
 

 

 

FUNDAÇÃO ASSISTENCIAL DOS 
SERVIDORES DO INCRA - 

FASSINCRA 

 
 

 

 

 

 

 

 

 

 

Avaliação Atuarial  

considerando o Plano de Recuperação 
instaurado pela ANS 

 
 

 

 

Maio/2011 

 


 

  2 

 

 

 
1. CONSIDERAÇÕES INICIAIS __________________________________________________________________ 3 
2. CARACTERÍSTICA DO PLANO _______________________________________________________________ 4 
3. ANÁLISE HISTÓRICA DO PLANO _____________________________________________________________ 5 
3.1. BENEFICIÁRIOS _________________________________________________________________________ 6 
3.1.1. EVOLUÇÃO ANUAL DA QUANTIDADE DE BENEFICIÁRIOS ______________________________________ 6 
3.1.2. COMPARATIVO ENTRE O PERFIL ETÁRIO DA FASSINCRA E DO MERCADO DE SAÚDE SUPLEMENTAR __ 13 
3.1.3. ANÁLISE DA ROTATIVIDADE DE BENEFICIÁRIOS _____________________________________________ 14 
3.1.4. ANÁLISE DO TEMPO DE PERMANÊNCIA ___________________________________________________ 17 
3.2. ANÁLISE DO CUSTO ASSISTENCIAL ________________________________________________________ 20 
3.2.1. EVOLUÇÃO ANUAL DA MORBIDADE E DO CUSTO DO BENEFICIÁRIO SINISTRADO __________________ 21 
3.2.2. EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL PER CAPITA _____________________________________ 24 
3.2.3. EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL POR FAIXA ETÁRIA _______________________________ 26 
3.3. RECEITA ASSISTENCIAL _________________________________________________________________ 28 
3.4. RESULTADO ASSISTENCIAL POR FAIXA ETÁRIA ______________________________________________ 30 
4. ANÁLISE E DEFINIÇÃO DE PREMISSAS _______________________________________________________ 32 
4.1. PREMISSAS DEMOGRÁFICAS _____________________________________________________________ 32 
4.1.1. ROTATIVIDADE DA POPULAÇÃO _________________________________________________________ 32 
4.1.2. PROJEÇÃO DA QUANTIDADE DE BENEFICIÁRIOS ____________________________________________ 34 
4.2. PREMISSAS ECONÔMICO-FINANCEIRAS ____________________________________________________ 38 
4.2.1. CUSTO ASSISTENCIAL _________________________________________________________________ 38 
4.2.1.1. AJUSTE DO CUSTO ASSISTENCIAL ____________________________________________________ 38 
4.2.1.2. CÁLCULO DA INFLAÇÃO SAÚDE ______________________________________________________ 39 
4.2.1.3. MARGEM DE SEGURANÇA ESTATÍSTICA (MSE) _________________________________________ 39 
4.2.1.4. CUSTO ASSISTENCIAL PROJETADO ___________________________________________________ 40 
4.2.2. RECEITA ASSISTENCIAL ________________________________________________________________ 41 
4.3. PREMISSAS DETERMINÍSTICAS ___________________________________________________________ 42 
4.3.1. OUTRAS DESPESAS OPERACIONAIS _______________________________________________________ 42 
4.3.2. OUTRAS RECEITAS OPERACIONAIS _______________________________________________________ 42 
4.3.3. PROVISAO PARA EVENTOS A LIQUIDAR ___________________________________________________ 43 
4.3.4. TAXA DE JURO ATUARIAL ______________________________________________________________ 43 
4.3.5. PERÍODO ____________________________________________________________________________ 43 
5. NOVAS FÓRMULAS DE CUSTEIO ____________________________________________________________ 44 
6. RESULTADOS CONSOLIDADOS _____________________________________________________________ 46 
6.1. COMPARATIVO ENTRE A RECEITA MÉDIA PER CAPITA ATUAL E A TABELA DE PREÇO POR FAIXA ETÁRIA _ 52 
6.2. IMPACTOS DAS NOVAS FÓRMULAS DE CUSTEIO _____________________________________________ 53 
7. RECOMENDAÇÕES _______________________________________________________________________ 54 
8. CONSIDERAÇÕES FINAIS __________________________________________________________________ 56 

 

  


 

  3 

 

1. CONSIDERAÇÕES INICIAIS 

A complexidade do setor de saúde suplementar, o aumento desproporcional de custos, a mão 

regulatória da ANS, entre outros aspectos não menos relevantes, forçam as empresas a se 

questionarem constantemente, objetivando sempre a busca pela excelência dos serviços, sem 

perder de vista o equilíbrio econômico, financeiro e atuarial de suas carteiras. 

Novas exigências surgem sistematicamente, fruto de um mercado regulado, no qual a Agência 

Reguladora busca o constante aperfeiçoamento de sua atuação, tendo sempre como foco o 

fortalecimento econômico e financeiro do mercado, como garantia da continuidade da assistência 

aos mais de 44 milhões de usuários de planos privados de saúde. 

Mesmo em um contexto de crise vivida pelas operadoras de planos de saúde, fruto do aumento das 

exigências regulamentares, da contenção de reajustes, da impossibilidade de oferta de produtos 

sub-segmentados, do aumento da sinistralidade e da queda da rentabilidade do negócio – aliada à 

falta de profissionalização e de gestão de custos, observa-se uma concentração gradativa do 

mercado de saúde suplementar, verificando-se o aumento extraordinário da decretação de regimes 

de direção fiscal e/ou técnica, liquidação de operadoras, bem como um forte processo de aquisições. 

Nesse contexto de aumento da competitividade e concentração do mercado, torna-se imperioso que 

as operadoras de planos de saúde busquem a implementação de constantes aperfeiçoamentos nos 

modelos de gestão, e a utilização de metodologias científicas de avaliação do negócio. 

A gestão total do negócio, através do acompanhamento sistemático do comportamento do perfil e 

mobilidade de sua carteira, de sua sinistralidade e morbidade, e uma refinada avaliação de suas 

receitas e despesas, em todos os seus níveis, torna-se de fundamental relevância, no sentido de 

permitir o processo de tomada de decisões tempestivas e assertivas, quando necessárias. 

Dessa forma, o estudo técnico-atuarial configura-se como de extrema relevância, por permitir uma 

prospecção da situação futura da operadora, favorecendo ao processo de tomada de decisões, 

embasadas em pareceres técnicos, conforme exige um mercado profissionalizado. 

A FUNDAÇÃO ASSISTENCIAL DOS SERVIDORES DO INCRA – FASSINCRA, inserida nesse contexto, e 

consciente da necessidade cada vez maior de profissionalização, mantém contrato com a Salutis 

Consultoria, cujo objeto visa atender a essa demanda, qual seja a de realização anual de avaliação 

atuarial de seus produtos, como forma de a sua Administração assessorar-se de métodos técnico-

científicos que lhe subsidiem em seu processo de gestão. 

Após a conclusão da avaliação atuarial, a Direção Fiscal instaurada pela ANS na FASSINCRA 

determinou, através da Instrução Diretiva 09/DF/FASSINCRA, de 15/04/2011, a apresentação de um 

Programa de Saneamento, no prazo de 30 (trinta) dias, que solucionasse, no prazo 18 (dezoito) 

meses, todos os problemas econômicos e financeiros identificados pela Direção Fiscal, fato que 

culminou na necessidade de realização de nova avaliação atuarial, a fim de que fosse analisado o 

impacto que as determinações da ANS ocasionariam à FASSINCRA, de modo que pudessem ser 

assimiladas pela nova fórmula de custeio a ser implantada pela FASSINCRA. 

O presente relatório, que substitui o Relatório Preliminar anteriormente entregue, tem por objetivo 

apresentar à FASSINCRA os novos resultados da Avaliação Atuarial, considerando a nova realidade 

vivida com a direção fiscal instituída pela ANS. 

 

 


 

  4 

 

2. CARACTERÍSTICA DO PLANO  

O Plano FASSINCRA-SAÚDE é um plano de assistência à saúde de caráter social, sem fins lucrativos, 

de natureza contributiva e solidária, operacionalizado diretamente pela Fundação Assistencial dos 

Servidores do INCRA - FASSINCRA. 

A FASSINCRA adota o modelo de autogestão, com abrangência em todo o território nacional, 

contemplando assistência de medicina preventiva, de recuperação da saúde e de odontologia, em 

conformidade com o disposto na Lei n.º 9.656/98, que regulamenta os planos de saúde, sendo 

composto pelos seguintes programas: 

 PROGRAMA DIRETO - Propõe prestar assistência médico-ambulatorial e hospitalar, 
assistência psiquiátrica e assistência odontológica, com abrangência nacional e acomodação 
em apartamento, destinado unicamente aos servidores ativos, aposentados e pensionistas 
do INCRA e seus dependentes diretos, como: cônjuge; companheiro; filhos ou enteados 
solteiros até 21 anos; filhos ou enteados inválidos de qualquer idade e menores de 24 anos 
que estejam cursando nível superior.  

 PROGRAMA ESPECIAL - Unicamente para ex-servidores demitidos sem justa causa e 
servidores licenciados e afastados sem remuneração, pai, mãe e menor sob guarda; filhos ou 
enteados maiores de 21 anos que não estejam cursando nível superior, ou maiores de 24 
anos; sogros; genros e noras; e parentes consangüíneos e afins até 3º grau. 

Oferece as seguintes alternativas de planos: 

 PROGRAMA ESPECIAL OURO - Assistência médico-ambulatorial e hospitalar, 
assistência psiquiátrica e assistência odontológica, com abrangência nacional e 
acomodação em apartamento. 

 PROGRAMA ESPECIAL PRATA - Assistência médico-ambulatorial e hospitalar e 
assistência psiquiátrica, com abrangência nacional e acomodação em apartamento. 

 PROGRAMA ESPECIAL BRONZE - Assistência médico-hospitalar e assistência 
psiquiátrico-hospitalar, com abrangência nacional e acomodação em apartamento. 

 

 

 

 

 

  

http://www.fassincra.com.br/fassincra/Arquivos/Informativos/plano_fassincra_saude.htm


 

  5 

 

3. ANÁLISE HISTÓRICA DO PLANO 

A avaliação atuarial dos programas da FASSINCRA objetiva analisar o comportamento histórico das 

principais variáveis inerentes a uma operação de planos de saúde, sob os aspectos demográficos, 

econômicos, financeiros e atuariais, a fim de definir premissas e hipóteses atuariais que serão 

consideradas no estudo prospectivo das receitas e despesas para os anos de 2011 a 2015.  

Os resultados apresentados neste relatório foram obtidos a partir dos dados de natureza cadastral, 

assistencial, contábil e financeira, disponibilizados e validados pela FASSINCRA, observando o 

período de Janeiro/2006 a Junho/2010. 

Inicialmente, foi analisado o comportamento histórico do quantitativo de beneficiários, por faixa 

etária e idade, a rotatividade e a média de permanência na operadora, possibilitando-nos definir os 

parâmetros e hipóteses a serem adotados no cálculo da quantidade projetada de beneficiários.  

Ressalte-se que os quantitativos de beneficiários apresentados neste relatório foram apurados 

segundo o critério da quantidade de dias em que os beneficiários estiveram ativos no plano, 

mensalmente.  

Em seguida, analisou-se a sinistralidade da carteira e o custo assistencial dos programas da 

FASSINCRA. Esta análise servirá de base tanto para o cálculo atuarial, quanto para a definição das 

premissas atuariais a serem adotadas na projeção do fluxo de caixa, tais como: taxa de correção do 

custo assistencial, inflação saúde, custo per capita por idade, etc. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

  6 

 

3.1. BENEFICIÁRIOS 

3.1.1. EVOLUÇÃO ANUAL DA QUANTIDADE DE BENEFICIÁRIOS  

A FASSINCRA é responsável pela assistência à saúde de 20.373 vidas, posição de Junho/2010. O 

Programa DIRETO representa 83,36% dos beneficiários e o Programa ESPECIAL corresponde a 

16,64%.  

Analisando a evolução anual da carteira de beneficiários, observa-se uma redução de beneficiários 

no Programa DIRETO e um crescimento no Programa ESPECIAL, resultando em um aumento da 

participação do Programa ESPECIAL na carteira da FASSINCRA, passando de 13,61% em Dez/2006 

para 16,64% em Jun/2010. 

GRÁFICO Nº 1 : FASSINCRA – EVOLUÇÃO ANUAL DA QUANTIDADE DE BENEFICIÁRIOS POR 
PROGRAMA (2006-2010) 

 

 

GRÁFICO Nº 2 : FASSINCRA – PARTICIPAÇÃO ANUAL DA QUANTIDADE DE BENEFICIÁRIOS POR 
PROGRAMA (2006-2010) 

 

Dez/06 Dez/07 Dez/08 Dez/09 Jun/10

FASSINCRA 23.989 23.212 21.852 20.887 20.373 

DIRETO 20.725 19.781 18.823 17.601 16.982 

ESPECIAL 3.264 3.432 3.029 3.285 3.391 

-

5.000 

10.000 

15.000 

20.000 

25.000 

30.000 

Q
u

an
ti

d
ad

e 
d

e 
B

en
ef

ic
iá

ri
o

s

Variação 2007/2006 2008/2007 2009/2008 2010/2009

FASSINCRA -3,24% -5,86% -4,42% -2,46%

DIRETO -4,56% -4,84% -6,49% -3,52%

ESPECIAL 5,13% -11,74% 8,46% 3,21%

Dez/06 Dez/07 Dez/08 Dez/09 Jun/10

13,61% 14,78% 13,86% 15,73% 16,64%

86,39% 85,22% 86,14% 84,27% 83,36%DIRETO

ESPECIAL


 

  7 

 

Analisando a evolução da quantidade de beneficiários por faixa etária, observa-se que a operadora 
possui uma distribuição etária envelhecida, com uma parcela considerável de beneficiários na última 
faixa etária (59 anos ou mais), representando, em Junho/2010, 31,18% dos beneficiários.  

Referindo-se a evolução anual no período analisado, verifica-se uma redução na quantidade de 
beneficiários em quase todas as faixas etárias, com exceção da faixa etária de 59 anos ou mais, que 
apresentou crescimento, passando de 5.440 beneficiários, em Dezembro/2006, para 6.352 em 
Junho/2010, ou seja, um aumento de 16,76%.  

Se compararmos a distribuição etária da FASSINCRA com o divulgado pela Pesquisa Nacional 
UNIDAS, (conforme gráfico 4 abaixo), veremos que, enquanto a FASSINCRA concentra 31,18% acima 
de 59 anos, o segmento de autogestão concentra 22,5%. 

 

GRÁFICO Nº 3 : FASSINCRA – EVOLUÇÃO ANUAL DA QUANTIDADE DE BENEFICIÁRIOS POR FAIXA 
ETÁRIA (2006-2010) 

 

GRÁFICO Nº 4 : FASSINCRA – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO DA FAIXA ETÁRIA                  
(2006 A 2010) 

 

 

-

1.000 

2.000 

3.000 

4.000 

5.000 

6.000 

7.000 

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais
Dez/06 5.350 2.594 1.125 846 709 1.279 2.131 2.317 2.198 5.440 

Dez/07 4.832 2.417 1.130 898 699 1.040 1.995 2.306 2.160 5.735 

Dez/08 4.266 2.114 1.016 894 668 816 1.739 2.224 2.133 5.983 

Dez/09 3.858 1.764 1.014 865 659 707 1.503 2.155 2.118 6.244 

Jun/10 3.664 1.572 972 862 659 669 1.420 2.076 2.126 6.352 

Dez/06

Dez/07

Dez/08

Dez/09

Jun/10

UNIDAS

22,30%

20,82%

19,52%

18,47%

17,99%

20,50%

10,81%

10,41%

9,67%

8,44%

7,72%

8,80%

5%

5%

5%

5%

5%

8%

4%

4%

4%

4%

4%

6%

3%

3%

3%

3%

3%

5%

5%

4%

4%

3%

3%

6%

8,88%

8,60%

7,96%

7,20%

6,97%

7,80%

9,66%

9,93%

10,18%

10,32%

10,19%

8,70%

9,16%

9,31%

9,76%

10,14%

10,43%

7,70%

22,68%

24,71%

27,38%

29,90%

31,18%

22,50%

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais


 

  8 

 

Analisando a evolução da quantidade de beneficiários por faixa etária, observa-se que o Programa 
DIRETO possui uma distribuição etária envelhecida, com seus beneficiários predominantemente na 
última faixa etária (59 anos ou mais), representando, em Junho/2010, 35,07% dos beneficiários. Por 
deter 83,36% da carteira, o programa Direto influencia fortemente o perfil etário da operadora.  

Referindo-se a evolução anual no período, verifica-se a redução na quantidade de beneficiários em 
quase todas as faixas etárias, com exceção da faixa etária de 59 anos ou mais, que apresentou 
crescimento de 22,31%, passando de 4.869 beneficiários, em Dezembro/2006, para 5.956 em 
Junho/2010.  

GRÁFICO Nº 5 :  FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA QUANTIDADE DE 
BENEFICIÁRIOS POR FAIXA ETÁRIA (2006-2010) 

 

 

GRÁFICO Nº 6 :  FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO DA 
FAIXA ETÁRIA (2006 A 2010) 

 

 

  

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

6.500

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais
Dez/06 4.549 2.372 334 426 555 1.191 2.055 2.252 2.123 4.869

Dez/07 4.012 2.202 334 409 534 946 1.911 2.236 2.081 5.115

Dez/08 3.524 1.899 265 401 469 732 1.667 2.162 2.085 5.618

Dez/09 3.074 1.545 205 319 418 602 1.427 2.088 2.067 5.857

Jun/10 2.882 1.335 151 287 397 554 1.335 2.004 2.081 5.956

Dez/06

Dez/07

Dez/08

Dez/09

Jun/10

UNIDAS

21,95%

20,28%

18,72%

17,46%

16,97%

20,50%

11,45%

11,13%

10,09%

8,78%

7,86%

8,80%

2%

2%

1%

1%

1%

8%

2%

2%

2%

2%

2%

6%

3%

3%

2%

2%

2%

5%

6%

5%

4%

3%

3%

6%

9,91%

9,66%

8,86%

8,10%

7,86%

7,80%

10,87%

11,30%

11,49%

11,86%

11,80%

8,70%

10,24%

10,52%

11,08%

11,74%

12,26%

7,70%

23,50%

25,86%

29,85%

33,27%

35,07%

22,50%

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais


 

  9 

 

Observando a evolução da quantidade de beneficiários por faixa etária, verifica-se que o Programa 
ESPECIAL possui uma distribuição etária jovem, com seus beneficiários predominantemente nas 
primeiras faixas etárias. 

Referindo-se a evolução anual no período analisado, verifica-se uma leve redução na quantidade de 
beneficiários da primeira e penúltima faixas etárias, e uma sensível redução na última faixa etária, 
enquanto as demais apresentaram crescimentos.  

Analisando a evolução relativa da quantidade de beneficiários por faixa etária, observa-se uma 
redução na faixa de 59 anos ou mais, de 41,15% de 2007 para 2008, fato decorrente da migração dos 
beneficiários pensionistas para o Programa DIRETO.  

 

GRÁFICO Nº 7 :  FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA QUANTIDADE DE 
BENEFICIÁRIOS POR FAIXA ETÁRIA (2006-2010) 

 

GRÁFICO Nº 8 :  FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO DA 
FAIXA ETÁRIA (2006 A 2010) 

 

 

 

0

160

320

480

640

800

960

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou 
mais

Dez/06 801 221 791 421 155 88 76 66 75 571

Dez/07 820 215 796 489 165 94 84 70 79 620

Dez/08 741 214 751 493 199 84 72 62 48 365

Dez/09 785 218 809 545 241 105 77 67 50 388

Jun/10 782 237 821 575 262 116 85 72 44 396

Dez/06

Dez/07

Dez/08

Dez/09

Jun/10

UNIDAS

24,5%

23,9%

24,5%

23,9%

23,1%

20,5%

6,8%

6,3%

7,1%

6,7%

7,0%

8,8%

24,2%

23,2%

24,8%

24,6%

24,2%

7,6%

12,9%

14,3%

16,3%

16,6%

17,0%

5,9%

5%

5%

7%

7%

8%

5%

3%

3%

3%

3%

3%

6%

2%

2%

2%

2%

3%

8%

2%

2%

2%

2%

2%

9%

2%

2%

2%

2%

1%

8%

17,5%

18,1%

12,0%

11,8%

11,7%

22,5%

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais


 

  10 

 

Analisando-se a distribuição idade a idade da carteira da FASSINCRA, observa-se que, em 
Junho/2010, há uma concentração de 17,99% dos beneficiários entre 0 e 18 anos  e 31,18% entre 59 
anos ou mais. Verificando a evolução anual, observa-se nitidamente uma redução de beneficiários 
em quase todas as idades, principalmente nas mais jovens. 

No que se refere à idade média, constata-se um envelhecimento de 4,4 anos no período de 4 anos. 

GRÁFICO Nº 9 :  FASSINCRA – EVOLUÇÃO ANUAL DOS BENEFICIÁRIOS POR IDADE                         
(2006 A 2010) 

      

 

No gráfico abaixo apresenta-se a composição dos beneficiários por tipo, em Junho/2010, onde 

48,42% dos beneficiários são Titulares e 51,58% são Dependentes, resultando no tamanho médio da 

família de 2,07 beneficiários. 

GRÁFICO Nº 10 : FASSINCRA – TIPO DE BENEFICIÁRIOS POR IDADE (2010) 

 

 

-

100 

200 

300 

400 

500 

600 

700 

800 

0 3 6 9
1

2
1

5
1

8
2

1
2

4
2

7
3

0
3

3
3

6
3

9
4

2
4

5
4

8
5

1
5

4
5

7
6

0
6

3
6

6
6

9
7

2
7

5
7

8
8

1
8

4
8

7
9

0
9

3
9

6
9

9
1

0
2

1
0

5
1

0
8

Q
td

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

Idade

Dez/06 Dez/07 Dez/08 Dez/09 Jun/10

FASSINCRA 2006 2007 2008 2009 2010

Idade Média 39,9 41,0 42,3 43,6 44,3

Variação - 2,54% 3,31% 3,08% 1,66%

0

50

100

150

200

250

300

350

400

450

500

0 3 6 9

1
2

1
5

1
8

2
1

2
4

2
7

3
0

3
3

3
6

3
9

4
2

4
5

4
8

5
1

5
4

5
7

6
0

6
3

6
6

6
9

7
2

7
5

7
8

8
1

8
4

8
7

9
0

9
3

9
6

9
9

1
0

2

1
0

5

Q
u

an
ti

d
ad

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

Idade

Titular Dependente Família Média: 2,07 


 

  11 

 

Analisando-se a distribuição idade a idade do Programa DIRETO, observa-se que, em Junho/2010, há 
uma concentração de 18,02% dos beneficiários entre 11 e 22 anos e 48,37% entre as idades de 46 a 
67 anos. Verificando a evolução anual, observa-se nitidamente uma redução de beneficiários nas 
idades entre 0 e 55 anos, com uma tendência de estabilidade da carteira acima dessa idade. 

GRÁFICO Nº 11 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DOS BENEFICIÁRIOS POR 
IDADE                    (2006 A 2010) 

     

Analisando-se a distribuição idade a idade do Programa ESPECIAL, observa-se que, em Junho/2010, 
há uma concentração de 18,20% dos beneficiários entre 0 e 11 anos e 50,81% entre as idades de 23 
a 37 anos. Verificando a evolução anual, observa-se nitidamente um crescimento de beneficiários 
nas idades entre 21 e 41 anos. 

GRÁFICO Nº 12 : FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DOS BENEFICIÁRIOS 
POR IDADE    (2006 A 2010) 

      

Analisando-se a idade média dos programas, verifica-se que o beneficiário do Programa DIRETO é 
16,4 anos mais velho que o beneficiário do Programa ESPECIAL. Em 4 anos a carteira de beneficiários 
do Programa DIRETO envelheceu 6,6 anos, enquanto a do Programa ESPECIAL rejuvenesceu 1,9 ano. 

 

0

100

200

300

400

500

600

700

800

0 3 6 9
1

2
1

5
1

8
2

1
2

4
2

7
3

0
3

3
3

6
3

9
4

2
4

5
4

8
5

1
5

4
5

7
6

0
6

3
6

6
6

9
7

2
7

5
7

8
8

1
8

4
8

7
9

0
9

3
9

6
9

9
1

0
2

1
0

5
1

0
8

Q
td

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

Idade

Dez/06 Dez/07 Dez/08 Dez/09 Jun/10

0

20

40

60

80

100

120

140

160

180

200

0 3 6 9 12 15 18 21 24 27 30 33 36 39 42 45 48 51 54 57 60 63 66 69 72 75 78 81 84 87 90 93 96 99 10
2

10
5

10
8

Q
td

e 
de

 B
en

ef
ic

iá
ri

os

Idade

Dez/06 Dez/07 Dez/08 Dez/09 Jun/10

IDADE MÉDIA 2006 2007 2008 2009 2010

DIRETO 41,1 42,3 44,2 46,1 47,1

ESPECIAL 32,7 33,3 30,3 30,5 30,7


 

  12 

 

No gráfico abaixo apresenta-se a quantidade de beneficiários por Estado, onde observa-se que 
existem beneficiários tanto no Programa DIRETO quanto no ESPECIAL distribuídos em todos os 
Estados da Federação.   

 

GRÁFICO Nº 13 : FASSINCRA – QUANTIDADE DE BENEFICIÁRIOS POR ESTADO              
(JUNHO/2010)  

 

 

GRÁFICO Nº 14 : FASSINCRA – PARTICIPAÇÃO RELATIVA DA QUANTIDADE DE BENEFICIÁRIOS POR 
ESTADO            (JUNHO/2010)  

 
  

-

250 

500 

750 

1.000 

1.250 

1.500 

1.750 

2.000 

2.250 

2.500 

DF PA PE MA MT RO RJ AC CE BA AM GO PR MS MG RS RN TO PB PI SC SP SE ES RR AL AP

Q
td

e
 B

e
n

e
fi

ci
ár

io
s

UF

DIRETO ESPECIAL

DF PA PE MA MT RO RJ AC CE BA AM GO PR MS MG RS RN TO PB PI SC SP SE ES RR AL AP

DIRETO 13% 9% 7% 6% 6% 5% 5% 5% 4% 4% 4% 4% 3% 3% 2% 2% 2% 2% 2% 2% 2% 2% 2% 2% 1% 1% 1%

ESPECIAL 18% 5% 8% 11% 5% 4% 4% 5% 5% 6% 2% 3% 3% 1% 2% 3% 2% 1% 2% 1% 2% 2% 1% 1% 1% 2% 1%

0%

4%

8%

12%

16%

20%

Q
td

e
 B

e
n

e
fi

ci
ár

io
s


 

  13 

 

3.1.2. COMPARATIVO ENTRE O PERFIL ETÁRIO DA FASSINCRA E DO MERCADO DE SAÚDE 
SUPLEMENTAR 

Comparando o perfil etário da FASSINCRA com o do mercado de saúde suplementar, aqui 

representado pelos planos coletivos das operadoras que possuem registro na ANS, verifica-se que a 

carteira do FASSINCRA apresentou, em 2010, um perfil etário menos favorável que o da ANS – 

Planos Coletivos.  

Nas idades a partir de 60 anos, a participação da FASSINCRA é de 30%, enquanto os planos coletivos 

do mercado possuem 9%. De 0 a 9 anos, enquanto o mercado concentra 13% da carteira, a 

FASSINCRA detém apenas 7%. 

GRÁFICO Nº 15 : FASSINCRA – PARTICIPAÇÃO RELATIVA DE BENEFICIÁRIOS POR FAIXA ETÁRIA X 
ANS (FASSINCRA: JUNHO/2010; ANS: SETEMBRO/2010) 

 

Comparando-se individualmente o perfil etário dos programas DIRETO e ESPECIAL com o mercado 

de saúde suplementar, verifica-se que o Programa DIRETO apresentou, em 2010, um perfil etário 

menos favorável que o da ANS – Planos Coletivos. Já o Programa ESPECIAL mostra-se mais favorável, 

apresentando maior participação de beneficiários com idades mais jovens, apesar de deter 12% de 

beneficiários acima de 60 anos. 

GRÁFICO Nº 16 : FASSINCRA – PARTICIPAÇÃO RELATIVA DE BENEFICIÁRIOS POR FAIXA ETÁRIA POR 
PROGRAMA X ANS (FASSINCRA: JUNHO/2010; ANS: SETEMBRO/2010) 

 

0 a 9 anos 10 a 19 
anos

20 a 29 
anos

30 a 39 
anos

40 a 49 
anos

50 a 59 
anos

60 a 69 
anos

70 a 79 
anos

80 anos 
ou mais

7%

13%
12%

7%

11%

21%

17%

9%

4%

13% 13%

21%
20%

15%

10%

5%

3%
1%

FASSINCRA ANS - Coletivos

30%

9%

0 a 9 anos 10 a 19 

anos

20 a 29 

anos

30 a 39 

anos

40 a 49 

anos

50 a 59 

anos

60 a 69 

anos

70 a 79 

anos

80 anos ou 

mais

5%

14%

7%

4%

13%

24%

20%

10%

3%

16%

8%

35%

22%

5%
3% 3% 4%

5%

13% 13%

21%
20%

15%

10%

5%
3% 1%

DIRETO ESPECIAL ANS - Coletivos

12%

9%

33%


 

  14 

 

3.1.3. ANÁLISE DA ROTATIVIDADE DE BENEFICIÁRIOS 

A taxa de rotatividade corresponde ao menor valor entre o total de adesões e de cancelamentos de 

beneficiários no ano, em relação ao total de beneficiários no início do ano, ou seja, representa o 

percentual dos vínculos substituídos ao longo do período analisado. A taxa de rotatividade é 

calculada da seguinte forma: 

                     
                          

                                         
     

No gráfico abaixo apresentam-se as quantidades anuais de adesões, exclusões e as taxas de 

rotatividade  da FASSINCRA e de seus programas, individualmente.  

Observando a taxa de rotatividade da FASSINCRA, constata-se que a operadora possui uma 

rotatividade baixa, em torno de 5,5% (jun/2010), com um viés de redução anual. Analisando por 

programa vê-se que o DIRETO possui uma taxa de rotatividade média de 3,5%, sendo inferior ao 

ESPECIAL, 13,3%, influenciada pela migração de pensionistas para o Programa Direto em 2008. 

GRÁFICO Nº 17 : FASSINCRA - QUANTIDADE DE ADESÕES, EXCLUSÕES E TAXA DE ROTATIVIDADE 
ANUAIS (2006 A 2010) 

 

 

 

 

 

2006 2007 2008 2009 2010 (jan-jun)

Beneficiário Inicial 24.017 23.969 23.185 21.818 20.862 

Adesões 1.725 1.178 1.756 1.171 486 

Exclusões 1.770 1.959 3.121 2.125 1.053 

Taxa de Rotatividade 7,2% 4,9% 7,6% 5,4% 2,3%

0%

2%

4%

6%

8%

10%

-

5.000 

10.000 

15.000 

20.000 

25.000 

Ta
xa

 d
e

 R
o

ta
ti

vi
d

ad
e

Q
td

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

2006 2007 2008 2009
2010 

(jan-jun)

Exposto Inicial 20.902 20.695 19.755 18.774 17.569 

Adesões 1.124 494 1.166 541 174 

Exclusões 1.328 1.432 2.145 1.744 834 

Taxa de Rotatividade 5,4% 2,4% 5,9% 2,9% 1,0%

0%

2%

4%

6%

8%

-

5.000 

10.000 

15.000 

20.000 

25.000 

Ta
xa

 d
e

 R
o

ta
ti

vi
d

ad
e

Q
td

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

DIRETO

2006 2007 2008 2009
2010 

(jan-jun)

Exposto Inicial 3.115 3.274 3.430 3.044 3.293 

Adesões 601 684 590 630 312 

Exclusões 442 527 976 381 219 

Taxa de Rotatividade 14,2% 16,1% 17,2% 12,5% 6,7%

0%

5%

10%

15%

20%

-

500 

1.000 

1.500 

2.000 

2.500 

3.000 

3.500 

4.000 

Ta
xa

 d
e

 R
o

ta
ti

vi
d

ad
e

Q
td

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

ESPECIAL


 

  15 

 

No gráfico abaixo apresenta-se a quantidade total mensal de adesões e exclusões da FASSINCRA e 

dos programas DIRETO e ESPECIAL, de janeiro/2006 a junho/2010, onde verifica-se que as exclusões 

foram superiores as adesões em praticamente todo o período analisado, resultando na redução da 

carteira. 

GRÁFICO Nº 18 : FASSINCRA – QUANTIDADE MENSAL DE ADESÕES E EXCLUSÕES (2006 A 2010)                

 
GRÁFICO Nº 19 : FASSINCRA – PROGRAMA DIRETO – QUANTIDADE MENSAL DE ADESÕES E 

EXCLUSÕES            (2006 A 2010)                                        

 
GRÁFICO Nº 20 : FASSINCRA – PROGRAMA ESPECIAL – QUANTIDADE MENSAL DE ADESÕES E 

EXCLUSÕES         (2006 A 2010)                      

 

 

-

100 

200 

300 

400 

500 

600 

1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5

2006 2007 2008 2009 2010

Q
u

an
ti

d
ad

e

Adesões Exclusões

-

50 

100 

150 

200 

250 

300 

350 

400 

450 

500 

1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11

2006 2007 2008 2009 2010

Q
u

an
ti

d
ad

e

Adesões Exclusões

-

20 

40 

60 

80 

100 

120 

140 

160 

180 

200 

1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11

2006 2007 2008 2009 2010

Q
u

an
ti

d
ad

e

Adesões Exclusões


 

  16 

 

Analisando as adesões e exclusões por idade do Programa DIRETO, observa-se que o fluxo de 

entrada de beneficiários na idade de 0 ano corresponde a 9,9% dos novos beneficiários. Quanto às 

exclusões, o maior pico ocorre na idade de 21 anos (18,8%) - idade em que o beneficiário perde a 

condição de dependência, caso não esteja cursando o ensino superior.  

 

GRÁFICO Nº 21 : FASSINCRA – PROGRAMA DIRETO – QUANTIDADE DE ADESÕES E EXCLUSÕES POR 
IDADE                             (2006 A 2010) 

 

Analisando as adesões e exclusões por idade do Programa ESPECIAL, observa-se um fluxo de entrada 

de beneficiários de 11,3% na idade de 0 ano e 16,2% na idade de 24 anos (em função da perda de 

dependência do Programa DIRETO os beneficiários migram para o ESPECIAL). Referindo-nos às 

exclusões, as saídas ocorrem principalmente entre as idades de 24 a 28 anos.  

GRÁFICO Nº 22 : FASSINCRA – PROGRAMA ESPECIAL – QUANTIDADE DE ADESÕES E EXCLUSÕES 
POR IDADE                             (2006 A 2010) 

 

 

-

50 

100 

150 

200 

250 

300 

350 

400 

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 105

Q
td

e
 d

e
 B

e
n

e
fi

ci
á

ri
o

s

Idade

Adesões Exclusões
1.491

-

100 

200 

300 

400 

500 

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100105

Q
td

e 
d

e 
B

en
ef

ic
iá

ri
o

s

Idade

Adesões Exclusões


 

  17 

 

3.1.4. ANÁLISE DO TEMPO DE PERMANÊNCIA   

A análise do tempo de permanência objetiva avaliar o período em que o beneficiário permanece na 

operadora. Para os beneficiários inativos, o valor indicado representa o tempo médio de 

permanência destes (intervalo entre o ingresso e o desligamento), enquanto que nos beneficiários 

ativos indica o tempo médio que se passou desde o ingresso do beneficiário até o último dia do 

período de análise em cada ano (dezembro). 

Conforme gráfico abaixo, a permanência na FASSINCRA do beneficiário ativo apresenta viés de 

crescimento. Nota-se uma evolução de comportamento similar por programa, sendo que o DIRETO 

possui uma média de permanência superior. 

GRÁFICO Nº 23 : FASSINCRA – EVOLUÇÃO ANUAL DO TEMPO MÉDIO DE PERMANÊNCIA EM ANOS 
- BENEFICIÁRIOS ATIVOS (2006 A 2010) 

 

Relativo aos beneficiários inativos (desligados) da FASSINCRA, conforme apresentado no gráfico 

abaixo, observa-se um viés de crescimento. Assim como o comportamento dos beneficiários ativos, 

os desligados possuem similaridade por tipo programa, onde os beneficiários do DIRETO 

permanecem mais tempo no plano. 

GRÁFICO Nº 24 : FASSINCRA – EVOLUÇÃO ANUAL DO TEMPO MÉDIO DE PERMANÊNCIA EM ANOS 
– BENEFICIÁRIOS INATIVOS (2006 A 2010) 

 

2006 2007 2008 2009 2010

DIRETO 8,9 9,6 10,0 10,8 13,8 

ESPECIAL 4,1 4,3 4,5 4,7 5,9 

FASSINCRA 8,3 8,8 9,2 9,8 12,4 

0

2

4

6

8

10

12

14

16

Te
m

p
o

 d
e

 P
la

n
o

 (
an

o
s)

2006 2007 2008 2009 2010

DIRETO 10,4 10,3 10,1 9,8 12,9 

ESPECIAL 3,1 3,4 4,4 3,6 4,5 

FASSINCRA 8,3 8,8 9,1 9,7 12,3 

0

2

4

6

8

10

12

14

16

M
é

d
ia

 P
e

rm
an

ê
n

ci
a 

(a
n

o
s)


 

  18 

 

Na tabela abaixo apresenta-se o percentual de retenção de beneficiários ATIVOS por tempo de 

permanência, programa e faixa etária, onde se observa que: 

PROGRAMA DIRETO: 

 Apenas 10,7% dos beneficiários ATIVOS saem do plano em até 3 anos, sendo os beneficiários 

com idades entre 24 e 38 anos os que apresentam as maiores evasões, influenciado pela 

perda da condição de dependência; 

 Observa-se que, à medida que a idade aumenta maior é o período de permanência no plano, 

sendo a faixa de 59 anos ou mais a que apresenta o maior tempo de permanência. 

 

PROGRAMA ESPECIAL: 

 41,3% dos beneficiários ATIVOS saem do plano em até 3 anos, sendo os beneficiários com 

idades entre 0 e 28 anos os que apresentam as maiores evasões; 

 Observa-se que, à medida que a idade aumenta maior é o período de permanência no plano, 

sendo a faixa de 59 anos ou mais a que apresenta o maior tempo de permanência. 

 

TABELA NO. 01: FASSINCRA – MÉDIA DE PERMÂNENCIA ANUAL POR FAIXA – BENEFICIÁRIOS 
ATIVOS (2010) 

 
 

 

 

 

 

 

PLANO TEMPO 00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 

mais
Total

Até 1 anos 8,1% 9,2% 20,7% 7,6% 6,9% 4,3% 2,5% 2,0% 2,1% 2,4% 5,1%

De 1 a 2 anos 7,1% 4,9% 20,9% 6,9% 5,5% 5,2% 3,1% 2,3% 2,4% 2,4% 4,7%

De 2 a 3 anos 8,9% 3,4% 18,2% 7,1% 8,7% 6,0% 2,5% 2,5% 2,5% 6,5% 6,3%

De 3 a 5 anos 13,8% 3,1% 25,5% 18,9% 20,3% 14,9% 6,3% 3,4% 1,4% 1,6% 7,3%

De 5 a 10 anos 20,9% 7,3% 9,9% 47,0% 22,6% 19,0% 9,4% 6,1% 4,8% 4,4% 11,3%

De 10 a 13 anos 36,3% 57,8% 4,0% 11,6% 33,6% 43,5% 59,8% 65,8% 68,0% 63,5% 52,0%

Acima de 13 anos 4,8% 14,3% 0,8% 0,9% 2,4% 7,1% 16,4% 18,1% 18,8% 19,2% 13,3%

Até 1 anos 5,3% 1,1% 7,2% 9,2% 4,5% 2,3% 1,9% 1,6% 1,8% 1,6% 2,5%

De 1 a 2 anos 5,4% 2,1% 12,6% 5,5% 4,0% 4,0% 2,4% 1,8% 2,1% 1,9% 2,8%

De 2 a 3 anos 8,3% 2,9% 15,3% 11,8% 9,8% 6,7% 2,3% 2,4% 2,3% 6,4% 5,4%

De 3 a 5 anos 12,6% 2,7% 27,0% 39,1% 29,9% 14,4% 5,5% 2,8% 0,8% 0,6% 5,3%

De 5 a 10 anos 18,7% 6,6% 11,7% 17,7% 18,3% 16,5% 7,8% 4,9% 4,2% 2,8% 7,6%

De 10 a 13 anos 43,5% 67,4% 19,8% 15,1% 29,6% 47,3% 62,6% 67,7% 69,5% 66,3% 60,3%

Acima de 13 anos 6,2% 17,2% 6,3% 1,5% 4,0% 8,7% 17,5% 18,8% 19,3% 20,5% 16,1%

Até 1 anos 17,3% 48,7% 22,4% 6,8% 10,0% 13,0% 10,6% 11,8% 15,7% 14,4% 17,4%

De 1 a 2 anos 13,0% 18,9% 21,9% 7,5% 7,6% 10,6% 12,9% 13,2% 13,7% 9,6% 13,7%

De 2 a 3 anos 11,0% 5,5% 18,6% 5,0% 7,2% 3,3% 5,9% 3,9% 9,8% 7,7% 10,2%

De 3 a 5 anos 18,0% 4,6% 25,3% 10,1% 7,9% 17,1% 17,6% 18,4% 23,5% 15,4% 16,4%

De 5 a 10 anos 28,2% 10,9% 9,7% 59,9% 28,2% 29,3% 32,9% 35,5% 29,4% 28,6% 28,4%

De 10 a 13 anos 12,3% 11,3% 2,0% 10,1% 38,8% 26,8% 20,0% 17,1% 7,8% 23,8% 13,6%

Acima de 13 anos 0,1% 0,0% 0,1% 0,6% 0,3% 0,0% 0,0% 0,0% 0,0% 0,5% 0,3%

FASSINCRA

DIRETO

ESPECIAL

A
TI

V
O

S


 

  19 

 

Na tabela abaixo apresenta-se o percentual de retenção de beneficiários INATIVOS por tempo de 

permanência, programa e faixa etária, onde se observa que: 

PROGRAMA DIRETO: 

 Apenas 11,2% dos beneficiários INATIVOS saem do plano em até 3 anos, sendo os 

beneficiários com idades entre 0 e 18 e 34 e 38 anos os que apresentam as maiores evasões; 

 Assim como observado nos ATIVOS verifica-se que, à medida que a idade aumenta, maior é 

o período de permanência no plano, sendo a faixa de 59 anos ou mais a que apresenta o 

maior tempo de permanência. 

 

PROGRAMA ESPECIAL: 

 55,9% dos beneficiários INATIVOS saem do plano em até 3 anos, sendo os beneficiários com 

idades entre 19 e 23 anos os que apresentam as maiores evasões; 

 Assim como observado nos ATIVOS verifica-se que, à medida que a idade aumenta maior é o 

período de permanência no plano, sendo a faixa de 59 anos ou mais a que apresenta o maior 

tempo de permanência. 

 

TABELA NO. 02: FASSINCRA – MÉDIA DE PERMÂNENCIA ANUAL POR FAIXA – BENEFICIÁRIOS 
INATIVOS (2010) 

 
 
 
 
 
 

PLANO TEMPO 00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 

mais
Total

Até 1 anos 13,9% 4,5% 14,0% 10,2% 10,4% 0,0% 6,7% 6,3% 5,8% 4,8% 7,6%

De 1 a 2 anos 15,6% 3,4% 6,8% 9,2% 11,9% 21,4% 6,7% 7,6% 4,3% 4,2% 6,9%

De 2 a 3 anos 12,7% 1,4% 9,0% 8,2% 13,4% 4,8% 5,0% 2,5% 5,8% 3,5% 5,4%

De 3 a 5 anos 19,8% 2,7% 10,9% 25,5% 32,8% 23,8% 11,7% 2,5% 7,2% 1,3% 8,9%

De 5 a 10 anos 15,6% 6,3% 6,8% 36,7% 20,9% 11,9% 10,0% 3,8% 5,8% 8,7% 10,3%

De 10 a 13 anos 19,8% 64,2% 33,9% 7,1% 10,4% 33,3% 50,0% 67,1% 59,4% 63,2% 48,3%

Acima de 13 anos 2,5% 17,5% 18,6% 3,1% 0,0% 4,8% 10,0% 10,1% 11,6% 14,2% 12,6%

Até 1 anos 8,5% 1,2% 3,4% 5,3% 4,5% 0,0% 2,0% 2,7% 3,0% 1,1% 2,5%

De 1 a 2 anos 13,4% 2,5% 2,0% 7,9% 15,9% 16,2% 3,9% 5,5% 4,5% 1,5% 4,5%

De 2 a 3 anos 14,1% 1,3% 3,4% 10,5% 13,6% 2,7% 5,9% 2,7% 6,1% 3,1% 4,2%

De 3 a 5 anos 18,3% 2,5% 8,8% 39,5% 38,6% 27,0% 9,8% 2,7% 7,6% 0,8% 7,5%

De 5 a 10 anos 12,7% 6,3% 4,1% 21,1% 22,7% 10,8% 9,8% 4,1% 4,5% 7,3% 7,8%

De 10 a 13 anos 29,6% 67,8% 50,7% 7,9% 4,5% 37,8% 56,9% 71,2% 62,1% 69,8% 58,0%

Acima de 13 anos 3,5% 18,5% 27,7% 7,9% 0,0% 5,4% 11,8% 11,0% 12,1% 16,4% 15,6%

Até 1 anos 22,1% 64,7% 35,6% 13,3% 21,7% 0,0% 33,3% 50,0% 66,7% 25,0% 28,7%

De 1 a 2 anos 18,9% 20,6% 16,4% 10,0% 4,3% 60,0% 22,2% 33,3% 0,0% 18,8% 16,9%

De 2 a 3 anos 10,5% 2,9% 20,5% 6,7% 13,0% 20,0% 0,0% 0,0% 0,0% 6,3% 10,4%

De 3 a 5 anos 22,1% 5,9% 15,1% 16,7% 21,7% 0,0% 22,2% 0,0% 0,0% 4,2% 14,9%

De 5 a 10 anos 20,0% 5,9% 12,3% 46,7% 17,4% 20,0% 11,1% 0,0% 33,3% 16,7% 20,5%

De 10 a 13 anos 5,3% 0,0% 0,0% 6,7% 21,7% 0,0% 11,1% 16,7% 0,0% 27,1% 8,1%

Acima de 13 anos 1,1% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 2,1% 0,6%

FASSINCRA

DIRETO

ESPECIAL

IN
A

TI
V

O
S


 

  20 

 

3.2. ANÁLISE DO CUSTO ASSISTENCIAL  

Esta análise objetiva avaliar o comportamento da utilização dos beneficiários da FASSINCRA, a partir 

das seguintes variáveis: 

 Morbidade: representa o percentual de beneficiários que utilizaram os serviços de saúde no 

mês, calculado da seguinte forma: 

          
                                     

                               
     

 

 Custo médio do Beneficiário Sinistrado: corresponde ao valor médio mensal gasto quando o 

beneficiário utiliza os serviços de saúde cobertos pelo plano, calculado da seguinte forma: 

                                 
                              

                                     
 

 

 Custo médio do Beneficiário: corresponde ao valor médio mensal gasto por beneficiário, 

calculado da seguinte forma:  

                      
                              

                               
 

 

As análises aqui apresentadas foram realizadas com base nos dados históricos registrados pela 

FASSINCRA, considerando os seguintes critérios: 

 Programas DIRETO e ESPECIAL; 

 O período de análise correspondeu a Janeiro/2006 a Junho/2010; 

 Os resultados foram apurados considerando a data de atendimento do beneficiário; e 

 Os cálculos foram realizados por idade. 

 

 

 

 
 
 
 
 
 
 
 
 
 
 


 

  21 

 

3.2.1. EVOLUÇÃO ANUAL DA MORBIDADE E DO CUSTO DO BENEFICIÁRIO SINISTRADO 

No gráfico seguinte é apresentada a morbidade e o custo do beneficiário sinistrado dos programas 

da FASSINCRA, onde se observa que: 

 A morbidade do Programa DIRETO mantem-se relativamente estável, com um viés de 

crescimento a partir de 2008. Já o Programa ESPECIAL apresentou um viés de decréscimo, 

reduzindo 4,5 pontos percentuais no período analisado. 

 O custo médio mensal do beneficiário sinistrado do Programa DIRETO apresentou 

crescimentos anuais, com exceção do ano de 2010, alcançando uma variação acumulada de 

41,64% de 2006 a 2010.  

 O Programa ESPECIAL, apesar de ter apresentado crescimento de 6,84% entre 2006 e 2010, 

vem experimentando redução do custo desde 2009, acompanhando o comportamento de 

queda observado na sua morbidade, o que pode estar relacionado com a migração dos 

pensionistas para o Programa Direto. 

GRÁFICO Nº 25 : FASSINCRA - EVOLUÇÃO ANUAL DA MORBIDADE (2006 A 2010) 

 

GRÁFICO Nº 26 : FASSINCRA - EVOLUÇÃO ANUAL DO CUSTO MÉDIO MENSAL DO BENEFICIÁRIO 
SINISTRADO (2006 A 2010) 

 

2006 2007 2008 2009 2010 (Jan-Jun)

FASSINCRA 28,18% 28,76% 29,57% 29,32% 28,51%

DIRETO 27,87% 28,39% 29,47% 29,68% 29,07%

ESPECIAL 30,17% 30,98% 30,18% 27,27% 25,63%

20%

23%

25%

28%

30%

33%

35%

M
o

rb
id

ad
e

2006 2007 2008 2009 2010 (Jan-Jun)

FASSINCRA 384,85 430,76 503,28 536,99 525,17 

DIRETO 383,67 444,77 503,18 544,31 543,43 

ESPECIAL 391,87 353,59 503,89 491,75 418,67 

200,00

300,00

400,00

500,00

600,00

C
u

st
o

 d
o

 B
en

ef
ic

iá
ri

o
 S

in
is

tr
ad

o


 

  22 

 

Analisando a morbidade e o custo do beneficiário sinistrado por idade, verifica-se que: 

 No primeiro ano de vida a morbidade apresenta a maior taxa, explicado pela grande 

demanda por serviços médico-hospitalares por um recém-nascido. Apesar da demanda de 

utilização, o custo do beneficiário sinistrado, na primeira idade, não apresenta um alto valor, 

devido à utilização de procedimentos de baixo custo (consultas e exames, na grande maioria 

dos atendimentos); 

 Nas idades de 12 até os 60 anos, tanto o custo do beneficiário sinistrado quanto a taxa de 

morbidade, comportam-se de forma crescente e quase linear, à medida que se progridem as 

idades; e 

 Após os 60 anos, a senescência afeta drasticamente o custo do beneficiário sinistrado, que 

assume um comportamento exponencial em função da idade. A taxa de morbidade mantém 

sua trajetória até próximo dos 80 anos, quando se percebe um processo de redução, que 

pode ser explicado por complicações logísticas ligadas ao deslocamento de pessoas idosas, 

apesar de continuar a haver uma elevação exponencial do custo do beneficiário sinistrado. 

 

GRÁFICO Nº 27 : FASSINCRA – MORBIDADE MÉDIA MENSAL E CUSTO MÉDIO MENSAL DO 
BENEFICIÁRIO SINISTRADO POR IDADE (JANEIRO/2006 A JUNHO/2010) 

 
  

-

500,00 

1.000,00 

1.500,00 

2.000,00 

2.500,00 

3.000,00 

3.500,00 

4.000,00 

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

C
u

st
o

 d
e

 B
e

n
e

fi
ci

ár
io

 S
in

is
tr

ad
o

M
o

rb
id

ad
e

Idade

Morbidade Custo do Beneficiário Sinistrado


 

  23 

 

Nos gráficos seguintes apresentam-se a morbidade e o custo do beneficiário sinistrado por idade e 
por Programa. 
 
 

GRÁFICO Nº 28 : FASSINCRA – MORBIDADE MÉDIA MENSAL POR PROGRAMA E IDADE 
(JANEIRO/2006 A JUNHO/2010) 

 
 
 

GRÁFICO Nº 29 : FASSINCRA – CUSTO MÉDIO MENSAL DO BENEFICIÁRIO SINISTRADO POR 
PROGRAMA E IDADE (JANEIRO/2006 A JUNHO/2010) 

 
 
  

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

M
o

rb
id

ad
e

Idade

Direto Especial

0,00

500,00

1.000,00

1.500,00

2.000,00

2.500,00

3.000,00

3.500,00

4.000,00

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90

C
u

st
o

 d
o

 B
e

n
e

fi
ci

á
ri

o
 S

in
is

tr
a

d
o

Idade

DIRETO ESPECIAL


 

  24 

 

3.2.2. EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL PER CAPITA 

Apresenta-se no gráfico seguinte, a evolução anual do Custo Médio Assistencial por beneficiário, 

apurados sob três cenários: 

 Custo Bruto: representa os valores totais pagos aos prestadores; 

 Custo Médio – PF Efetiva: corresponde ao Custo Bruto descontada a participação financeira 

efetivamente paga pelos beneficiários, respeitando os limites de descontos; e 

 Custo Médio – PF Devida: representa o Custo Bruto descontada a participação financeira 

conforme os percentuais de coparticipação definido no regulamento.  

 

GRÁFICO Nº 30 : FASSINCRA – CUSTO MÉDIO MENSAL POR BENEFICIÁRIO (2006 A 2010) 

 

 

GRÁFICO Nº 31 : FASSINCRA – CUSTO MÉDIO MENSAL POR BENEFICIÁRIO E POR PROGRAMA  
(2006 A 2010) 

 

2006 2007 2008 2009 2010 (jun)

Custo Bruto 137,49 156,10 178,17 190,84 183,28 

CustoMédio-PF Efetiva 108,44 123,87 148,80 157,45 149,72 

CustoMédio-PF Devida 81,39 93,36 131,29 142,16 136,83 

-

30,00 

60,00 

90,00 

120,00 

150,00 

180,00 

210,00 

2006 2007 2008 2009
2010 
(jun)

2006 2007 2008 2009
2010 
(jun)

DIRETO ESPECIAL

Custo Bruto 135,39 158,04 176,84 195,05 191,94 151,02 144,49 186,42 166,87 138,39 

CustoMédio-PF Efetiva 106,93 126,25 148,28 161,56 157,97 118,25 109,54 152,08 134,12 107,30 

CustoMédio-PF Devida 79,36 93,27 128,44 143,27 141,66 89,17 86,35 137,35 124,76 103,21 

-

30,00 

60,00 

90,00 

120,00 

150,00 

180,00 

210,00 


 

  25 

 

Conforme premissa atuarial aprovada pela Direção da FASSINCRA, para o presente estudo será 

utilizado o Custo Médio - PF Efetiva, por se tratar do cenário que representa a realidade vivenciada 

no que se refere às coparticipações efetivamente pagas pelos associados titulares. 

Passando-se a analisar o custo médio, apresentado nos gráficos seguintes, verifica-se que, assim 

como ocorrido com o custo do beneficiário sinistrado, verificam-se sucessivos aumentos ao longo 

dos anos analisados, evidenciando uma tendência de crescimento. 

Comparando o custo médio mensal dos Programas DIRETO e ESPECIAL com o das operadoras 

médico-hospitalares, disponibilizado no Caderno de Informações da ANS dos anos entre 2006 e 

2010, nota-se que os custos dos Programas da FASSINCRA apresentam-se em patamares superiores 

em todo o período. 

Cumpre-nos ressaltar que a estatística disponibilizada pela ANS considera todos os segmentos, 

independentemente do porte ou região de atuação da operadora. Assim, a comparação direta deve 

ser feita com cautela.  

 

GRÁFICO Nº 32 : FASSINCRA – CUSTO MÉDIO MENSAL POR BENEFICIÁRIO (2006 A 2010) 

 

  

2006 2007 2008 2009 2010 (Jan-Jun)

FASSINCRA 108,44 123,87 148,80 157,45 149,72 

DIRETO 106,93 126,25 148,28 161,56 157,97 

ESPECIAL 118,25 109,54 152,08 134,12 107,30 

ANS - Geral 66,80 71,37 83,87 88,19 103,90 

-

40,00 

80,00 

120,00 

160,00 

200,00 

C
u

st
o

 M
éd

io
 p

o
r 

B
en

ef
ic

iá
ri

o


 

  26 

 

3.2.3. EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL POR FAIXA ETÁRIA 

Nas tabelas seguintes apresenta-se o custo assistencial médio mensal por beneficiário e faixa etária, 

nos anos de 2006 a 2010. 

TABELA № 03: FASSINCRA – EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL MÉDIO MENSAL POR 
BENEFICIÁRIO E POR FAIXA ETÁRIA (2006 A 2010) 

 
 

TABELA № 04: FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL 
MÉDIO MENSAL POR BENEFICIÁRIO E POR FAIXA ETÁRIA (2006 A 2010) 

 
 

TABELA № 05: FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL 
MÉDIO MENSAL POR BENEFICIÁRIO E POR FAIXA ETÁRIA (2006 A 2010) 

 

2006 2007 2008 2009 2010 (Jan-Jun) 2007/2006 2008/2007 2009/2008 2010/2009

00-18 15,72 18,39 18,71 23,81 23,97 16,94% 1,76% 27,24% 0,67%

19-23 24,99 26,00 31,42 35,91 41,06 4,06% 20,83% 14,29% 14,32%

24-28 61,92 48,57 64,44 60,35 105,82 -21,56% 32,69% -6,35% 75,34%

29-33 47,95 56,47 75,97 51,91 79,58 17,75% 34,54% -31,67% 53,29%

34-38 48,86 99,32 79,35 84,45 75,50 103,26% -20,10% 6,43% -10,60%

39-43 58,24 70,70 114,03 93,25 67,05 21,39% 61,29% -18,23% -28,09%

44-48 86,51 72,98 102,41 106,33 88,17 -15,64% 40,32% 3,82% -17,07%

49-53 103,83 97,56 112,65 129,45 132,90 -6,04% 15,47% 14,91% 2,67%

54-58 113,57 150,03 166,01 136,88 127,01 32,11% 10,65% -17,55% -7,21%

59 mais 291,16 322,43 356,54 360,79 314,04 10,74% 10,58% 1,19% -12,96%

TOTAL 108,44 123,87 148,80 157,45 149,72 14,22% 20,13% 5,81% -4,91%

FAIXA 

ETÁRIA

VARIAÇÃO ANUALCUSTO MÉDIO POR BENEFICIÁRIO

2006 2007 2008 2009 2010 (Jan-Jun) 2007/2006 2008/2007 2009/2008 2010/2009

00-18 12,72 17,70 17,08 21,73 22,26 39,14% -3,50% 27,22% 2,44%

19-23 24,08 24,40 28,73 33,27 40,78 1,33% 17,76% 15,80% 22,58%

24-28 90,62 39,50 65,01 50,52 169,26 -56,41% 64,57% -22,28% 235,04%

29-33 43,70 63,14 68,26 56,97 85,35 44,49% 8,12% -16,54% 49,81%

34-38 46,52 101,83 83,73 92,56 82,29 118,91% -17,77% 10,54% -11,09%

39-43 59,61 71,12 115,51 95,75 71,50 19,31% 62,42% -17,11% -25,33%

44-48 85,49 69,12 103,71 109,20 93,16 -19,15% 50,04% 5,30% -14,69%

49-53 102,65 97,52 110,83 111,35 135,75 -4,99% 13,64% 0,47% 21,92%

54-58 115,26 147,96 148,41 134,40 119,13 28,38% 0,30% -9,44% -11,37%

59 mais 273,33 316,85 335,93 344,64 307,79 15,92% 6,02% 2,59% -10,69%

TOTAL 106,93 126,25 148,28 161,56 157,97 18,07% 17,44% 8,96% -2,22%

VARIAÇÃO ANUAL
FAIXA 

ETÁRIA

CUSTO MÉDIO POR BENEFICIÁRIO

2006 2007 2008 2009 2010 (Jan-Jun) 2007/2006 2008/2007 2009/2008 2010/2009

00-18 33,23 22,02 26,88 32,66 30,44 -33,72% 22,05% 21,51% -6,82%

19-23 34,81 42,93 57,19 56,46 42,75 23,33% 33,22% -1,27% -24,27%

24-28 52,84 52,44 64,22 63,26 92,25 -0,76% 22,46% -1,49% 45,83%

29-33 52,01 50,48 82,48 48,52 76,51 -2,95% 63,39% -41,18% 57,69%

34-38 57,83 90,57 66,82 68,53 64,49 56,63% -26,22% 2,56% -5,89%

39-43 38,81 65,88 99,95 76,11 44,00 69,75% 51,73% -23,85% -42,19%

44-48 115,52 166,34 72,18 47,20 4,60 43,99% -56,61% -34,61% -90,25%

49-53 150,84 98,74 175,96 712,76 48,52 -34,54% 78,20% 305,07% -93,19%

54-58 65,98 205,52 797,20 240,94 480,60 211,50% 287,89% -69,78% 99,47%

59 mais 442,49 369,53 609,24 604,66 408,14 -16,49% 64,87% -0,75% -32,50%

TOTAL 118,25 109,54 152,08 134,12 107,30 -7,37% 38,84% -11,81% -20,00%

VARIAÇÃO ANUALFAIXA 

ETÁRIA

CUSTO MÉDIO POR BENEFICIÁRIO


 

  27 

 

A ANS determina que, considerando dez faixas etárias, a relação entre os valores cobrados pela 

última e pela primeira faixas etárias não pode ser superior a 6 e que a variação acumulada entre a 

sétima e a décima faixas não pode ser superior à variação acumulada entre a primeira e a sétima 

faixas. 

Comparando-se a realidade apresentada na FASSINCRA às regras de valores de mensalidades 

definidas pela ANS, podemos observar que, entre os anos de 2006 e 20 10: 

 

a) A variação do custo assistencial entre a primeira e última faixas etárias foi superior a 6 vezes, 

seja na carteira como um todo, seja segmentando-se em Direto e Especial; 

b) A variação do custo assistencial entre a sétima e décima faixas etárias foi inferior à variação 

entre a primeira e sétima faixas na maioria do período analisado, exceção do Programa 

Especial a partir de 2008. 

 

TABELA № 06: FASSINCRA – REGRAS DA ANS (2006 A 2010) 

 

 
 

 
 
  

2006 2007 2008 2009 2010 (Jan-Jun)

1ª e 10ª 18,52 17,53 19,05 15,15 13,10

1ª a 7ª 5,50 3,97 5,47 4,47 3,68

7ª a 10ª 3,37 4,42 3,48 3,39 3,56

1ª e 10ª 21,49 17,90 19,67 15,86 13,83

1ª a 7ª 6,72 3,91 6,07 5,03 4,19

7ª a 10ª 3,20 4,58 3,24 3,16 3,30

1ª e 10ª 13,32 16,78 22,67 18,51 13,41

1ª a 7ª 3,48 7,55 2,69 1,44 0,15

7ª a 10ª 3,83 2,22 8,44 12,81 88,70

ESPECIAL

ANO

FASSINCRA

DIRETO

VARIAÇÃO


 

  28 

 

3.3. RECEITA ASSISTENCIAL 

No PROGRAMA DIRETO a receita assistencial é composta de: 

 Contribuição Funcional – o servidor sem dependente contribui com 6,5% do salário e o 

servidor com dependente contribui 8% do salário para todo o grupo familiar. 

Adicionalmente é cobrada uma coparticipação sob os procedimentos utilizados; e 

 Contribuição Patronal – o INCRA contribui um valor por servidor e cada dependente 

conforme a tabela disposta na Portaria do Ministério do Planejamento, Orçamento e 

Gestão. 

No PROGRAMA ESPECIAL a contribuição mensal dos beneficiários é estipulada por faixa etária e por 

Programa (Ouro, Prata e Bronze) e coparticipação sob os procedimentos utilizados.    

No gráfico seguinte apresenta-se a receita assistencial per capita, onde é observado, em 2008, um 

crescimento de 43,28% na receita média do Programa DIRETO, resultado do aumento do percentual 

de contribuição. 

No Programa ESPECIAL também foi observado um crescimento de 14,62% em 2008, resultado da 

migração dos beneficiários pensionistas para o Programa DIRETO. Após o ano de 2008 o Programa 

ESPECIAL não sofreu nenhum reajuste, apresentando um pequeno crescimento em função apenas 

da mudança de faixa etária.  

 

GRÁFICO Nº 33 : FASSINCRA – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO DA RECEITA ASSISTENCIAL 
(2006 A 2010) 

 

 

 

 

2006 2007 2008 2009
2010 (Jan-

Jun)

FASSINCRA 153,49 161,00 205,93 236,11 248,47 

DIRETO 146,41 153,40 200,57 233,34 246,34 

ESPECIAL 129,37 131,90 151,19 153,51 153,52 

-

40,00 

80,00 

120,00 

160,00 

200,00 

240,00 

280,00 

R
e

ce
it

a 
M

é
d

ia
 p

o
r 

B
e

n
e

fi
ci

ár
io

VARIAÇÃO 2007/2006 2008/2007 2009/2008 2010/2009

FASSINCRA 4,90% 27,90% 14,66% 5,23%

DIRETO 2,61% 43,28% 19,93% 4,03%

ESPECIAL 1,96% 14,62% 1,53% 0,01%


 

  29 

 

Nos gráficos seguintes se apresenta a composição da receita assistencial per capita, onde se observa 

que a contribuição patronal representa, em média, 38,99% da receita total, com uma tendência de 

redução. Já a contribuição funcional, representa em média 61,01%, apresentando um viés de 

crescimento. 

GRÁFICO Nº 34 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO DA 
RECEITA ASSISTENCIAL (2006 A 2010) 

 

Avaliando a relação entre salário médio versus família média, demonstrada no gráfico abaixo, 

verifica-se que o salário apresenta-se próximo ao salário médio ao longo das idades e o tamanho da 

família é maior entre as idades de 26 aos 54 anos, reduzindo nas idades mais avançadas. 

 

GRÁFICO Nº 35 : FASSINCRA – PROGRAMA DIRETO – SALÁRIO MÉDIO POR TITULAR E DA FAMÍLIA 
MÉDIA POR IDADE (ANO: 2010) 

 

            

 
 
 

59,80% 59,19% 61,23% 62,84% 61,98%

40,20% 40,81% 38,77% 37,16% 38,02%

0%

20%

40%

60%

80%

100%

2006 2007 2008 2009 2010 (Jan-Jun)

Cont. Funcional + Coparticipação Contribuição Patronal

-

0,50 

1,00 

1,50 

2,00 

2,50 

3,00 

3,50 

4,00 

-

1.000,00 

2.000,00 

3.000,00 

4.000,00 

5.000,00 

6.000,00 

7.000,00 

8.000,00 

9.000,00 

0 11 15 19 26 30 34 38 42 46 50 54 58 62 66 70 74 78 82 86 90 94 98

Fa
m

íl
ia

 M
é

d
ia

Sa
lá

ri
o

 M
é

d
io

Idade

Salário Médio - Idade Salario Médio - Geral Família Média

Família Média: 2,07 Salário Médio: 4.211,09 


 

  30 

 

3.4. RESULTADO ASSISTENCIAL POR FAIXA ETÁRIA 

Neste item, analisa-se a participação da quantidade de beneficiários, da receita e custo assistencial 

por faixa etária, considerando o período de janeiro a junho/2010.  

Com relação à análise do Programa DIRETO, constata-se que: 

 A primeira faixa etária (0 a 18 anos) que concentra 17,0% dos beneficiários, responde por 

10,8% da receita assistencial e por 2,4% do custo total; e 

 A última faixa etária (59 anos ou mais), com 35,1% dos beneficiários, é responsável por 

45,4% da receita assistencial, enquanto seu custo corresponde a 66,8%. 

 

GRÁFICO Nº 36 : FASSINCRA – PROGRAMA DIRETO – ANÁLISE DA QUANTIDADE DE 
BENEFICIÁRIOS, RECEITA E CUSTO ASSISTENCIAL POR FAIXA ETÁRIA                                     

(JANEIRO/2010 A JUNHO/2010)                                      

 

 

GRÁFICO Nº 37 : FASSINCRA – PROGRAMA DIRETO - ANÁLISE DA QUANTIDADE DE BENEFICIÁRIOS 
E DO VALOR PER CAPITA DA RECEITA E CUSTO ASSISTENCIAL POR FAIXA ETÁRIA                                                                     

(JANEIRO/2010 A JUNHO/2010)                                      

 

 

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 
mais

Beneficiario 17,0% 7,9% 0,9% 1,7% 2,3% 3,3% 7,9% 11,8% 12,3% 35,1%

Receita Assistencial 10,8% 6,1% 0,8% 1,5% 1,8% 2,4% 6,3% 11,5% 13,6% 45,4%

Custo Assistencial 2,4% 2,1% 1,1% 0,9% 1,2% 1,5% 4,7% 10,2% 9,0% 66,8%

-10,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

P
ar

ti
ci

p
aç

ão

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 
mais

Receita Assistencial 88,02 103,64 105,17 118,57 104,28 99,11 111,13 135,85 159,63 186,03

Custo Assistencial 22,26 40,78 169,26 85,35 82,29 71,50 93,16 135,75 119,13 307,79

Margem (R$) 65,77 62,86 -64,09 33,23 21,99 27,61 17,97 0,10 40,51 -121,76

-200,00 

-100,00 

-

100,00 

200,00 

300,00 

400,00 

V
al

o
r 

(R
$

)


 

  31 

 

Com relação à análise do Programa ESPECIAL, constata-se que: 

 A primeira faixa etária (0 a 18 anos) que concentra 23,1% dos beneficiários, responde por 

12,1% da receita assistencial e por 6,7% do custo total; e 

 A última faixa etária (59 anos ou mais), com 11,7% dos beneficiários, é responsável por 

30,9% da receita assistencial, enquanto seu custo corresponde a 44,5%. 

 

GRÁFICO Nº 38 : FASSINCRA – PROGRAMA ESPECIAL – ANÁLISE DA QUANTIDADE DE 
BENEFICIÁRIOS, MENSALIDADES E CUSTO ASSISTENCIAL POR FAIXA ETÁRIA                         

(JANEIRO/2010 A JUNHO/2010) 

 

 

GRÁFICO Nº 39 : FASSINCRA – PROGRAMA ESPECIAL – ANÁLISE DA QUANTIDADE DE 
BENEFICIÁRIOS E VALOR PER CAPITA DA RECEITA E DO CUSTO ASSISTENCIAL POR FAIXA ETÁRIA                                        

(JANEIRO/2010 A JUNHO/2010) 

 

 

 

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 
mais

Beneficiario 23,1% 7,0% 24,2% 17,0% 7,7% 3,4% 2,5% 2,1% 1,3% 11,7%

Receita Assistencial 12,1% 5,1% 18,5% 14,8% 7,0% 3,5% 2,7% 3,2% 2,3% 30,9%

Custo Assistencial 6,7% 2,8% 21,1% 11,9% 4,5% 1,4% 0,1% 0,9% 6,2% 44,5%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

P
ar

ti
ci

p
aç

ão

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 
mais

Receita Assistencial 78,91 112,00 116,21 136,37 142,03 162,47 172,96 236,08 252,48 404,77

Custo Assistencial 30,44 42,75 92,25 76,51 64,49 44,00 4,60 48,52 480,60 408,14

Margem (R$) 48,47 69,25 23,95 59,87 77,54 118,47 168,36 187,56 -228,12 -3,37 

-300,00 

-200,00 

-100,00 

-

100,00 

200,00 

300,00 

400,00 

500,00 

V
al

o
r 

(R
$

)


 

  32 

 

4. ANÁLISE E DEFINIÇÃO DE PREMISSAS 

Neste item do relatório analisam-se as premissas atuariais utilizadas para a avaliação prospectiva dos 

programas da FASSINCRA.  

As premissas atuariais se dividem em: demográficas, econômicas, financeiras e administrativas. As 

premissas demográficas estão relacionadas à taxa de flutuação que a carteira de beneficiários está 

sujeita. As premissas econômicas e financeiras estão relacionadas aos índices de reajustes de 

mensalidades, ao processo de agravamento dos sinistros (inflação saúde) e a taxa de juros real, que 

impactam no resultado assistencial da operadora. As premissas administrativas correspondem ao 

comportamento das demais receitas e despesas não assistenciais (administrativas, financeiras e não 

operacionais). 

Enquanto as premissas demográficas, econômicas e financeiras são de natureza estocástica, as 

premissas administrativas são determinísticas e arbitradas pela operadora. 

 

4.1. PREMISSAS DEMOGRÁFICAS 

Este estudo considera como premissa demográfica a rotatividade da população assistida, calculada 

com base na taxa de flutuação mensal da própria FASSINCRA e na tábua de mortalidade. 

 

4.1.1. ROTATIVIDADE DA POPULAÇÃO 

A rotatividade da população é estimada a partir do comportamento da taxa de flutuação mensal dos 

beneficiários e durante um determinado período de tempo. A taxa de flutuação mensal é calculada 

com base no desenvolvimento dos eventos de adesão e exclusão de beneficiários, exceto o efeito 

morte, que é adicionado por uma tábua de sobrevivência. 

Analisando a evolução do resultado líquido de adesões e exclusões do Programa DIRETO, 

apresentados no gráfico e tabela seguintes, observam-se no período variações entre o intervalo de   

-6,4% e -1,0%. Para a projeção de beneficiários foi considerado o período de Janeiro/2009 a 

Dezembro/2010. 

GRÁFICO Nº 40 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA TAXA DE FLUTUAÇÃO                        
(2006 A 2010) 

 

 

 

-2,5%

-2,0%

-1,5%

-1,0%

-0,5%

0,0%

0,5%

1,0%

1,5%

1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11

2006 2007 2008 2009 2010

2006 2007 2008 2009 2010

-1,0% -4,5% -4,9% -6,4% -6,1%
Taxa Flutuação


 

  33 

 

Observando a evolução do resultado líquido de adesões e exclusões Programa ESPECIAL, 

apresentados no gráfico e tabela seguintes, observam-se no período variações entre o intervalo de   

-11,2% e 8,4%. Para a projeção de beneficiários foi considerado o período de Janeiro/2009 a 

Dezembro/2010, uma vez que o comportamento do ano de 2008 foi resultado da migração dos 

beneficiários pensionistas para o Programa DIRETO, o que não representaria a realidade dos anos 

projetados. 

GRÁFICO Nº 41 : FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA TAXA DE 
FLUTUAÇÃO                        (2006 A 2010) 

 

 

 

A taxa de mortalidade dos beneficiários do FASSINCRA será calculada com base na tábua AT-2000, 

ajustada a participação relativa dos sexos feminino (56%) e masculino (44%), resultando nas 

probabilidades de morte apresentadas no gráfico abaixo. 

 

GRÁFICO Nº 42 : PROBABILIDADE DE MORTE DA TÁBUA AT-2000 AJUSTADO AO PERFIL ETÁRIO DA 
FASSINCRA 

 

 

 

-4,00%

-3,00%

-2,00%

-1,00%

0,00%

1,00%

2,00%

1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11 1 3 5 7 9 11

2006 2007 2008 2009 2010

2006 2007 2008 2009 2010

5,1% 4,8% -11,2% 8,2% 8,4%
Taxa Flutuação

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0 3 6 9 12 15 18 21 24 27 30 33 36 39 42 45 48 51 54 57 60 63 66 69 72 75 78 81 84 87 90 93 96 99
10

2
10

5
10

8
11

1
11

4
11

7

P
ro

b
ab

il
id

ad
e

 d
e

 M
o

rt
e

Idade


 

  34 

 

4.1.2. PROJEÇÃO DA QUANTIDADE DE BENEFICIÁRIOS 

No gráfico seguinte é apresentada a evolução anual, histórica e projetada, da quantidade de 

beneficiários do Programa DIRETO, no mês de dezembro de cada ano. 

Pelas projeções realizadas, infere-se que a quantidade de beneficiários apresentará reduções anuais, 

totalizando 14.019 (dezembro/2013) e 12.691 (dezembro/2015). Este comportamento sofre forte 

influência da taxa de flutuação ocorrida nos últimos 24 meses. 

 

GRÁFICO Nº 43 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL HISTÓRICA E PROJETADA 
DA QUANTIDADE DE BENEFICIÁRIOS (2006 A 2015)  

 

Decompondo a projeção da quantidade de beneficiários por idade, apresenta-se no gráfico abaixo, o 

quantitativo, no mês de dezembro de cada ano projetado, sob a forma de curvas de 

envelhecimento. 

 

GRÁFICO Nº 44 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA QUANTIDADE DE 
BENEFICIÁRIOS POR IDADE (2010 A 2015) 

 

20.725
19.781

18.823
17.601

16.526
15.619

14.783
14.019

13.327
12.691

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

22.000

dez/06 dez/07 dez/08 dez/09 dez/10 dez/11 dez/12 dez/13 dez/14 dez/15

Q
u

an
ti

d
ad

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

0

50

100

150

200

250

300

350

400

450

500

0 3 6 9

1
2

1
5

1
8

2
1

2
4

2
7

3
0

3
3

3
6

3
9

4
2

4
5

4
8

5
1

5
4

5
7

6
0

6
3

6
6

6
9

7
2

7
5

7
8

8
1

8
4

8
7

9
0

9
3

9
6

9
9

1
0

2

1
0

5

Q
u

an
ti

d
ad

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

Idade

dez/10 dez/11 dez/12 dez/13 dez/14 dez/15


 

  35 

 

Decompondo a projeção da quantidade de beneficiários por faixa etária, apresenta-se no gráfico 

abaixo, o quantitativo, no mês de dezembro de cada ano projetado, bem como a evolução anual da 

participação relativa de cada faixa etária. 

Pode-se verificar aqui a preocupante concentração de beneficiários no ultima faixa etária que, em 

2015, representará 51% da carteira do Programa Direto. 

 
GRÁFICO Nº 45 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA QUANTIDADE DE 

BENEFICIÁRIOS POR FAIXA ETÁRIA (2010 A 2015) 

 

GRÁFICO Nº 46 : FASSINCRA – PROGRAMA DIRETO – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO POR 
FAIXA ETÁRIA  (2006 A 2015) 

 

 

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou 
mais

dez/10 2.746 1.181 115 272 378 527 1.220 1.922 2.097 6.067

dez/11 2.485 952 119 225 342 465 1.008 1.772 2.023 6.228

dez/12 2.226 810 99 181 307 418 802 1.635 1.959 6.346

dez/13 1.980 726 85 142 276 377 607 1.495 1.917 6.414

dez/14 1.764 679 76 111 248 337 457 1.313 1.870 6.472

dez/15 1.578 646 69 99 209 305 375 1.086 1.803 6.521

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2009

2010

2011

2012

2013

2014

2015

17,46%

16,61%

15,91%

15,06%

14,12%

13,24%

12,43%

8,8%

7,1%

6,1%

5,5%

5,2%

5,1%

5,1%

1%

1%

1%

1%

1%

1%

1%

2%

2%

2%

2%

2%

2%

2%

3%

3%

3%

3%

3%

3%

2%

8,1%

7,4%

6,5%

5,4%

4,3%

3,4%

3,0%

12%

12%

11%

11%

11%

10%

9%

12%

13%

13%

13%

14%

14%

14%

33%

37%

40%

43%

46%

49%

51%

Participação Relativa

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais


 

  36 

 

No gráfico seguinte é apresentada a evolução anual, histórica e projetada, da quantidade de 

beneficiários do Programa ESPECIAL, no mês de dezembro de cada ano. 

Pelas projeções realizadas, constata-se que a quantidade de beneficiários apresenta-se com uma 

tendência de crescimento dos anos projetados, totalizando 3.983 (dezembro/2013) e 4.304 

(dezembro/2015). Este comportamento sofre forte influência da taxa de flutuação ocorrida nos 

últimos 24 meses. 

 

GRÁFICO Nº 47 : FASSINCRA –  PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL HISTÓRICA E 
PROJETADA DA QUANTIDADE DE BENEFICIÁRIOS (2006 A 2015)  

 

 

Decompondo a projeção da quantidade de beneficiários por idade, apresenta-se no gráfico abaixo, o 

quantitativo, no mês de dezembro de cada ano projetado, sob a forma de curvas de 

envelhecimento. 

GRÁFICO Nº 48 : FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA QUANTIDADE DE 
BENEFICIÁRIOS POR IDADE (2010 A 2015) 

 
 

 

3.264 3.432
3.029

3.285
3.563 3.682 3.828 3.983 4.131 4.304

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

dez/06 dez/07 dez/08 dez/09 dez/10 dez/11 dez/12 dez/13 dez/14 dez/15

Q
u

an
ti

d
ad

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

0

50

100

150

200

0 3 6 9 1
2

1
5

1
8

2
1

2
4

2
7

3
0

3
3

3
6

3
9

4
2

4
5

4
8

5
1

5
4

5
7

6
0

6
3

6
6

6
9

7
2

7
5

7
8

8
1

8
4

8
7

9
0

9
3

9
6

9
9

1
0

2

1
0

5

Q
u

an
ti

d
ad

e
 d

e
 B

e
n

e
fi

ci
ár

io
s

Idade

dez/10 dez/11 dez/12 dez/13 dez/14 dez/15


 

  37 

 

Decompondo a projeção da quantidade de beneficiários por faixa etária, apresenta-se no gráfico 

abaixo, o quantitativo, no mês de dezembro de cada ano projetado, bem como a evolução anual da 

participação relativa de cada faixa etária. 

Pode-se verificar aqui uma estabilidade na representatividade de cada faixa etária no tamanho da 

carteira, inclusive na ultima faixa etária, que apresenta tendência de manutenção de 18% da carteira 

do Programa Especial. 

GRÁFICO Nº 49 : FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA QUANTIDADE DE 
BENEFICIÁRIOS POR FAIXA ETÁRIA (2010 A 2015) 

 

 

GRÁFICO Nº 50 : FASSINCRA – PROGRAMA ESPECIAL – EVOLUÇÃO ANUAL DA PARTICIPAÇÃO POR 
FAIXA ETÁRIA (2009 A 2015) 

  

0

100

200

300

400

500

600

700

800

900

1.000

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou 
mais

dez/10 798 220 815 375 133 89 74 54 78 561

dez/11 808 223 805 387 135 89 72 57 78 562

dez/12 817 226 802 390 139 89 73 56 78 564

dez/13 821 226 801 393 143 91 72 59 77 567

dez/14 795 215 795 395 147 91 73 61 77 564

dez/15 801 219 799 403 150 89 76 63 75 570

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2009

2010

2011

2012

2013

2014

2015

24,95%

24,95%

25,14%

25,26%

25,25%

24,74%

24,69%

7,1%

6,9%

6,9%

7,0%

7,0%

6,7%

6,8%

25%

26%

25%

25%

25%

25%

25%

11,76%

11,73%

12,02%

12,06%

12,09%

12,30%

12,42%

4%

4%

4%

4%

4%

5%

5%

3%

3%

3%

3%

3%

3%

3%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

18%

18%

17%

17%

17%

18%

18%

Participação Relativa

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58 59 ou mais


 

  38 

 

4.2. PREMISSAS ECONÔMICO-FINANCEIRAS 

4.2.1. CUSTO ASSISTENCIAL 

O cálculo atuarial do custo assistencial por beneficiário, faixa etária e programa, foi realizado a partir 

da metodologia de Risco Coletivo, considerando a existência de duas variáveis: 

o Morbidade (Sinistralidade) - quantidade de beneficiários que utilizam serviços de assistência 

à saúde durante o período de cobertura de um mês; e 

o Custo do beneficiário sinistrado (Severidade) - custo gerado pela realização dos serviços de 

assistência a saúde por parte do beneficiário sinistrado, também durante o período de 

cobertura de um mês. 

O período analisado correspondeu aos últimos dezoito meses, Janeiro/2009 a Junho/2010. 

Na tabela abaixo, apresenta-se a morbidade, o custo médio do beneficiário sinistrado e o custo 

médio por beneficiário, utilizado como base para a projeção do custo assistencial. 

 

TABELA № 07 – FASSINCRA – PREMISSAS DE MORBIDADE E CUSTO ASSISTENCIAL  

Descrição DIRETO ESPECIAL 

Custo do Beneficiário Sinistrado R$ 699,73 R$ 576,40 
Morbidade 29,48% 26,71% 
Custo Médio R$ 206,30 R$ 153,93 

 

Os resultados obtidos na fase de determinação do custo médio do beneficiário sinistrado foram 

aplicados ao modelo de projeção atuarial para a obtenção dos custos prospectivos dos programas da 

FASSINCRA. 

 

4.2.1.1. AJUSTE DO CUSTO ASSISTENCIAL 

Comparando os valores de custos assistenciais registrados no sistema (guias de atendimento) 

apurados por data contábil, com os da contabilidade, observam-se divergências, que necessitam ser 

equacionadas, sob pena de comprometerem a qualidade da prospecção do custo futuro.  

Os custos assistenciais utilizados no cálculo atuarial sofreram os seguintes ajustes: 

 Ajuste correspondente a diferença entre as despesas registradas na Contabilidade e no 

Banco de Dados; 

 Ajuste correspondente as despesas com Órteses, Próteses e Materiais Especiais – OPME. 

 

TABELA № 09 – FASSINCRA – AJUSTE DO CUSTO ASSISTENCIAL  

DIRETO ESPECIAL 

13,08% 8,91% 

  


 

  39 

 

4.2.1.2. CÁLCULO DA INFLAÇÃO SAÚDE  

O cenário do setor de saúde suplementar aponta para um crescimento preocupante dos custos com 

saúde, em um patamar acima dos principais indicadores econômico-financeiros. Dentre os principais 

motivos deste crescimento, pode-se citar: 

o Envelhecimento da população; 

o Novas tecnologias, materiais e medicamentos; 

o Ampliação do rol de procedimentos cobertos; e 

o Reajustes na remuneração dos prestadores de serviços. 

Considerando esta realidade, a identificação de um índice que reflita esse crescimento é 

fundamental para a projeção dos custos assistenciais. O custo do beneficiário sinistrado histórico é a 

variável utilizada para a determinação da taxa de agravamento dos sinistros, denominada inflação 

saúde.  

A inflação saúde foi calculada a partir do estudo da evolução do custo do beneficiário sinistrado no 

período de Janeiro/2009 a Junho/2010. Os valores estimados foram apurados através do ajuste de 

um modelo paramétrico de regressão não linear descrito em nota técnica no Anexo I. 

Os resultados obtidos foram calculados considerando o intervalo com 95% de confiança, observando 

os seguintes cenários: 

 Cenário Neutro: valor anual esperado da inflação saúde para o período projetado;  

 Cenário Conservador: limite superior do intervalo de confiança; e 

 Cenário Otimista: limite inferior do intervalo de confiança. 

 

Em resumo, os cálculos resultaram nas seguintes taxas anuais: 

 
TABELA № 08 – FASSINCRA - INFLAÇÃO SAÚDE  

Cenário  DIRETO ESPECIAL 

Conservador 10,85% 10,43% 
Neutro 9,74% 7,45% 
Otimista 8,63% 4,46% 

 

4.2.1.3. MARGEM DE SEGURANÇA ESTATÍSTICA (MSE) 

A margem de segurança estatística refere-se à probabilidade de que os custos ocorridos não sejam 

superiores aos custos estimados. Desta forma, o risco representa a alternativa complementar, ou 

seja, que os custos ocorridos venham a ser superiores aos estimados na avaliação atuarial. 

Na avaliação atuarial, o processo de desenvolvimento do sinistro tem natureza estocástica, com 

comportamento aleatório em torno de um valor médio. Dessa forma, é esperada a ocorrência de 

compensações de valores de custos assistenciais eventualmente maiores em um determinado 

momento, com valores eventualmente menores em outros. 

Para efeito deste trabalho foi definida como premissa uma margem de segurança estatística de 95%, 
com efeitos transitórios compensados no período de 1 ano.  


 

  40 

 

4.2.1.4. CUSTO ASSISTENCIAL PROJETADO 

Os custos apresentados no gráfico abaixo foram projetados considerando as seguintes premissas: 

Inflação Saúde: Cenário Conservador e Risco: 5%. 

 

GRÁFICO Nº 51 : FASSINCRA – EVOLUÇÃO ANUAL DO CUSTO ASSISTENCIAL MÉDIO PER CAPITA 
(2006 A 2015) 

 

  

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

DIRETO 106,93 126,25 155,17 189,59 223,47 229,94 254,89 282,55 313,22 347,21

ESPECIAL 118,25 109,54 158,93 189,67 159,92 188,06 207,68 229,34 253,26 279,68

-

50,00 

100,00 

150,00 

200,00 

250,00 

300,00 

350,00 

400,00 

450,00 

C
u

st
o

 A
ss

is
te

n
ci

a
l p

e
r 

ca
p

it
a

Ano


 

  41 

 

4.2.2. RECEITA ASSISTENCIAL 

No gráfico abaixo, verifica-se a projeção da Receita Assistencial da FASSINCRA, considerando o 

cenário atual: 

 Programa DIRETO: compreende a Contribuição Funcional (calculada a partir da projeção 

mensal da massa salarial, aplicando-se o percentual de 6,5% e 8%) + Contribuição Patronal 

(projetada conforme o valor per capita); 

 No Programa ESPECIAL: considerada a nova tabela de preço com 10 faixas.  

 

O mês de Agosto foi utilizado como data base para aplicação dos reajustes salariais e para o reajuste 

da tabela do ESPECIAL. 

 

GRÁFICO Nº 52 : FASSINCRA – EVOLUÇÃO ANUAL DA RECEITA ASSISTENCIAL MÉDIA PER CAPITA 
(2006 A 2015) 

 

  

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

DIRETO 146,41 153,40 201,62 231,30 246,12 254,13 263,74 273,93 284,72 296,16

ESPECIAL 129,37 131,90 151,19 153,51 152,88 199,80 275,36 291,76 309,29 320,77

-

50,00 

100,00 

150,00 

200,00 

250,00 

300,00 

350,00 

C
o

n
tr

ib
u

iç
ã

o
 p

o
r B

e
n

e
fi

ci
á

ri
o


 

  42 

 

4.3. PREMISSAS DETERMINÍSTICAS 

4.3.1. OUTRAS DESPESAS OPERACIONAIS 

Os resultados seguintes foram apurados a partir dos Demonstrativos de Resultado do Exercício, 

rubricas: Despesas Administrativas, Outras Despesas Operacionais e Despesas Financeiras. 

O gráfico abaixo apresenta o valor das outras despesas per capita considerando a quantidade média 

de beneficiários ao longo dos anos sob análise. 

No cálculo atuarial as outras despesas operacionais corresponderão ao valor médio mensal do 

exercício de 2010 adicionado da taxa de crescimento real de 6% a.a. 

GRÁFICO Nº 53 : FASSINCRA – EVOLUÇÃO ANUAL DO VALOR PER CAPITA DAS OUTRAS DESPESAS 
OPERACIONAIS (2006 A 2010) 

 

4.3.2. OUTRAS RECEITAS OPERACIONAIS  

Os resultados seguintes foram apurados a partir dos Demonstrativos de Resultado do Exercício, 

rubricas: Outras Receitas Operacionais. O gráfico abaixo apresenta o valor das outras receitas per 

capita considerando a quantidade média de beneficiários ao longo dos anos sob análise. 

No cálculo atuarial as outras receitas operacionais corresponderão ao valor médio mensal do 

exercício de 2010 adicionado da taxa de crescimento real de 6% a.a. 

GRÁFICO Nº 54 : FASSINCRA – EVOLUÇÃO ANUAL DAS OUTRAS RECEITAS (2006 A 2010) 

 

2006 2007 2008 2009 2010

Despesas Financeiras - - 1,28 1,09 0,80 

Outras Despesas Operacionais 4,68 7,28 13,75 16,59 11,92 

Despesas Administrativas 26,27 27,95 24,18 22,90 26,68 

-

5,00 

10,00 

15,00 

20,00 

25,00 

30,00 

35,00 

40,00 

45,00 

30,95

35,24

39,21
40,58

39,40

0,97 
1,15 

0,54 
0,73 

0,97 

-

0,20 

0,40 

0,60 

0,80 

1,00 

1,20 

1,40 

2006 2007 2008 2009 2010


 

  43 

 

4.3.3. PROVISAO PARA EVENTOS A LIQUIDAR 

A FASSINCRA possui um passivo no patamar de R$13.579.335,67 junto à rede prestadora de serviços, 

que está sendo considerado nesta avaliação, e será considerado para efeito de definição dos 

cenários de novas fórmulas de custeio, que permitam o reequilíbrio da operadora. 

 

4.3.4. TAXA DE JURO ATUARIAL 

Este parâmetro corresponde à taxa de juros real para a determinação do valor presente atuarial do 

fluxo de caixa projetado, na data-base da Avaliação Atuarial.  

 

4.3.5. PERÍODO 

Os cenários no setor de saúde suplementar vêm se mostrando como os de maior dificuldade de 

previsões, em função da diversidade de fatores que contribuem para sua ocorrência, sendo muito 

deles variáveis externas e geralmente fora do poder de controle das operadoras de plano de saúde. 

Dada a realidade da aleatoriedade do setor de saúde suplementar, consideram-se para a avaliação 

atuarial o cenário de três anos.  

 

  


 

  44 

 

5. NOVAS FÓRMULAS DE CUSTEIO 

Qualquer que seja a fórmula de custeio adotada por uma operadora, essa deve sempre permite o 

equilíbrio econômico, financeiro e atuarial dos planos de saúde. Para isso, as operadoras, mais 

notadamente as autogestões, vêm promovendo atualizações de seus modelos, objetivando 

adequar-se à nova realidade, no que se refere aos perfis demográficos de seus beneficiários, bem 

diferentes de quando foram criadas. 

A FASSINCRA, criada há 34 anos, também vê-se compelida a promover essas adequações, uma 

vez que o modelo atual não mais condiz com a realidade do perfil etário de seus beneficiários, nem 

com o tamanho dos grupos familiares de sues titulares. 

Considerando que qualquer modelo tem seus pontos positivos e negativos, o quadro abaixo 

objetiva apresentar as principais vantagens e desvantagens dos modelos propostos, como forma 

de subsidiar o processo decisório: 

 

 

 

  

FÓRMULA DE 
CUSTEIO

Vantagens Desvantagens

% SALÁRIO

1. Maior programação financeira do associado; e

2. Maior socialização do custo entre os servidores, 
inclusive os de maiores salários.

1. Crescimento do Salário não acompanha o
aumento do custo assistencial, gerando
descompasso entre o crescimento das receitas
e das despesas, elevando o risco de
insolvência e demandando alterações mais
freqüentes na fórmula de custeio; e

2. A adesão facultativa eleva o risco de não
adesão dos servidores com maiores salários.

TABELA DE PREÇO 
POR FAIXA – TABELA 

ÚNICA

1. Favorece a adesão dos beneficiários com maiores 
salários, por não subsidiarem a tabela de preço 
dos servidores com menores  salários;

2. Minimiza o risco da operação, com a tendência de 
adesão de mais servidores.

1. Eleva o preço das mensalidades dos servidores 
com menores salários;    

2. Não há subsidio dos maiores salários.

TABELA DE PREÇO 
POR FAIXAS ETÁRIA E 

SALARIAL

1. Socialmente mais justo para os servidores com 
menores salários; 

2. Compartilhamento do custeio das mensalidades 
dos servidores com  menores salários e os 
servidores com maiores salários.

1. Eleva o preço das mensalidades dos servidores 
com maiores salários; 

2. Aumento do risco de não adesão dos
servidores com maiores salários.


 

  45 

 

Com base nas projeções atuariais realizadas, foram definidas novas fórmulas de custeio para os 

Programas DIRETO e ESPECIAL. Os novos modelos analisados consideram dois aspectos: a alteração 

do modelo contributivo e a alteração dos percentuais de coparticipação atualmente utilizados. 

Na tabela abaixo se apresentam as coparticipações atuais e as propostas nos novos modelos. 

TABELA № 12 – FASSINCRA – COPARTICIPAÇÃO ATUAL E NOVA  

 

 

Quanto aos modelos contributivos, foram analisadas as seguintes alternativas: 

FÓRMULAS DE CUSTEIO DO PROGRAMA DIRETO:  

 Modelo Atual – Mesmo %Salário e mesmo %Coparticipação 

 Modelo Atual – Novo %Salário 

  Coparticipação Atual 

  Coparticipação Nova 

 Tabela de Preço por Faixa Etária 

  Coparticipação Atual 

  Coparticipação Nova 

FÓRMULAS DE CUSTEIO DO PROGRAMA ESPECIAL:  

 Tabela de Preço por Faixa Etária (10 faixas) 

  Coparticipação Atual 

  Coparticipação Nova 

 Evento
Coparticipação 

Atual

Coparticipação 

Nova

Consultas 30% 20%

Internações/cirurgias 20% 500,00

Exames 30% 20%

Demais Procedimentos 30% 20%

Materiais implantáveis - órteses, e próteses 35% -

Tratamento psiquiátrico 30% 20%

Tratamento odontológico 35% 25%

Próteses odontológicas 35% 35%

PROGRAMA DIRETO:

 FAIXA DE REMUNERAÇÃO (R$) DESCONTO MENSAL 

Até 1.500,00 50,00

De 1.501,00 a 3.000,00 100,00

De 3.000,01 a 4.500,00 150,00

Acima de 4.500,01 200,00

PROGRAMA ESPECIAL:

LIMITE DE DESCONTO MENSAL R$ 260,00

Nova Coparticipação extingue as regras de desconto mensal:


 

  46 

 

6. RESULTADOS CONSOLIDADOS 

Os resultados da avaliação atuarial serão apresentados através de fluxo de caixa projetado e de 

balanço atuarial, que foram obtidos observando-se as premissas e hipóteses atuariais definidas em 

conjunto com a FASSINCRA, bem como a aplicação da metodologia descrita na Nota Técnica Atuarial. 

Enquanto o fluxo de caixa projetado contém a evolução anual das contribuições e despesas 

projetadas para o período analisado, o balanço atuarial consolida esse fluxo financeiro em uma única 

data-base, descontado a valor presente por uma taxa de juros real. 

O balanço atuarial está dividido em contas de ativo e passivo. As contas de ativos estão subdivididas 

em contribuições assistenciais, outras receitas operacionais e reserva financeira. O passivo, por sua 

vez, está dividido em eventos indenizáveis, PEONA, outras despesas e o resultado atuarial. 

A existência de déficit atuarial indica desequilíbrio entre as receitas e despesas durante o período 

analisado, sinalizando desta forma que, caso nenhuma medida seja adotada, a operação do plano de 

saúde necessitará de aporte financeiro adicional em valor equivalente ao déficit, sob pena de entrar 

em situação de insolvência.  

Apresentaremos a seguir o resultado da Operadora considerando cada uma das fórmulas de custeio 

propostas: 

 

  


 

  47 

 

1 - Manutenção Modelo Atual (% sob Salário) 

O estudo deste cenário objetiva demonstrar a situação atuarial da FASSINCRA, com a manutenção 

do Modelo Atual (% sob salário) do Programa DIRETO, sem alteração de seus percentuais sobre o 

salário, e a tabela nova de 10 faixas etárias para o Programa ESPECIAL: 

 

DIRETO % Sob Salário Piso Teto 

Sem Dependente 6,5% R$ 150,00 R$ 600,00 

Com Dependente 8% R$ 220,00 R$ 700,00 

ESPECIAL 10 Faixas Etárias 

 

Premissas: 

Data-base Agosto/2011 

Inflação Saúde:  Cenário Conservador 

Risco:  5% 

Juros atuariais:  6% a.a. 

PEONA: Conforme a RN 209 

Outras Despesas:  Taxa de crescimento real de 6% a.a. 

Outras Receitas Operacionais: Taxa de crescimento real de 6% a.a. 

Reservas Financeiras:  Ativos vinculados a PEONA 

Reajuste Salarial: 

 

Programa DIRETO:  

2012: 6%; 2013: 6%; 2014: 6%; 2015: 6%. 

Reajuste Mensalidade: Programa ESPECIAL: 

2012: 6,6%; 2013: 6,6%; 2014: 6,6%; 2015: 6,6%. 

 

 

 

ATIVO Em 3 anos Em 5 anos PASSIVO Em 3 anos Em 5 anos
 Contribuições Assistenciais 170.883.529,77 274.433.394,05  Eventos Indenizáveis Líquidos 157.498.315,58 264.684.289,77 

 DIRETO 135.883.647,67 211.360.691,00  DIRETO 131.011.246,11 216.657.684,35 

    ContribuiçãoFuncional 87.306.299,64 138.306.663,67

    Contribuição Patronal 48.577.348,03 73.054.027,33

 ESPECIAL 34.999.882,10 63.072.703,06  ESPECIAL 26.487.069,47 48.026.605,42 

 PEL 13.579.335,67 13.579.335,67 

 DIRETO 11.895.486,48 11.895.486,48 

 ESPECIAL 1.683.849,19 1.683.849,19 

 PEONA 3.743.973,92 4.602.971,26 

 DIRETO 2.994.178,11 3.648.769,67 

 ESPECIAL 749.795,81 954.201,59 

 Outras Receitas Operacionais 756.475,61 1.260.792,68  Demais Despesas 27.108.948,27 45.156.937,75 

 DIRETO 622.315,70 1.037.192,83  DIRETO 21.612.783,66 35.280.235,60 

 ESPECIAL 134.159,91 223.599,85  ESPECIAL 5.496.164,60 9.876.702,15 

 Outros Créditos 0,00 0,00  Resultado Atuarial -30.290.568,06 -52.329.347,72 

 DIRETO 0,00 0,00  DIRETO -31.007.731,00 -55.084.292,27 

 ESPECIAL 0,00 0,00  ESPECIAL 717.162,94 2.754.944,55 

TOTAL DO ATIVO 171.640.005,37 275.694.186,73 TOTAL DO PASSIVO 171.640.005,37 275.694.186,73

BALANÇO ATUARIAL 


 

  48 

 

2 - Modelo Atual – Novo % sob Salário (Coparticipação Atual) 

Este cenário considera a manutenção do modelo atual, identificando-se quais percentuais deverão 

ser aplicados sobre os salários para se atingir o equilíbrio do Programa DIRETO, e a tabela nova de 10 

faixas etárias para o Programa ESPECIAL. 

 

DIRETO % Sob Salário Piso Teto 

Sem Dependente 11,0% R$ 250,00 R$ 800,00 

Com Dependente 12,5% R$ 350,00 R$ 1.000,00 

ESPECIAL 10 Faixas Etárias 

 

Premissas: 

Data-base Agosto/2011 

Inflação Saúde:  Cenário Conservador 

Risco:  5% 

Juros atuariais:  6% a.a. 

PEONA: Conforme a RN 209 

Outras Despesas:  Taxa de crescimento real de 6% a.a. 

Outras Receitas Operacionais: Taxa de crescimento real de 6% a.a. 

Reservas Financeiras:  Ativos vinculados a PEONA 

Reajuste Salarial: 

 

Programa DIRETO:  

2012: 6%; 2013: 6%; 2014: 6%; 2015: 6%. 

Reajuste Mensalidade: Programa ESPECIAL: 

2012: 8%; 2013: 8%; 2014: 6%; 2015: 6%. 
 

 

 

ATIVO Em 3 anos Em 5 anos PASSIVO Em 3 anos Em 5 anos
 Contribuições Assistenciais 211.471.996,04 339.964.771,00  Eventos Indenizáveis Líquidos 157.498.315,58 264.684.289,77 

 DIRETO 176.150.172,95 275.947.894,46  DIRETO 131.011.246,11 216.657.684,35 

    ContribuiçãoFuncional 127.572.824,93 202.893.867,13

    Contribuição Patronal 48.577.348,03 73.054.027,33

 ESPECIAL 35.321.823,09 64.016.876,54  ESPECIAL 26.487.069,47 48.026.605,42 

 PEL 13.579.335,67 13.579.335,67 

 DIRETO 11.895.486,48 11.895.486,48 

 ESPECIAL 1.683.849,19 1.683.849,19 

 PEONA 3.962.894,61 4.649.174,36 

 DIRETO 3.176.578,80 3.697.502,94 

 ESPECIAL 786.315,81 951.671,42 

 Outras Receitas Operacionais 756.475,61 1.260.792,68  Demais Despesas 27.514.832,93 45.812.251,52 

 DIRETO 622.315,70 1.037.192,83  DIRETO 22.015.448,92 35.926.107,63 

 ESPECIAL 134.159,91 223.599,85  ESPECIAL 5.499.384,01 9.886.143,89 

 Outros Créditos 0,00 0,00  Resultado Atuarial 9.673.092,87 12.500.512,36 

 DIRETO 0,00 0,00  DIRETO 8.673.728,34 8.808.305,88 

 ESPECIAL 0,00 0,00  ESPECIAL 999.364,52 3.692.206,48 

TOTAL DO ATIVO 212.228.471,65 341.225.563,68 TOTAL DO PASSIVO 212.228.471,65 341.225.563,68

BALANÇO ATUARIAL 


 

  49 

 

3 - Modelo Atual – Novo % sob Salário (Coparticipação Nova) 

Este cenário considera a manutenção do modelo atual, identificando-se quais percentuais deverão 

ser aplicados sobre os salários para se atingir o equilíbrio do Programa DIRETO, e a tabela nova de 10 

faixas etárias para o Programa ESPECIAL, promovendo-se também a alteração dos percentuais de 

coparticipação. 

DIRETO % Sob Salário Piso Teto 

Sem Dependente 11,5% R$ 250,00 R$ 800,00 

Com Dependente 13,5% R$ 350,00 R$ 1.000,00 

ESPECIAL 10 Faixas Etárias 

 

Data-base Agosto/2011 

Inflação Saúde:  Cenário Conservador 

Risco:  5% 

Juros atuariais:  6% a.a. 

PEONA: Conforme a RN 209 

Outras Despesas:  Taxa de crescimento real de 6% a.a. 

Outras Receitas Operacionais: Taxa de crescimento real de 6% a.a. 

Reservas Financeiras:  Ativos vinculados a PEONA 

Reajuste Salarial: 

 

Programa DIRETO:  

2012: 6%; 2013: 6%; 2014: 6%; 2015: 6%. 

Reajuste Mensalidade: Programa ESPECIAL: 

2012: 8%; 2013: 8%; 2014: 6%; 2015: 6%. 
 

 

 

  

ATIVO Em 3 anos Em 5 anos PASSIVO Em 3 anos Em 5 anos
 Contribuições Assistenciais 216.986.858,68 349.742.614,78  Eventos Indenizáveis Líquidos 162.346.191,63 272.989.017,52 

 DIRETO 179.881.815,94 281.977.269,03  DIRETO 134.055.510,30 221.692.085,97 

    ContribuiçãoFuncional 131.304.467,91 208.923.241,70

    Contribuição Patronal 48.577.348,03 73.054.027,33

 ESPECIAL 37.105.042,75 67.765.345,75  ESPECIAL 28.290.681,33 51.296.931,55 

 PEL 13.579.335,67 13.579.335,67 

 DIRETO 11.895.486,48 11.895.486,48 

 ESPECIAL 1.683.849,19 1.683.849,19 

 PEONA 4.168.070,00 4.896.834,25 

 DIRETO 3.341.849,10 3.895.185,19 

 ESPECIAL 826.220,90 1.001.649,05 

 Outras Receitas Operacionais 756.475,61 1.260.792,68  Demais Despesas 27.569.981,56 45.910.029,96 

 DIRETO 622.315,70 1.037.192,83  DIRETO 22.052.765,35 35.986.401,38 

 ESPECIAL 134.159,91 223.599,85  ESPECIAL 5.517.216,21 9.923.628,58 

 Outros Créditos 0,00 0,00  Resultado Atuarial 10.079.755,44 13.628.190,07 

 DIRETO 0,00 0,00  DIRETO 9.158.520,40 9.545.302,83 

 ESPECIAL 0,00 0,00  ESPECIAL 921.235,03 4.082.887,24 

TOTAL DO ATIVO 217.743.334,29 351.003.407,46 TOTAL DO PASSIVO 217.743.334,29 351.003.407,46

BALANÇO ATUARIAL 


 

  50 

 

4 – Tabela de Preço por Faixa Etária (Coparticipação Atual) 

Este cenário considera a alteração da fórmula de custeio para uma tabela de preços por faixa etária, 

tanto para do Programa DIRETO quanto para o Programa ESPECIAL, mantendo-se os atuais 

percentuais de coparticipação. 

Para o Programa DIRETO apresenta-se a tabela sem cota patronal (caso o beneficiário receba 

diretamente o valor orçamentário) e a tabela com a cota patronal (caso a FASSINCRA receba 

diretamente o valor orçamentário).  

Para o Programa ESPECIAL apresenta-se a Tabela de Preço do Plano Prata e Ouro.  

 

 

 

 

 

 

Sem Cota 

Patronal

Com Cota 

Patronal
OURO PRATA

00-18 84,64 60,52 139,31 129,44
19-23 105,08 75,14 172,97 163,09
24-28 125,53 89,76 206,62 196,75
29-33 145,97 104,38 240,28 230,40
34-38 166,42 119,00 273,93 264,06
39-43 186,87 133,62 307,59 297,71
44-48 207,31 148,24 341,24 331,37
49-53 307,48 219,86 506,12 496,24
54-58 407,64 291,49 670,99 661,12

59 - MM 507,81 363,11 835,87 825,99

PER CAPITA 330,10 236,04 292,45 282,58

FAIXA 

ETÁRIA

DIRETO ESPECIAL

ATIVO Em 3 anos Em 5 anos PASSIVO Em 3 anos Em 5 anos
 Contribuições Assistenciais 209.882.713,19 340.308.104,54  Eventos Indenizáveis Líquidos 157.498.315,58 264.684.289,77 

 DIRETO 173.696.710,62 276.916.897,66  DIRETO 131.011.246,11 216.657.684,35 

 ESPECIAL 36.186.002,57 63.391.206,87  ESPECIAL 26.487.069,47 48.026.605,42 

 PEL 13.579.335,67 13.579.335,67 

 DIRETO 11.895.486,48 11.895.486,48 

 ESPECIAL 1.683.849,19 1.683.849,19 

 PEONA 4.371.414,53 4.677.046,09 

 DIRETO 3.498.117,66 3.726.645,55 

 ESPECIAL 873.296,86 950.400,53 

 Outras Receitas Operacionais 756.475,61 1.260.792,68  Demais Despesas 27.498.940,10 45.815.684,85 

 DIRETO 622.315,70 1.037.192,83  DIRETO 21.990.914,29 35.935.797,66 

 ESPECIAL 134.159,91 223.599,85  ESPECIAL 5.508.025,81 9.879.887,19 

 Outros Créditos 0,00 0,00  Resultado Atuarial 7.691.182,92 12.812.540,83 

 DIRETO 0,00 0,00  DIRETO 5.923.261,77 9.738.476,44 

 ESPECIAL 0,00 0,00  ESPECIAL 1.767.921,15 3.074.064,39 

TOTAL DO ATIVO 210.639.188,79 341.568.897,22 TOTAL DO PASSIVO 210.639.188,79 341.568.897,22

BALANÇO ATUARIAL 


 

  51 

 

5 – Tabela de Preço por Faixa Etária (Coparticipação Nova) 

Este cenário considera a alteração da fórmula de custeio para uma tabela de preços por faixa etária, 

tanto para do Programa DIRETO quanto para o Programa ESPECIAL, bem como a alteração dos atuais 

percentuais de coparticipação. 

Para o Programa DIRETO apresenta-se a tabela sem cota patronal (caso o beneficiário receba 

diretamente o valor orçamentário) e a tabela com a cota patronal (caso a FASSINCRA receba 

diretamente o valor orçamentário).  

Para o Programa ESPECIAL apresenta-se a Tabela de Preço do Plano Prata e Ouro.  

 

 

 

 

 

 

Sem Cota 

Patronal

Com Cota 

Patronal
OURO PRATA

00-18 86,54 62,42 146,94 138,02
19-23 107,45 77,50 182,43 173,51
24-28 128,35 92,58 217,93 209,01
29-33 149,26 107,66 253,43 244,51
34-38 170,16 122,74 288,92 280,01
39-43 191,07 137,82 324,42 315,50
44-48 211,98 152,90 359,92 351,00
49-53 314,40 226,78 533,81 524,90
54-58 416,82 300,66 707,71 698,80

59 - MM 519,24 374,54 881,61 872,69

PER CAPITA 337,53 243,47 308,46 299,54

FAIXA ETÁRIA

DIRETO ESPECIAL

ATIVO Em 3 anos Em 5 anos PASSIVO Em 3 anos Em 5 anos
 Contribuições Assistenciais 214.883.267,37 349.084.544,01  Eventos Indenizáveis Líquidos 162.346.191,63 272.989.017,52 

 DIRETO 176.961.022,64 282.518.080,70  DIRETO 134.055.510,30 221.692.085,97 

 ESPECIAL 37.922.244,73 66.566.463,31  ESPECIAL 28.290.681,33 51.296.931,55 

 PEL 13.579.335,67 13.579.335,67 

 DIRETO 11.895.486,48 11.895.486,48 

 ESPECIAL 1.683.849,19 1.683.849,19 

 PEONA 4.582.782,42 4.925.500,04 

 DIRETO 3.668.531,22 3.925.174,86 

 ESPECIAL 914.251,20 1.000.325,17 

 Outras Receitas Operacionais 756.475,61 1.260.792,68  Demais Despesas 27.548.945,64 45.903.449,25 

 DIRETO 622.315,70 1.037.192,83  DIRETO 22.023.557,41 35.991.809,49 

 ESPECIAL 134.159,91 223.599,85  ESPECIAL 5.525.388,23 9.911.639,76 

 Outros Créditos 0,00 0,00  Resultado Atuarial 7.582.487,61 12.948.034,22 

 DIRETO 0,00 0,00  DIRETO 5.940.252,92 10.050.716,72 

 ESPECIAL 0,00 0,00  ESPECIAL 1.642.234,69 2.897.317,50 

TOTAL DO ATIVO 215.639.742,97 350.345.336,69 TOTAL DO PASSIVO 215.639.742,97 350.345.336,69

BALANÇO ATUARIAL 


 

  52 

 

6.1. COMPARATIVO ENTRE A RECEITA MÉDIA PER CAPITA ATUAL E A TABELA DE PREÇO 
POR FAIXA ETÁRIA 

Apresentamos abaixo um comparativo entre a receita média per capita do modelo contributivo atual 

e a tabela de preço por faixa etária recomendada por esta consultoria. Para encontrar o preço per 

capita por faixa etária do modelo atual, consideramos a receita advinda do percentual de 

contribuição de cada servidor e dividimos equanimente  entre seus dependentes, considerando suas 

idades. 

Analisando o gráfico abaixo, pode-se perceber que: 

a) A receita média atual incorpora um alto patamar de socialização, que pode estar 

influenciando negativamente na evasão de beneficiários jovens; 

b) É notória a discrepância entre a receita necessária e a receita efetivamente paga pelos 

beneficiários mais idosos, gerando uma forte dependência intergeracional que, por sua vez, 

é comprometida com a evasão de beneficiários jovens. 

 

GRÁFICO Nº 55 : FASSINCRA – COMPARATIVO DA RECEITA MÉDIA ATUAL E DA NOVA TABELA DE 
PREÇO POR FAIXA ETÁRIA 

 

  

00-18 19-23 24-28 29-33 34-38 39-43 44-48 49-53 54-58
59 ou 

mais

Receita Média Atual 88,02 103,64 105,17 118,57 104,28 99,11 111,13 135,85 159,63 186,03 

Nova Tabela de Preço 62,42 77,50 92,58 107,66 122,74 137,82 152,90 226,78 300,66 374,54 

-

50,00 

100,00 

150,00 

200,00 

250,00 

300,00 

350,00 

400,00 


 

  53 

 

6.2. IMPACTOS DAS NOVAS FÓRMULAS DE CUSTEIO 

Considerando as novas fórmulas de custeio e comparando com o modelo atual, apresentam-se nos 

quadros seguintes os impactos financeiros nas receitas, bem como nos associados da FASSINCRA: 

 

FÓRMULA DE CUSTEIO IMPACTO MÉDIO 

1. Novo % sob Salário (Copart. Atual)  58,3% 

2. Novo % sob Salário (Copart. Nova)  64,5% 

3. Faixa Etária (Copart. Atual) 49,7% 

4. Faixa Etária (Copart. Nova) 54,8% 

% Titulares 
Novo % Salário 

(Copart. Atual) 

Novo % Salário 

(Copart. Atual) 

9% De 30% a 50% De 30% a 53% 

59% De 51% a 69% De 54% a 72% 

32% De 70% a 100% De 73% a 105% 

% Titulares 
Preço Faixa Etária  

(Copart. Atual) 

Preço Faixa Etária  

(Copart. Nova) 

20% Redução Redução 

22% De 0 a 50% De 0 a 55% 

20% De 51% a 100% De 56% a 100% 

38% De 100% a 400% De 100% a 420% 

 

Analisando-se a evolução da carteira de beneficiários, verifica-se a sua diminuição ao longo do 

tempo.  Em discussões com gestores da FASSINCRA sobre o assunto, foi levantada como uma das 

prováveis justificativas desse efeito o fato de o atual modelo contributivo (6,5% para titulares sem 

dependentes e 8% para titulares com dependentes) ser desestimulante para os servidores sem 

dependentes, uma vez que os valores pagos (6,5% do salário) tornam-se, muitas vezes, maiores que 

alternativas de plano de saúde do mercado. 

Avaliando-se a alternativa de Preço por Faixa etária, verifica-se que 20% dos titulares serão 

beneficiados com reduções dos valores atualmente praticados, o que reforça a tese de que o atual 

modelo é desinteressante para os titulares sem dependentes.  

Da mesma forma, o forte impacto percentual em 38% dos titulares (impactos de 100% a 400%) 

comprova que realmente o atual modelo gera uma forte dependência financeira dos titulares com 

dependentes para com os titulares sem dependentes, o que é extremamente perigoso para a 

operadora, no instante em que um titular sem dependente que sai do plano deixa de impor um 

custo assistencial de uma só pessoa, mas deixa de contribuir financeiramente com valor equivalente 

a mais de uma pessoa. 


 

  54 

 

7. RECOMENDAÇÕES 

Neste trabalho que ora apresentamos, foi realizado, além da avaliação atuarial, um estudo de 

alternativas de fórmulas de custeio, que possibilitem à FASSINCRA a retomada do equilíbrio 

econômico, financeiro e atuarial de seus produtos, uma vez que o seu modelo de composição de 

receitas datava de sua fundação, com forte atrelamento ao salário do servidor, e sem considerar a 

quantidade de dependentes, nem suas idades. 

Este modelo, geralmente adotado pelas autogestões, caracterizado pela forte socialização entre os 

associados, atendeu, por muito tempo, às necessidades de receitas dos planos de autogestão, uma 

vez que, quando de suas criações, seus associados apresentavam os mesmos perfis salariais, estado 

civil, idade e tamanho do grupo familiar. 

Com o passar do tempo, não somente a forte vinculação ao salário percebido, que não acompanha a 

escalada dos custos com saúde, como também o fato de as alterações dos perfis salariais e de grupo 

familiar não serem considerados, o modelo, muito utilizado, passou a não ser mais suficiente, 

exigindo das operadoras que utilizam esse modelo a repensarem-no, objetivando corrigir as 

distorções surgidas com o tempo. 

A FASSINCRA utilizou o modelo de percentual de salário desde sua criação e, a exemplo de outras 

operadoras, também passou a enfrentar dificuldades para manter o seu equilíbrio, uma vez que, se 

por um lado 8,0% do salário bruto para o titular com dependentes proporcionava um baixo valor de 

contraprestação por dependente, por outro, o percentual de 6,5% para quem não tem dependente 

torna-se um valor alto, estimulando esses associados a buscarem outras alternativas no mercado, 

por ser financeiramente mais vantajoso. 

Alterado o contexto social em que o modelo foi implantado, e que funcionou com sucesso durante 

todo esse tempo, necessário se faz adequar o modelo ao novo contexto, como forma de manter a 

saúde financeira necessária para que a FASSINCRA possa continuar a oferecer serviços de qualidade 

a seus beneficiários. 

E esse novo contexto social demonstra diferenças do vivenciado há 34 anos atrás, quando a 

FASSINCRA foi criada, quais sejam: 

a) Alterações salariais entre os associados, favorecendo a uns e prejudicando a outros o 

modelo de percentual sobre o salário; 

b) Disparidades entre o tamanho das famílias, tornando vantajoso o plano para o titular com 

muitos dependentes e desvantajoso para quem tem poucos ou nenhum dependente; 

c) Idade dos beneficiários, que não é considerado para efeito de determinação das 

contraprestações pecuniárias. 

 

Em nosso entendimento, uma fórmula de custeio que atenda às necessidades econômico-financeiras 

e atuariais das operadoras precisa considerar os aspectos acima citados, sob pena de serem  

novamente insuficientes para atender as exigências de um mercado regulamentado, e de custos 

crescentes, que são influenciados principalmente pela quantidade e pela idade de seus beneficiários. 

 

  


 

  55 

 

Nesse contexto, realizada a avaliação atuarial e estudados os modelos de fórmulas de custeio aqui 

apresentados, nossa recomendação é a de que a FASSINCRA adote o modelo de custeio que 

considere: 

a) Contribuição Patronal do INCRA, com base na Portaria Normativa Nº 3, de 30 de julho de 2009, 

do MINISTÉRIO DO PLANEJAMENTO, ORÇAMENTO E GESTÃO SECRETARIA DE RECURSOS 

HUMANOS; 

b) Contribuição funcional, através de uma tabela de preços por faixa etária, cobrada por cada 

beneficiário ativo, em valor equivalente à receita necessária deduzida das receitas advindas da 

contribuição patronal do INCRA; 

c) Coparticipação nos atendimentos ambulatoriais e franquia nas internações hospitalares, de 

acordo com a tabela abaixo:  

 

 

Em nossa avaliação, o modelo aqui proposto possibilitará à FASSINCRA o equilíbrio necessário, além 

de: 

a)  Ser mais justa com os associados que não tem dependentes ou com grupo familiar 

pequeno, estimulando aos novos servidores a ingressarem no plano de saúde, ao invés de 

optarem por planos de mercado; 

b) Oferecer maior tranqüilidade aos associados na determinação de franquias em internações, 

ao invés de percentual de coparticipação; 

c) Permitir a sua atualização de acordo com o cenário de custos vivenciado, uma vez que a 

tabela a ser praticada considera sempre a receita necessária para o equilíbrio, deduzida a 

contribuição patronal repassada pelo patrocinador. 

  

 Evento
Coparticipação 

Atual

Coparticipação 

Nova

Consultas 30% 20%

Internações/cirurgias 20% 500,00

Exames 30% 20%

Demais Procedimentos 30% 20%

Materiais implantáveis - órteses, e próteses 35% -

Tratamento psiquiátrico 30% 20%

Tratamento odontológico 35% 25%

Próteses odontológicas 35% 35%

PROGRAMA DIRETO:

 FAIXA DE REMUNERAÇÃO (R$) DESCONTO MENSAL 

Até 1.500,00 50,00

De 1.501,00 a 3.000,00 100,00

De 3.000,01 a 4.500,00 150,00

Acima de 4.500,01 200,00

PROGRAMA ESPECIAL:

LIMITE DE DESCONTO MENSAL R$ 260,00

Nova Coparticipação extingue as regras de desconto mensal:


 

  56 

 

8. CONSIDERAÇÕES FINAIS 

Este é o nosso relatório relativo à avaliação atuarial do FASSINCRA de 2011, objeto do contrato 

firmado entre a FUNDAÇÃO ASSISTENCIAL DOS SERVIDORES DO INCRA – FASSINCRA e a Salutis 

Consultoria. 

Os resultados aqui apresentados foram obtidos a partir do uso de técnicas atuariais aceitas 

internacionalmente e de premissas e hipóteses definidas em conjunto com a equipe responsável 

pelo trabalho na FASSINCRA. 

Neste relatório, analisamos a evolução dos custos assistenciais e administrativos e das receitas 

assistenciais do plano ao longo do período, histórico e projetado, de forma a subsidiar a 

administração da FASSINCRA com informações que permitam aferir a solvência do plano e auxiliar na 

adoção de medidas saneadoras tempestivas. 

Convém lembrar que os resultados aqui apresentados estão condicionados à consistência das 

informações que os subsidiaram, sendo lógico inferir que erros porventura remanescentes nos 

dados de entrada conduziram a equívocos nos resultados, os quais serão eliminados na medida em 

que forem sendo efetuadas reavaliações atuariais do plano. Da mesma forma, as premissas e 

hipóteses adotadas no estudo tendem a se modificar ao longo do tempo, requerendo constantes 

atualizações no estudo de forma a adequá-las à realidade que será vivenciada nos próximos anos. 

Esse o nosso relatório. 

 

Fortaleza-CE, 06 de junho de 2011. 

 

Andreia Dantas Bandeira de Melo 

Atuária – MIBA 1.282 

Arianny Mary Moura Chaves 

Atuária – MIBA 1.284 

 

 

 

Hélio Augusto Mazza 

Consultor Sênior em Planos de Saúde 

 

 

Roberto Magno Oliveira Bezerra 

Consultor Sênior em Planos de Saúde 

 

 

 

 

 

 


