% 9,9% 10,3% 8,9% 9,1% 7,2% 7,7% 10,0% 0,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 39,24 11,4% 9,9% 10,3% 8,9% 9,1% 7,2% 7,7% 10,0% 0,7%
2.3 Planos Tradicionais 14,34 4,0% 3,6% -6,6% -9,4% -8,0% -6,8% -9,3% 9,0% 0,5%
3 Capitalização 160,32 14,7% 40,3% 16,2% 15,4% 16,2% 17,3% 15,6% 15,4% 1,7%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 398,16 -50,6% 100,0% 0,8% 0,4% 1,3% 3,3% -42,9% 11,8% 0,4%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

PARÁ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem
como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família
VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO79CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 65

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 / Jan-

22
Fev-23 /

Fev-22
Mar-23 / Mar-

22
Abr-23 / Abr-

22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 111,50 5,2% 45,8% 19,1% 17,0% 18,1% 14,3% 12,5% 8,0% 0,5%
1.1 Automóvel 83,83 5,2% 34,4% 26,4% 23,1% 23,2% 17,8% 14,5% 7,9% 0,6%
1.1.1 Acidentes Pessoais de Passageiros -0,04 -17,5% 48,4% 30,7% -94,3% -18,3% -0,4%
1.1.2 Casco 65,67 6,1% 27,0% 24,4% 21,2% 20,2% 14,8% 11,8% 7,7% 0,7%
1.1.3 Responsabilidade Civil Facultativa 13,76 6,9% 5,6% 40,7% 35,9% 40,2% 33,8% 28,9% 8,9% 0,5%
1.1.4 Outros 4,44 -9,0% 1,8% 19,2% 20,3% 23,1% 19,7% 16,2% 8,4% 0,6%
1.2 Patrimonial 12,52 6,5% 5,1% -34,3% -32,8% -35,4% -41,0% -33,8% 27,5% 0,4%
1.2.1 Massificados 11,94 6,8% 4,9% -32,9% -31,1% -38,9% -43,0% -38,5% 17,2% 0,7%
1.2.1.1 Compreensivo Residencial 0,91 246,9% 0,4% 1,6% 13,0% 51,0% 40,0% 37,1% 8,6% 0,2%
1.2.1.2 Compreensivo Condominial 0,49 4,3% 0,2% -28,3% -19,4% -11,5% -11,9% -18,5% 8,7% 0,3%
1.2.1.3 Compreensivo Empresarial 9,36 19,5% 3,8% -48,4% -47,2% -54,7% -56,2% -49,6% 27,7% 1,5%
1.2.1.4 Outros 1,18 -54,9% 0,5% 46,9% 42,8% 7,5% -12,2% -13,8% 6,0% 0,3%
1.2.2 Grandes Riscos 0,53 -23,2% 0,2% -48,9% -50,2% 6,7% -20,8% 15,9% -2,0% 0,0%
1.2.3 Risco de Engenharia 0,05 0,0% 1,9% 0,0%
1.3 Habitacional 7,19 22,7% 3,0% -28,5% -26,1% -7,1% 0,3% 12,7% 16,5% 1,3%
1.4 Transportes 1,54 119,6% 0,6% -3,8% -6,5% 12,0% 54,9% 31,3% 3,1% 0,1%
1.4.1 Embarcador Nacional 0,91 275,8% 0,4% 8,1% 54,6% 102,7% 510,7% 123,9% 3,9% 0,3%
1.4.2 Embarcador Internacional 0,00 12326,3% 29703,5% 29570,8% 1967,3% 4135,6% 0,0% 0,0%
1.4.3 Transportador 0,62 37,7% 0,3% -38,0% -48,3% -38,4% -22,2% -21,7% 2,4% 0,1%
1.5 Crédito e Garantia 3,01 36,7% 1,2% 62,6% 53,8% 50,1% 79,3% 56,3% 2,8% 0,1%
1.5.1 Garantia de Obrigações 0,13 -57,7% 0,1% 8913,4% -23,7% -31,3% -21,3% 2,3% 0,0%
1.5.2 Outros 2,87 52,6% 1,2% 50,5% 42,2% 55,1% 87,9% 62,0% 2,8% 0,2%
1.6 Garantia Estendida 2,21 -12,8% 0,9% 20,2% 18,0% 13,6% 10,4% 7,7% 6,5% 1,2%
1.7 Responsabilidade Civil 0,51 -19,6% 0,2% 883,1% 763,3% 769,3% 811,0% 1156,1% -10,8% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 0,51 -19,6% 0,2% 883,1% 763,3% 769,3% 811,0% 1156,1% -10,7% 0,1%
1.8 Rural 0,61 -72,6% 0,2% -22,4% -25,0% -32,3% -88,6% -83,1% 1,4% 0,0%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,09 1456,2% 0,0% 65,0% 69,2% 197,1% 130,6% 381,6% 2,5% 0,1%
2 Coberturas de Pessoas 72,02 10,0% 29,6% -2,6% -1,4% -1,3% 0,2% 6,9% 7,6% 0,5%
2.1 Planos de Risco 26,24 20,5% 10,8% -15,7% -14,1% -11,2% -3,4% 15,1% 6,7% 0,5%
2.1.1 Vida 10,32 -3,9% 4,2% -22,1% -23,5% -17,9% -18,3% 8,3% 5,2% 0,3%
2.1.2 Prestamista 7,16 16,7% 2,9% -20,1% -12,8% -18,9% -1,8% 9,3% 7,1% 0,7%
2.1.3 Viagem 0,37 112,8% 0,2% 104,5% 108,7% 112,8% 96,5% 86,8% 6,3% 0,2%
2.1.4 Outros 8,39 77,4% 3,4% 8,8% 4,5% 16,6% 25,5% 35,9% 9,7% 0,8%
2.2 Planos de Acumulação 32,75 3,5% 13,4% 6,1% 8,0% 6,1% 1,2% 0,5% 8,3% 0,6%
2.2.1 Família VGBL
2.2.2 Família PGBL 32,75 3,5% 13,4% 6,1% 8,0% 6,1% 1,2% 0,5% 8,3% 0,6%
2.3 Planos Tradicionais 13,02 7,7% 5,3% 9,4% 7,6% 4,7% 5,7% 7,0% 8,2% 0,5%
3 Capitalização 60,06 0,4% 24,7% -2,5% -0,9% -1,4% -0,5% -1,2% 5,8% 0,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 243,57 5,3% 100,0% 7,2% 7,1% 7,4% 6,5% 7,4% 7,2% 0,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

PARAÍBA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto, bem
como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da Família VGBL não são
disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 80 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 66

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 347,52 21,0% 47,0% 596,7% 479,1% 500,6% 632,2% 513,8% 25,0% 1,4%
1.1 Automóvel 263,42 22,7% 35,6% 24,8% 1,9%
1.1.1 Acidentes Pessoais de Passageiros -0,02 -80,6% -94,8% -88,6% -94,3% -95,7% -7,2% -0,2%
1.1.2 Casco 227,36 32,0% 30,7% 26,5% 2,3%
1.1.3 Responsabilidade Civil Facultativa 23,91 -20,7% 3,2% 67,8% 72,7% 65,4% 71,1% 87,0% 15,5% 0,8%
1.1.4 Outros 12,17 -0,8% 1,6% 20,0% 19,8% 23,1% 25,8% 25,9% 23,0% 1,5%
1.2 Patrimonial 36,48 46,6% 4,9% -50,0% -52,0% -53,2% -28,6% -32,0% 80,3% 1,3%
1.2.1 Massificados 10,24 -53,3% 1,4% -35,5% -33,4% -32,5% 5,3% -46,9% 14,7% 0,6%
1.2.1.1 Compreensivo Residencial 2,34 -9,2% 0,3% -8,2% -10,7% 9,2% 7,6% -9,6% 22,2% 0,5%
1.2.1.2 Compreensivo Condominial 0,83 -3,1% 0,1% 424,5% 21,1% -19,4% -17,6% 3,6% 14,6% 0,6%
1.2.1.3 Compreensivo Empresarial 3,92 -73,7% 0,5% -52,4% -49,8% -53,3% -52,3% -86,8% 11,6% 0,6%
1.2.1.4 Outros 3,15 -11,7% 0,4% 3,2% 11,3% 27,3% 16,1% 0,7%
1.2.2 Grandes Riscos 27,53 2602,1% 3,7% -86,5% -86,1% -89,0% -54,9% -12,1% -102,4% 2,5%
1.2.3 Risco de Engenharia -1,28 192,6% 23,8% 55,6% -70,8% -48,4% -44,4% -1,0%
1.3 Habitacional 5,73 -56,9% 0,8% 40,5% 28,8% 16,9% 10,8% 8,9% 13,1% 1,0%
1.4 Transportes 12,40 62,6% 1,7% 54,4% 58,5% 73,2% 64,0% 41,6% 25,3% 1,2%
1.4.1 Embarcador Nacional 4,84 64,1% 0,7% 46,9% 58,4% 53,9% 68,4% 24,8% 20,6% 1,5%
1.4.2 Embarcador Internacional -0,11 118,0% 85,0% 38,4% 8,4% 19,4% 147,1% -0,1%
1.4.3 Transportador 7,67 66,8% 1,0% 58,2% 57,9% 87,7% 63,3% 54,7% 30,0% 1,3%
1.5 Crédito e Garantia 15,39 12,8% 2,1% 48,1% 11,5% 21,5% 34,2% 11,0% 14,1% 0,6%
1.5.1 Garantia de Obrigações 2,63 -65,8% 0,4% 26,0% -48,2% -59,1% -54,9% -68,5% 44,6% 0,3%
1.5.2 Outros 12,75 115,0% 1,7% 57,3% 47,9% 76,0% 98,2% 72,9% 12,4% 0,8%
1.6 Garantia Estendida 5,24 -14,7% 0,7% 30,3% 23,6% 14,5% 14,7% 11,1% 15,6% 2,8%
1.7 Responsabilidade Civil 1,34 31,7% 0,2% 90,0% 127,9% 119,5% 156,4% 138,1% -28,4% 0,1%
1.7.1 Responsabilidade Civil D&O 0,02 -83,6% 0,0% -45,3% -45,3% -94,2% -70,5% -84,0% 38,5% 0,1%
1.7.2 Outros 1,32 45,2% 0,2% 95,4% 136,2% 134,6% 176,0% 150,1% -27,8% 0,1%
1.8 Rural 6,49 126,7% 0,9% -14,3% -12,9% 13,2% 39,0% 103,4% 15,2% 0,3%
1.9 Marítimos e Aeronáuticos 0,05 -98,1% 0,0% 2793,3% 3,3% 0,0%
1.9.1 Marítimos 0,05 -90,2% 0,0% 3,3% 0,0%
1.9.2 Aeronáuticos 0,00 14503,5% 755,9% 0,0% 0,0%
1.10 Outros 0,98 80,0% 0,1% 3,5% 18,1% -0,8% -0,9% 17,5% 25,6% 1,5%
2 Coberturas de Pessoas 212,63 9,4% 28,7% 2,6% 3,1% -1,5% 3,4% 4,0% 22,5% 1,6%
2.1 Planos de Risco 67,99 6,4% 9,2% -25,1% -18,7% -23,9% -14,0% -11,0% 17,3% 1,3%
2.1.1 Vida 31,89 -14,9% 4,3% -39,1% -31,1% -38,7% -32,4% -29,6% 15,9% 1,1%
2.1.2 Prestamista 16,45 34,6% 2,2% -26,3% -26,4% -22,3% -7,0% -7,2% 16,3% 1,7%
2.1.3 Viagem 1,34 175,8% 0,2% 238,1% 209,7% 216,9% 227,4% 239,1% 22,6% 0,8%
2.1.4 Outros 18,30 33,1% 2,5% 22,7% 29,7% 19,8% 30,6% 32,3% 21,0% 1,7%
2.2 Planos de Acumulação 99,91 7,4% 13,5% 19,8% 15,5% 8,4% 8,7% 9,7% 25,5% 1,8%
2.2.1 Família VGBL
2.2.2 Família PGBL 99,91 7,4% 13,5% 19,8% 15,5% 8,4% 8,7% 9,7% 25,5% 1,8%
2.3 Planos Tradicionais 44,73 19,5% 6,0% 23,2% 19,8% 22,1% 25,3% 19,5% 28,2% 1,7%
3 Capitalização 179,58 7,1% 24,3% 0,7% 1,3% 1,8% 1,5% 2,7% 17,2% 1,9%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 739,73 13,9% 100,0% 62,8% 58,5% 57,3% 64,1% 61,5% 21,9% 0,8%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

PERNAMBUCO

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO81CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 67

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 77,66 -13,5% 44,3% -75,5% -76,3% -91,7% -93,4% -81,5% 5,6% 0,3%
1.1 Automóvel 59,33 -16,4% 33,8% -89,0% -90,3% -94,5% 5,6% 0,4%
1.1.1 Acidentes Pessoais de Passageiros -0,01 162,9% 218,2% 1449,3% 1288,0% 504838,1% -2,8% -0,1%
1.1.2 Casco 48,56 -38,5% 27,7% -91,6% -95,2% 5,7% 0,5%
1.1.3 Responsabilidade Civil Facultativa 8,12 4,6% -90,9% -91,8% -94,3% 12,4% 5,3% 0,3%
1.1.4 Outros 2,66 14,0% 1,5% 41,0% 40,5% 44,0% 47,5% 46,3% 5,0% 0,3%
1.2 Patrimonial 2,32 -8,5% 1,3% -73,6% -74,1% -72,5% -75,9% -76,6% 5,1% 0,1%
1.2.1 Massificados 2,32 -9,9% 1,3% 44,2% 44,3% 44,1% 20,1% 10,6% 3,3% 0,1%
1.2.1.1 Compreensivo Residencial 0,45 -45,7% 0,3% 19,6% -0,4% -17,9% -33,0% -34,0% 4,2% 0,1%
1.2.1.2 Compreensivo Condominial 0,24 -47,6% 0,1% 372,9% 132,5% 70,5% 46,7% -6,3% 4,3% 0,2%
1.2.1.3 Compreensivo Empresarial 1,13 26,7% 0,6% 67,3% 112,6% 143,5% 92,1% 73,7% 3,3% 0,2%
1.2.1.4 Outros 0,51 25,6% 0,3% -7,8% -5,1% -5,7% -9,6% -10,5% 2,6% 0,1%
1.2.2 Grandes Riscos 0,00 0,0% 0,0%
1.2.3 Risco de Engenharia 0,00 -99,9% -99,9% 0,0% 0,0%
1.3 Habitacional 3,44 18,0% 2,0% -23,0% -22,6% -20,7% -14,5% -9,4% 7,9% 0,6%
1.4 Transportes 1,05 3,5% 0,6% 72,1% 93,1% 120,3% 154,4% 115,3% 2,1% 0,1%
1.4.1 Embarcador Nacional 0,96 44,9% 0,5% 109,5% 145,4% 107,6% 265,1% 131,3% 4,1% 0,3%
1.4.2 Embarcador Internacional 0,00 173,4% 161,3% 161,3% 899,8% 899,8% 0,0% 0,0%
1.4.3 Transportador 0,09 -73,7% 0,1% 30,0% 44,1% 117,6% 45,0% 43,2% 0,4% 0,0%
1.5 Crédito e Garantia 5,32 3,7% 3,0% 11,6% 4,0% 12,0% 34,1% 14,7% 4,9% 0,2%
1.5.1 Garantia de Obrigações 0,29 48,5% 0,2% 0,6% 115,9% 129,3% 172,5% 71,2% 4,9% 0,0%
1.5.2 Outros 5,03 1,9% 2,9% 11,7% 2,4% 10,5% 32,1% 13,6% 4,9% 0,3%
1.6 Garantia Estendida 1,33 16,5% 0,8% 32,4% 30,6% 30,6% 40,4% 37,8% 3,9% 0,7%
1.7 Responsabilidade Civil -0,05 -84,4% -90,1% -88,3% 1,0% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros -0,05 -84,4% -90,1% -88,3% 1,0% 0,0%
1.8 Rural 4,81 -18,5% 2,7% -45,3% -22,8% 17,5% -46,7% -58,5% 11,3% 0,2%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,10 14,7% 0,1% -30,2% -40,9% -39,4% -39,1% -30,1% 2,7% 0,2%
2 Coberturas de Pessoas 43,11 11,1% 24,6% 12,3% 12,5% 4,0% 6,0% 16,1% 4,6% 0,3%
2.1 Planos de Risco 16,78 -5,6% 9,6% 3,4% 6,8% -8,9% -5,3% 5,6% 4,3% 0,3%
2.1.1 Vida 7,90 -33,4% 4,5% 16,7% 22,8% -10,2% -7,2% -7,2% 3,9% 0,3%
2.1.2 Prestamista 6,78 60,7% 3,9% -19,6% -17,9% -15,0% -11,7% 10,5% 6,7% 0,7%
2.1.3 Viagem 0,08 163,4% 0,0% -13,9% -28,1% -19,9% -26,9% 7,5% 1,3% 0,0%
2.1.4 Outros 2,02 21,7% 1,1% 34,9% 30,8% 29,9% 46,3% 89,0% 2,3% 0,2%
2.2 Planos de Acumulação 21,27 25,9% 12,1% 25,2% 21,7% 18,5% 15,6% 26,3% 5,4% 0,4%
2.2.1 Família VGBL
2.2.2 Família PGBL 21,27 25,9% 12,1% 25,2% 21,7% 18,5% 15,6% 26,3% 5,4% 0,4%
2.3 Planos Tradicionais 5,06 21,8% 2,9% 6,1% 5,8% 9,3% 16,9% 20,3% 3,2% 0,2%
3 Capitalização 54,58 18,5% 31,1% -2,5% 2,0% 5,0% 2,1% 3,3% 5,2% 0,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 175,35 0,4% 100,0% -40,7% -40,3% -52,3% -53,8% -44,4% 5,2% 0,2%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

PIAUÍ

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%) *Marketshare
(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 82 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 68

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 / Fev-

22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 120,60 46,6% 44,9% -46,2% -45,8% -43,2% -41,3% -42,0% 8,7% 0,5%
1.1 Automóvel 87,83 77,2% 32,7% -61,8% -61,6% -60,3% -58,9% -58,3% 8,3% 0,6%
1.1.1 Acidentes Pessoais de Passageiros 0,00 -83,3% -73,6% -0,4% 0,0%
1.1.2 Casco 45,33 24,9% 16,9% -72,3% -72,0% -72,2% -70,5% -70,3% 5,3% 0,5%
1.1.3 Responsabilidade Civil Facultativa 37,10 356,9% 13,8% 67,7% 63,6% 88,3% 78,5% 95,0% 24,1% 1,3%
1.1.4 Outros 5,40 3,5% 2,0% 40,3% 40,8% 38,1% 37,0% 38,2% 10,2% 0,7%
1.2 Patrimonial 5,41 -43,8% 2,0% -34,1% -18,8% -21,7% -33,1% -49,0% 11,9% 0,2%
1.2.1 Massificados 3,84 -49,0% 1,4% 55,4% 37,1% 16,4% -8,2% -28,0% 5,5% 0,2%
1.2.1.1 Compreensivo Residencial 0,97 44,3% 0,4% 32,2% 48,6% 52,1% 49,9% 73,7% 9,2% 0,2%
1.2.1.2 Compreensivo Condominial 0,74 106,6% 0,3% 25,7% 31,4% 7,4% 67,3% 96,5% 13,0% 0,5%
1.2.1.3 Compreensivo Empresarial 0,99 -82,1% 0,4% 73,2% 34,8% 11,0% -25,4% -56,1% 2,9% 0,2%
1.2.1.4 Outros 1,14 14,9% 0,4% 38,0% 38,7% 13,1% 2,3% 15,1% 5,9% 0,3%
1.2.2 Grandes Riscos -0,91 -92,6% 3,4% -0,1%
1.2.3 Risco de Engenharia 2,48 37848,0% 0,9% 85,8% 1,9%
1.3 Habitacional 4,49 -41,2% 1,7% -14,3% -9,8% -4,7% -9,4% -10,6% 10,3% 0,8%
1.4 Transportes 1,94 233,4% 0,7% 145,9% 340,5% 249,7% 170,0% 181,5% 3,9% 0,2%
1.4.1 Embarcador Nacional 0,28 -72,0% 0,1% 765,1% 504,1% 233,7% 2,1% -18,0% 1,2% 0,1%
1.4.2 Embarcador Internacional 0,01 856,4% 0,0% 856,4% -11,7% 0,0%
1.4.3 Transportador 1,64 0,6% 18,0% 253,3% 260,5% 638,1% 1074,7% 6,4% 0,3%
1.5 Crédito e Garantia 17,13 57,3% 6,4% 129,4% 114,7% 144,7% 186,5% 164,8% 15,7% 0,6%
1.5.1 Garantia de Obrigações 0,13 0,0% 2,3% 0,0%
1.5.2 Outros 17,00 55,8% 6,3% 19,0% 11,2% 34,2% 64,7% 49,9% 16,5% 1,0%
1.6 Garantia Estendida 2,17 -10,5% 0,8% 23,1% 23,5% 17,3% 14,0% 8,3% 6,5% 1,1%
1.7 Responsabilidade Civil -0,47 -28,8% -42,6% -57,4% -92,2% 10,0% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros -0,47 -28,8% -42,6% -57,4% -92,2% 9,9% 0,0%
1.8 Rural 1,77 375,6% 0,7% -39,9% -29,3% 87,0% 344,0% 253,7% 4,2% 0,1%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,33 17,8% 0,1% 170,6% 158,6% 125,7% 56,8% 39,5% 8,5% 0,5%
2 Coberturas de Pessoas 72,90 1,1% 27,1% 23,1% 18,2% 18,2% 22,6% 18,9% 7,7% 0,5%
2.1 Planos de Risco 22,81 -2,3% 8,5% -11,6% -13,4% -13,0% -6,4% 1,5% 5,8% 0,4%
2.1.1 Vida 8,97 -22,5% 3,3% -23,2% -24,3% -25,7% -29,8% -16,4% 4,5% 0,3%
2.1.2 Prestamista 9,31 26,6% 3,5% -16,9% -20,3% -21,0% -2,7% 12,6% 9,2% 0,9%
2.1.3 Viagem 1,26 287,7% 0,5% 193,1% 246,8% 315,6% 368,7% 419,1% 21,3% 0,7%
2.1.4 Outros 3,26 -20,2% 1,2% 48,7% 40,5% 55,4% 51,2% 2,7% 3,8% 0,3%
2.2 Planos de Acumulação 38,92 11,7% 14,5% 49,6% 44,9% 43,0% 40,7% 33,2% 9,9% 0,7%
2.2.1 Família VGBL
2.2.2 Família PGBL 38,92 11,7% 14,5% 49,6% 44,9% 43,0% 40,7% 33,2% 9,9% 0,7%
2.3 Planos Tradicionais 11,17 -19,8% 4,2% 50,6% 32,7% 33,4% 42,4% 16,9% 7,0% 0,4%
3 Capitalização 75,32 -3,1% 28,0% -3,5% -1,2% -3,2% -5,9% -5,4% 7,2% 0,8%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 268,82 15,8% 100,0% -25,7% -25,4% -24,1% -22,9% -23,8% 8,0% 0,3%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

RIO GRANDE DO NORTE

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO83CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 69

Em milhões R$
Variação

nominal (%)
Marketshare

Produto
Jan-23 /

Jan-22
Fev-23 /

Fev-22
Mar-23 /

Mar-22
Abr-23 /

Abr-22
Mai-23 /

Mai-22
Região
Sindical Brasil

1 Danos e Responsabilidades (s DPVAT) 65,30 -61,5% 42,5% 4,7% 0,3%
1.1 Automóvel 43,86 -69,8% 28,6% 4,1% 0,3%
1.1.1 Acidentes Pessoais de Passageiros -0,03 -90,4% -86,8% -73,5% -73,6% -81,3% -11,8% -0,3%
1.1.2 Casco 36,17 -72,5% 23,6% 4,2% 0,4%
1.1.3 Responsabilidade Civil Facultativa 5,55 -51,0% 3,6% 16,3% -18,7% -21,5% -21,7% -20,0% 3,6% 0,2%
1.1.4 Outros 2,17 -5,2% 1,4% -1,6% -1,9% -3,8% -1,8% 1,1% 4,1% 0,3%
1.2 Patrimonial 2,37 -34,9% 1,5% 23,8% 24,6% 15,4% 26,7% 14,5% 5,2% 0,1%
1.2.1 Massificados 2,37 -34,8% 1,5% 22,0% 22,6% 13,2% 24,7% 12,7% 3,4% 0,1%
1.2.1.1 Compreensivo Residencial 0,49 -39,3% 0,3% -45,8% -54,2% -57,1% -58,8% -56,3% 4,7% 0,1%
1.2.1.2 Compreensivo Condominial 0,08 -36,7% 0,1% -20,6% -30,5% -50,3% -51,3% -45,6% 1,4% 0,1%
1.2.1.3 Compreensivo Empresarial 0,89 -57,7% 0,6% 84,9% 65,1% 51,5% 96,6% 50,2% 2,6% 0,1%
1.2.1.4 Outros 0,92 50,4% 0,6% -2,7% 29,9% 20,8% 20,8% 20,3% 4,7% 0,2%
1.2.2 Grandes Riscos 0,00 0,0% 0,0%
1.2.3 Risco de Engenharia 0,00 940,0% 940,0% 2155,7% 742,3% 456,5% 0,0% 0,0%
1.3 Habitacional 1,82 1,4% 1,2% -41,0% -43,4% -26,5% -38,9% -21,6% 4,2% 0,3%
1.4 Transportes 0,97 -2,4% 0,6% -5,7% 26,2% 3,6% 36,2% 47,6% 2,0% 0,1%
1.4.1 Embarcador Nacional 0,41 203,7% 0,3% -54,8% -12,8% -42,0% -24,1% -17,1% 1,7% 0,1%
1.4.2 Embarcador Internacional 0,02 -14,1% 0,0% 713,5% 671,6% 579,7% 509,2% 716,4% -30,2% 0,0%
1.4.3 Transportador 0,54 -35,5% 0,4% -3,9% 17,5% 9,6% 56,2% 65,2% 2,1% 0,1%
1.5 Crédito e Garantia 1,61 130,6% 1,0% 8,6% 4,5% 19,0% 39,3% 31,2% 1,5% 0,1%
1.5.1 Garantia de Obrigações 0,28 373,7% 0,2% -52,6% -83,7% 40,7% 4,8% 0,0%
1.5.2 Outros 1,32 107,8% 0,9% -1,7% -3,9% 25,9% 53,1% 30,1% 1,3% 0,1%
1.6 Garantia Estendida 3,55 -2,2% 2,3% 36,2% 26,9% 27,2% 30,3% 21,0% 10,5% 1,9%
1.7 Responsabilidade Civil 0,35 358,0% 0,2% 71,8% 63,8% 66,1% 74,5% 81,1% -7,4% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros 0,35 358,0% 0,2% 71,8% 63,8% 66,1% 74,5% 81,1% -7,3% 0,0%
1.8 Rural 10,76 -16,9% 7,0% -29,7% -28,6% -56,1% -48,5% -43,5% 25,3% 0,5%
1.9 Marítimos e Aeronáuticos 0,00 -84,6% 0,0% 0,0%
1.9.1 Marítimos 0,00 -84,6% 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,00 -70,1% -75,3% 0,0% 0,0%
2 Coberturas de Pessoas 32,94 12,2% 21,5% -27,1% -23,9% -13,1% -1,3% 11,3% 3,5% 0,2%
2.1 Planos de Risco 23,37 33,2% 15,2% -41,0% -37,3% -24,5% -6,5% 12,0% 5,9% 0,4%
2.1.1 Vida 9,67 75,0% 6,3% -56,2% -50,5% -36,7% -25,4% 3,3% 4,8% 0,3%
2.1.2 Prestamista 8,56 16,9% 5,6% -36,3% -33,7% -23,0% 5,4% 18,9% 8,5% 0,9%
2.1.3 Viagem 0,10 404,2% 0,1% 3,5% 11,8% 62,2% 133,4% 251,8% 1,7% 0,1%
2.1.4 Outros 5,04 7,8% 3,3% 3,8% -2,1% 8,6% 15,3% 15,9% 5,8% 0,5%
2.2 Planos de Acumulação 7,41 -22,2% 4,8% 35,2% 27,5% 23,3% 15,7% 11,8% 1,9% 0,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 7,41 -22,2% 4,8% 35,2% 27,5% 23,3% 15,7% 11,8% 1,9% 0,1%
2.3 Planos Tradicionais 2,16 -5,5% 1,4% 2,1% 12,1% 12,3% -0,8% 3,4% 1,4% 0,1%
3 Capitalização 55,23 17,9% 36,0% 10,0% 11,8% 11,1% 9,3% 13,8% 5,3% 0,6%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 153,46 -37,6% 100,0% 546,1% 4,5% 0,2%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

RONDÔNIA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro
Direto, bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas
de risco e acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre
resgates da Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 84 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

RESUMO ESTATÍSTICO

Conjuntura CNseg | 70

Em milhões R$ Variação
nominal (%)

Marketshare
Produto

Jan-23 / Jan-
22

Fev-23 / Fev-
22

Mar-23
/ Mar-22

Abr-23 /
Abr-22

Mai-23 /
Mai-22

Região
Sindical

Brasil

1 Danos e Responsabilidades (s DPVAT) 29,50 2965,9% 55,6% -73,6% -72,9% 81,8% 76,7% 67,9% 2,1% 0,1%
1.1 Automóvel 3,44 -36,9% 6,5% -33,8% -36,2% -35,6% -37,9% -43,7% 0,3% 0,0%
1.1.1 Acidentes Pessoais de Passageiros 0,08 0,2% -99,8% -99,8% 34,6% 0,8%
1.1.2 Casco 2,78 -4,2% 5,2% -26,4% -31,1% -29,2% -33,4% -40,1% 0,3% 0,0%
1.1.3 Responsabilidade Civil Facultativa 0,48 -80,1% 0,9% -65,8% -59,4% -65,9% -60,8% -63,6% 0,3% 0,0%
1.1.4 Outros 0,09 -25,0% 0,2% -5,4% -14,0% -23,3% -29,9% -26,4% 0,2% 0,0%
1.2 Patrimonial 24,89 46,9% 876,3% 910,8% 947,6% 54,8% 0,9%
1.2.1 Massificados 0,55 187,4% 1,0% 154,4% 181,1% 188,8% 244,3% 302,4% 0,8% 0,0%
1.2.1.1 Compreensivo Residencial 0,18 253,5% 0,3% 46,7% 132,6% 140,3% 207,8% 165,7% 1,8% 0,0%
1.2.1.2 Compreensivo Condominial 0,00 0,0% 0,0%
1.2.1.3 Compreensivo Empresarial 0,29 217,2% 0,5% 193,4% 203,5% 209,1% 282,3% 416,7% 0,9% 0,0%
1.2.1.4 Outros 0,07 56,6% 0,1% 121,8% 125,7% 139,9% 141,2% 139,4% 0,4% 0,0%
1.2.2 Grandes Riscos 24,34 45,8% 1091,6% 1091,6% 1091,6% -90,5% 2,2%
1.2.3 Risco de Engenharia 0,00 0,0% 0,0%
1.3 Habitacional 0,49 71,1% 0,9% -71,7% -59,4% -36,4% -35,1% -34,6% 1,1% 0,1%
1.4 Transportes -0,07 2273,1% 2272,8% 2083,7% 173,8% -9,7% -0,1% 0,0%
1.4.1 Embarcador Nacional -0,01 0,0% 0,0%
1.4.2 Embarcador Internacional 0,00 0,0% 0,0%
1.4.3 Transportador -0,06 2179,2% 2179,2% 1990,0% 161,2% -16,1% -0,2% 0,0%
1.5 Crédito e Garantia 0,37 15,8% 0,7% 13,0% 7,1% 16,5% 36,5% 20,2% 0,3% 0,0%
1.5.1 Garantia de Obrigações 0,00 0,0% 0,0%
1.5.2 Outros 0,37 15,8% 0,7% 13,0% 7,1% 16,5% 36,5% 20,2% 0,4% 0,0%
1.6 Garantia Estendida 0,12 36,2% 0,2% 34,1% 38,6% 27,1% 33,3% 32,5% 0,4% 0,1%
1.7 Responsabilidade Civil -0,03 0,7% 0,0%
1.7.1 Responsabilidade Civil D&O 0,00 0,0% 0,0%
1.7.2 Outros -0,03 0,7% 0,0%
1.8 Rural 0,27 0,5% -63,8% -52,9% -28,7% -56,7% 14,8% 0,6% 0,0%
1.9 Marítimos e Aeronáuticos 0,00 0,0% 0,0%
1.9.1 Marítimos 0,00 0,0% 0,0%
1.9.2 Aeronáuticos 0,00 0,0% 0,0%
1.10 Outros 0,02 0,0% -97,2% -92,7% -84,5% -66,6% 0,5% 0,0%
2 Coberturas de Pessoas 9,01 24,2% 17,0% 7,9% 4,8% 20,1% 27,9% 44,6% 1,0% 0,1%
2.1 Planos de Risco 3,60 10,3% 6,8% -27,6% -32,3% -1,6% 0,2% 34,8% 0,9% 0,1%
2.1.1 Vida 1,06 32,2% 2,0% -55,0% -64,8% -32,6% -21,3% 29,4% 0,5% 0,0%
2.1.2 Prestamista 1,96 -10,7% 3,7% -7,2% 0,2% 26,1% 6,1% 14,4% 1,9% 0,2%
2.1.3 Viagem 0,17 1593,4% 0,3% -50,1% -54,7% -36,6% -32,8% 1236,5% 2,9% 0,1%
2.1.4 Outros 0,40 60,6% 0,8% 245,7% 83,4% 76,9% 203,7% 274,5% 0,5% 0,0%
2.2 Planos de Acumulação 4,92 44,5% 9,3% 14,4% 12,8% 6,7% 20,0% 20,2% 1,3% 0,1%
2.2.1 Família VGBL
2.2.2 Família PGBL 4,92 44,5% 9,3% 14,4% 12,8% 6,7% 20,0% 20,2% 1,3% 0,1%
2.3 Planos Tradicionais 0,49 -16,7% 0,9% 148,1% 147,6% 149,4% 153,7% 161,5% 0,3% 0,0%
3 Capitalização 14,59 11,8% 27,5% 2,4% 3,7% 7,2% 9,7% 12,7% 1,4% 0,2%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 53,09 149,7% 100,0% -25,4% -25,1% 33,4% 35,4% 38,4% 1,6% 0,1%

Fontes: SES (SUSEP) - Extraído em 19/07/23

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

RORAIMA

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)
*Marketshare

(acumulado até Mai-23)

Nota: (*) Por conta da forma que dados SUSEP são disponibilizados, as indenizações de âmbito estadual e de regiões sindicais são calculadas usando o Sinistro Direto,
bem como o Marketshare. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e
acumulação. 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do "Brasil". 3) Informações sobre resgates da
Família VGBL não são disponibilizadas com abertura por Unidade da Federação.

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO85CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

RESUMO ESTATÍSTICO

Nota:	 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco, embora apresente características mistas de risco e acumulação.
	 2) Apólices registradas sem UF ou no exterior não são realocadas em nenhuma região, porém fazem parte do “Brasil”.
	 3) Informações sobre resgates da Família VGBL não são disponibilizados com abertura por Unidade da Federação.
Fonte: SES (SUSEP)

Conjuntura CNseg | 71

Variação nominal -
mensal (%)

Em milhões
R$

Variação
nominal (%)

Marketshare
Produto

Jan-23 / Jan-
22

Fev-23 / Fev-
22

Mar-23 /
Mar-22

Abr-23 / Abr-
22

Mai-23 /
Mai-22 Mai-23 / Mai-22

1 Danos e Responsabilidades (s DPVAT) 24.859,47 -10,8% 25,7% 15,3% 9,0% 4,8% 2,6% -1,4% -7,8%
1.1 Automóvel 13.183,85 6,6% 13,6% 31,9% 30,0% 26,0% 21,6% 17,2% 2,4%
1.1.1 Acidentes Pessoais de Passageiros 12,71 114,4% 0,0% -25,6% -42,0% 18,2% 17,0% 15,5% -13,1%
1.1.2 Casco 8.907,63 1,8% 9,2% 34,8% 31,6% 26,8% 21,0% 16,0% -2,2%
1.1.3 Responsabilidade Civil Facultativa 2.977,98 13,0% 3,1% 22,3% 23,3% 20,3% 18,1% 13,9% 9,4%
1.1.4 Outros 1.285,53 31,8% 1,3% 36,5% 35,6% 34,9% 36,5% 36,8% 23,1%
1.2 Patrimonial 3.410,41 -9,6% 3,5% -12,6% -9,0% -4,0% -1,8% -14,5% -49,2%
1.2.1 Massificados 1.897,92 -0,3% 2,0% -5,2% -8,0% -6,4% -11,6% -10,7% 13,3%
1.2.1.1 Compreensivo Residencial 589,94 8,9% 0,6% 27,8% 29,2% 26,5% 23,7% 18,1% -16,4%
1.2.1.2 Compreensivo Condominial 160,48 13,1% 0,2% 28,4% 26,2% 21,5% 21,3% 23,6% 32,3%
1.2.1.3 Compreensivo Empresarial 706,95 -12,0% 0,7% 5,2% -1,8% -1,1% -7,8% -15,5% -35,8%
1.2.1.4 Outros 440,55 6,0% 0,5% -42,0% -43,6% -39,4% -46,3% -34,3%
1.2.2 Grandes Riscos 1.309,41 -16,2% 1,4% -24,1% -7,3% 9,8% 30,5% -16,4% -75,7%
1.2.3 Risco de Engenharia 203,08 -34,3% 0,2% -4,2% -25,8% -37,3% -35,1% -36,2% 5,5%
1.3 Habitacional 596,59 -1,0% 0,6% -18,7% -17,1% -17,0% -11,7% -6,4% -9,3%
1.4 Transportes 1.101,48 -8,0% 1,1% 31,5% 26,6% 18,5% 14,8% 6,5% -5,7%
1.4.1 Embarcador Nacional 330,85 -4,2% 0,3% 26,6% 21,3% 15,2% 12,8% 5,5% -15,6%
1.4.2 Embarcador Internacional 115,42 -25,9% 0,1% 103,9% 77,9% 46,1% 45,4% 3,4% 62,0%
1.4.3 Transportador 655,21 -5,9% 0,7% 25,1% 22,4% 16,0% 11,5% 7,6% -4,9%
1.5 Crédito e Garantia 2.237,07 311,7% 2,3% 201,1% 207,9% 246,1% 289,8% 299,9% 430,2%
1.5.1 Garantia de Obrigações 945,35 633,3% 1,0% 428,9% 440,3% 648,8% 1009,4% 1105,6% 3200,9%
1.5.2 Outros 1.291,72 211,7% 1,3% 148,3% 156,5% 177,1% 178,2% 164,9% 55,6%
1.6 Garantia Estendida 205,27 -9,8% 0,2% 24,7% 19,0% 13,8% 12,3% 8,5% -8,0%
1.7 Responsabilidade Civil 1.216,64 25,7% 1,3% 29,9% 0,0% -3,8% 3,0% 6,0% 33,2%
1.7.1 Responsabilidade Civil D&O 107,29 -81,4% 0,1% 161,4% -90,7% -91,1% -89,0% -86,7% 185,1%
1.7.2 Outros 1.109,34 184,7% 1,1% 1,5% 60,9% 50,1% 62,0% 65,2% 15,9%
1.8 Rural 2.529,56 -67,9% 2,6% -20,2% -40,3% -50,9% -56,9% -59,9% -58,0%
1.9 Marítimos e Aeronáuticos 285,01 6,4% 0,3% 11,4% 3,0% -8,3% -0,4% 0,7% 25,5%
1.9.1 Marítimos 123,83 29,8% 0,1% 10,3% 11,0% -2,9% 13,5% 12,5% 41,5%
1.9.2 Aeronáuticos 161,26 -9,0% 0,2% 13,4% -2,7% -12,5% -8,7% -6,8% 14,5%
1.10 Outros 93,59 161,3% 0,1% 326,9% 84,0%
2 Coberturas de Pessoas 62.732,38 9,0% 64,7% 11,3% 9,1% 8,9% 9,9% 9,9% 10,6%
2.1 Planos de Risco 6.159,95 7,7% 6,4% -17,9% -17,6% -15,1% -11,4% -6,3% 12,6%
2.1.1 Vida 3.353,41 0,2% 3,5% -25,5% -25,6% -24,0% -19,8% -14,2% 12,6%
2.1.2 Prestamista 1.057,68 0,7% 1,1% -28,5% -28,6% -25,6% -21,8% -16,5% -6,1%
2.1.3 Viagem 239,05 107,2% 0,2% 78,9% 58,0% 110,6% 98,5% 103,0% 135,6%
2.1.4 Outros 1.509,81 24,9% 1,6% 19,0% 21,5% 22,9% 22,4% 22,0% 13,3%
2.2 Planos de Acumulação 53.888,35 8,6% 55,6% 15,9% 13,2% 12,4% 12,8% 11,9% 9,4%
2.2.1 Família VGBL 48.464,43 9,1% 50,0% 16,4% 13,5% 12,8% 12,9% 12,0% 9,4%
2.2.2 Família PGBL 5.423,91 3,9% 5,6% 12,0% 10,3% 8,6% 12,3% 11,1% 9,5%
2.3 Planos Tradicionais 2.684,08 21,3% 2,8% 16,0% 15,7% 15,5% 15,7% 16,2% 29,9%
3 Capitalização 9.313,89 6,4% 9,6% 4,9% 5,5% 5,3% 5,5% 5,1% 9,5%
=1+2+3 Setor Segurador (s Saúde s DPVAT) 96.905,74 2,9% 100,0% 11,6% 8,7% 7,5% 7,5% 6,4% 5,5%

Fontes: SES (SUSEP) - Extraído em 20/07/23

Nota: (*) Valores de âmbito nacional são referentes a contabilização do Sinistro Ocorrido. 1) Valores referentes ao ramo dotal misto foram incluídos na parte de planos de risco,
embora apresente características mistas de risco e acumulação.

*Indenizações, benefícios, resgates e sorteios

Setor Segurador
(sem Saúde Suplementar)

Brasil

Acumulado até Mai-23 Variação nominal - 12 meses móveis (%)

ANO 6 | Nº 91 | JULHO/2023

SUMÁRIO 86 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

Conjuntura CNseg | 72

0
2
4
6
8

10
12
14
16

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
ju

n-
22

ju
l-2

2
ag

o-
22

se
t-

22
ou

t-
22

no
v-

22
de

z-
22

ja
n-

23
fe

v-
23

m
ar

-2
3

ab
r-

23
m

ai
-2

3
ju

n-
23

-10%

0%

10%

20%

30%

40%

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
ju

n-
22

ju
l-2

2
ag

o-
22

se
t-

22
ou

t-
22

no
v-

22
de

z-
22

ja
n-

23
fe

v-
23

m
ar

-2
3

ab
r-

23
m

ai
-2

3
ju

n-
23

IPCA IGP-M

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
,5 48

,1
46

,2
42

,2
42

,1
40

,0
36

,8
36

,3
37

,0
44

,0
44

,2 46
,4

45
,1 48

,3
48

,9 55
,2

0

10

20

30

40

50

60

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

ju
n-

22
ju

l-2
2

ag
o-

22
se

t-
22

ou
t-

22
no

v-
22

de
z-

22
ja

n-
23

fe
v-

23
m

ar
-2

3
ab

r-
23

m
ai

-2
3

-2
5,

0
-2

9,
9

-2
8,

7
-2

7,
0

-2
8,

1
-3

1,
1

-3
4,

1
-3

7,
4

-4
1,

9
-4

7,
5

-4
6,

4
-4

7,
1

-4
6,

8 -4
1,

3
-4

4,
6

-5
1,

2
-5

2,
6

-5
4,

3
-5

8,
7

-6
1,

5
-6

0,
9 -5

3,
2

-5
7,

0
-5

6,
7

-5
5,

6
-5

2,
5

-5
3,

8 -4
8,

5

-90
-80
-70
-60
-50
-40
-30
-20
-10

0

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

ju
n-

22
ju

l-2
2

ag
o-

22
se

t-
22

ou
t-

22
no

v-
22

de
z-

22
ja

n-
23

fe
v-

23
m

ar
-2

3
ab

r-
23

m
ai

-2
3

58
,6

57
,8

57
,7

58
,7

58
,1

57
,6

56
,7

55
,8

55
,6

55
,8

55
,5

56
,1

57
,4

57
,2

57
,7

56
,9

56
,4

56
,9

56
,9

56
,9

56
,8

57
,1

56
,1

56
,7

57
,0

57
,0

57
,8

0
10
20
30
40
50
60
70

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
ju

n-
22

ju
l-2

2
ag

o-
22

se
t-

22
ou

t-
22

no
v-

22
de

z-
22

ja
n-

23
fe

v-
23

m
ar

-2
3

ab
r-

23
m

ai
-2

3

2,50
3,00
3,50
4,00
4,50
5,00
5,50
6,00

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

ju
n-

22
ju

l-2
2

ag
o-

22
se

t-
22

ou
t-

22
no

v-
22

de
z-

22
ja

n-
23

fe
v-

23
m

ar
-2

3
ab

r-
23

m
ai

-2
3

-0
,2

11
,3

6,
3

4,
1

4,
1 4,
7

4,
5

3,
3

2,
93,
9

16
,4

1,
2

-0
,6

-1
,2

2,
1 2,
8

2,
6

1,
9

7,
0

0,
0

-7
,9

-0
,3

-5
,2

-0
,9

3,
2

-2
,9

18
,8

-10
-5
0
5

10
15
20
25

20
21

03

20
21

06

20
21

09

20
21

12

20
22

03

20
22

06

20
22

09

20
22

12

20
23

03

Serviços Indústria Agropecuária

1,7

12,4

4,4
2,1 2,4 3,7 3,6

1,9
4,0

-14

-9

-4

1

6

11

16

20
21

03

20
21

06

20
21

09

20
21

12

20
22

03

20
22

06

20
22

09

20
22

12

20
23

03

Fonte: SGS (BCB) e SIDRA (IBGE)

Indicadores Econômicos (data de corte: 20/07/23)

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)

ANO 6 | Nº 91 | JULHO/2023

 INDICADORES ECONÔMICOS (data de corte: 20/07/23)

Fontes: SGS (BCB) e SIDRA (IBGE)

RESUMO ESTATÍSTICO

SUMÁRIO87CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

GLOSSÁRIO

GLOSSÁRIO

Arrecadação do Setor Segurador: Contempla o
prêmio direto de seguros, prêmio emitido em regi-
me de capitalização, contribuição em previdência,
faturamento de capitalização e contraprestação de
saúde suplementar.

Arrecadação per capita: proporção da arrecadação
do Setor Segurador sobre a População Brasileira.

Ativo do Setor Segurador: Recursos econômicos
na forma de bens e direitos em seguros, previdên-
cia, capitalização e saúde suplementar.

CAGED: Cadastro Geral de Empregados e Desem-
pregados, 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 previ-
dência e do prêmio emitido em regime de capitali-
zação de VGBL e a soma dos resgates de previdên-
cia e de VGBL. Aplicável somente a esses planos.

Contraprestação de Saúde Suplementar: Con-
traprestação líquida/prêmios retidos para co-
berturas assistenciais Médico-Hospitalar e/ou
Odontológica.

Contribuição de Previdência: Valor correspon-
dente a cada um dos aportes destinados ao custeio
do plano de previdência.

Despesa administrativa do Setor Segurador:
Despesas administrativas em seguros, previdência,
capitalização e saúde suplementar.

Despesas de comercialização do Setor Segu-
rador: Despesas de comercialização e custos de
aquisição agregados em seguros, previdência,
capitalização e saúde suplementar.

Faturamento de Capitalização: Faturamento
com títulos de capitalização líquida de devolu-
ção e cancelamento.

FGTS: Fundo de Garantia do Tempo de Servi-
ço, gerido pela Caixa Econômica Federal, criado
com o objetivo de proteger o trabalhador de-
mitido sem justa causa, mediante a abertura de
uma conta vinculada ao contrato de trabalho,
formando poupança compulsória que pode ser
usada em momentos especiais.

Focus: Relatório semanal divulgado pelo Ban-
co Central do Brasil com estatísticas-resumo de
expectativas de agentes de mercado para variá-
veis 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 pro-
piciar que a provisão matemática para capitaliza-
ção 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-Amplo
calculado pelo IBGE.

SUMÁRIO 88 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

GLOSSÁRIO

Penetração do Setor Segurador no PIB: Propor-
ção 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 - Produção
FÍsica, do IBGE.

PNAD: Pesquisa Nacional por Amostra de Domi-
cílios, 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 demográficos e das contagens
de população intercensitárias.

Prêmio Direto de Seguros: Emissão de prêmio
líquida de cancelamento e restituição.

Prêmio Emitido em Regime de Capitalização:
Valor correspondente a cada um dos aportes des-
tinados ao custeio de seguros estruturados no re-
gime financeiro de capitalização.

Provisão do Setor Segurador: Passivo contabili-
zado pelo Mercado Segurador para refletir as obri-
gações futuras advindas dos compromissos assu-
midos com os contratantes de suas operações.

Resgate e benefício de Previdência: Valor corres-
pondente a cada um dos resgates e benefícios desti-
nados à cobertura do plano de previdência.

Selic: Taxa básica de juros da economia brasileira,
definida pelo Comitê de Política Monetária (Copom)
do Banco Central do Brasil.

Sinistralidade: Contempla sinistralidade de segu-
ros e saúde suplementar

Sinistralidade de Saúde Suplementar: proporção
de indenização de saúde suplementar sobre a con-
traprestação de saúde suplementar.

Sinistralidade de Seguros: proporção do sinistro
ocorrido sobre o prêmio ganho.

Sinistro ocorrido/indenização/sorteio/resgate/
benefício do Setor Segurador: Contempla o sinis-
tro ocorrido de seguros, resgate e benefício de pre-
vidência, sorteio e resgate de capitalização e indeni-
zação de saúde suplementar.

Sinistro ocorrido de Seguros: Indenizações avisa-
das, despesas relacionadas a seguros, retrocessões
aceitas, variação das provisões de sinistro e serviços
de assistência, líquido dos salvados e ressarcidos avi-
sados e de sua variação do ajuste da PSL. Considera
as parcelas administrativas e judiciais, consórcios
e fundos e despesas com benefícios em regime de
capitalização e repartição de capitais de cobertura
para seguros.

Sorteio e resgate de Capitalização: Valor corres-
pondente aos prêmios de sorteios e resgates pagos
com títulos de capitalização.

SUMÁRIO89CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023

GLOSSÁRIOGLOSSÁRIOGLOSSÁRIO

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 Soares
Icatu Capitalização S/A

Pablo dos Santos Meneses
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

Denis dos Santos Morais
Federação Nacional de Capitalização

Dyogo Oliveira – Diretor-Presidente

Alexandre Leal – Diretor Técnico, de Estudos e de Relações Regulatórias
Ana Paula Santos – Diretora de Sustentabilidade e Consumo
André Vasco – Diretor de Serviços às Associadas
Esteves Colnago – Diretor de Assuntos Legislativos
Genildo Lins – Diretor de Assuntos Corporativos, Relações Institucionais e Sindicais
Glauce Carvalhal – Diretora Jurídica

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

SUMÁRIO 9090 CONJUNTURA CNseg | ANO 6 | NO 91 | AGOSTO/2023�

