

Банк России

Центральный банк Российской Федерации

III КВАРТАЛ 2017

Информационно-
аналитические
материалы

**ОБЗОР КЛЮЧЕВЫХ
ПОКАЗАТЕЛЕЙ
ДЕЯТЕЛЬНОСТИ
СТРАХОВЩИКОВ**

Москва

Настоящий обзор подготовлен Департаментом развития финансовых рынков и Департаментом обработки отчетности.

При использовании материалов выпуска ссылка на Центральный банк Российской Федерации обязательна.

СОДЕРЖАНИЕ

1. СТРАХОВЩИКИ	2
2. КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ ДЕЯТЕЛЬНОСТИ СТРАХОВЩИКОВ	11
3. МЕТОДИЧЕСКИЕ ПОЯСНЕНИЯ К КЛЮЧЕВЫМ ПОКАЗАТЕЛЯМ ДЕЯТЕЛЬНОСТИ СТРАХОВЩИКОВ	26

1. СТРАХОВЩИКИ¹

В III квартале 2017 г. темпы прироста страхового рынка замедлились: объем взносов увеличился на 7,0% по сравнению с аналогичным периодом прошлого года и достиг 316,5 млрд руб., год назад страховые премии выросли на 17,6%, кварталом ранее – на 14,0%. Отношение собранных страховых взносов к ВВП² составило 1,40%, по страхованию жизни – 0,33%, продемонстрировав за год рост на 0,05 и 0,11 п.п. соответственно. Рынок продолжает показывать положительную динамику лишь за счет страхования жизни: без учета этого сегмента сокращение страховых взносов в III квартале 2017 г. составило бы 4,4% относительно аналогичного периода предыдущего года. При этом темпы прироста премий по страхованию жизни достигли 52,8%. В результате страхование жизни укрепилось на первом месте по величине взносов с долей рынка в размере 28,3% (+8,5 п.п. за год). Доля ОСАГО, напротив, снизилась до 17,7% (-2,4 п.п.) вследствие сокращения премий на 5,5% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года. Драйвером рынка страхования жизни по-прежнему остаются продукты с инвестиционной составляющей, реализуемые через кредитные организации. Комиссионные доходы, получаемые банками, повышают мотивацию таких продаж. Одновременно росту способствует интерес населения к инвестиционному страхованию жизни как альтернативе депозитам со снижающейся доходностью, а также увеличение объемов кредитования физических лиц. В страховании автокаско, занимающем третье место на страховом рынке по взносам (доля рынка – 12,7%), сокращение взносов продолжается (-5,2%). Темпы прироста выплат по договорам страхования также замедлились до 2,2% в III квартале 2017 г. (18,3% в прошлом квартале), что обусловлено как уменьшением выплат по добровольным видам страхования (-0,4%), так и снижением темпов выплат по обязательному страхованию (до 6,9%). Выплаты по договорам страхования жизни выросли на 6,9%, что ожидаемо в связи с завершением срока действия трехлетних договоров страхования жизни с инвестиционной составляющей. Годовой прирост выплат по ОСАГО составил всего 0,9%. Сокращение выплат отмечается в страховании автокаско (-15,3%) и страховании от несчастных случаев и болезней (-4,0%). Объем взносов, переданных в перестрахование, снизился за год на 19,1%, до 27 млрд руб. за III квартал 2017 года. Такая динамика может быть связана с желанием страховщиков сократить расходы на перестрахование за счет роста рисков на собственном удержании, чему способствовало увеличение капитала (на 29,3% за год), а также с тенденцией к заключению договоров на базе сострахования. Прибыль страховщиков продолжает снижаться (-17,4% за год), составив по итогам 9 месяцев 2017 г. 108,1 млрд рублей³. Одновременное снижение прибыли и рост собственных средств страховых организаций привели к уменьшению рентабельности капитала страховых организаций до 16,6%. Снижению прибыли в том числе способствовали рост убыточности и изменение порядка бухгалтерского учета. В результате роста коэффициентов убыточности и расходов комбинированный коэффициент убыточности увеличился до 96,1% по итогам III квартала 2017 г. (+8,0 п.п. за год). При этом комбинированный коэффициент убыточности по ОСАГО достиг 120,6%⁴.

¹ Значения ключевых показателей деятельности страховщиков на 30.09.2017 представлены по информации на 25.12.2017.

² Указаны значения отношения объемов страховых взносов за скользящий год к объему ВВП за скользящий год.

³ Указана прибыль до налогообложения.

⁴ Коэффициенты убыточности и расходов по видам страхования рассчитываются с учетом прочих доходов и расходов.

Количество субъектов страхового дела (ССД) за III квартал 2017 г. сократилось на 7 единиц, в результате чего на страховом рынке осталось 319 ССД. Число страховых организаций снизилось на 6 единиц (3 страховщика покинули рынок вследствие добровольного отказа от лицензии, три – из-за нарушения законодательства), до 236 компаний. Количество страховых брокеров уменьшилось на 1 единицу вследствие добровольного отказа от лицензии, до 71 на конец отчетного периода. Число обществ взаимного страхования осталось неизменным – 12 единиц.

Сокращение количества субъектов страхового дела не затронуло крупных участников рынка, поэтому концентрация отрасли по взносам изменилась незначительно: по итогам 9 месяцев 2017 г. доля топ-20 страховщиков составила 79,9%, доля топ-10 – 65,8% (годом ранее – 78,1 и 65,1% соответственно).

Объем собранных страховых премий в III квартале 2017 г. достиг 316,5 млрд руб. (962,4 млрд руб. за 9 месяцев 2017 г.). Темп прироста взносов в III квартале 2017 г. сократился более чем в два раза (до 7,0%) по сравнению со значением за аналогичный период предыдущего года (17,6%). Темп прироста за 9 месяцев 2017 г. (8,7%) также замедлился (на 6,5 п.п.).

По обязательным видам страхования взносы сократились на 15,8% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года. Объем премий в добровольном страховании вырос на 13,8%.

Отношение собранных страховых взносов к ВВП⁵ продолжает расти умеренными темпами: по итогам III квартала 2017 г. оно достигло 1,4% (+0,05 п.п. за год). Аналогичный показатель по страхованию жизни достиг 0,33%, показав за год рост на 0,11 процентного пункта.

Объем взносов, переданных в перестрахование, снизился за год на 12,8%, до 87,8 млрд руб. за 9 месяцев 2017 года. По итогам III квартала сокращение составило 19,1%, объем взносов – 27 млрд рублей. Такая динамика может быть связана с желанием страховщиков сократить расходы на перестрахование за счет увеличения объема рисков на собственном удержании,

⁵ Указаны значения отношения объемов страховых взносов за скользящий год к объему ВВП за скользящий год. Значение ВВП за III квартал 2017 г. приведено по уточненной Росстатом информации на 12.12.2017.

Рисунок 1

Квартальная динамика основных показателей деятельности страховщиков

Источник: Банк России.

чему способствовал рост капитала (на 29,3% за год), а также тенденцией к заключению договоров на базе сострахования. В результате степень перестраховочной защиты снизилась на 2,2 п.п. за год и по итогам 9 месяцев 2017 г. составила 9,1%.

Доля страховых премий, принятых АО «РНПК», составила всего 6,0% от совокупных премий, переданных страховщиками на перестрахование за 9 месяцев 2017 г., что значительно ниже установленной законом нормы по объему обязательной цессии в размере 10% АО «РНПК», действующей с 1 января 2017 года⁶. Это объясняется, в частности, несоответствием предлагаемых рисков андеррайтинговой политике национального перестраховщика.

В III квартале 2017 г. резко изменилась динамика количества заключенных договоров страхования, став отрицательной (-11,4% по сравнению со значением за аналогичный период предыдущего года). Это обусловлено сокращением спроса со стороны физических лиц (-14,5%) преимущественно по страхованию от несчастных случаев и болезней и ОСАГО. Всего за III квартал 2017 г. было заключено 46 млн единиц договоров, из которых 90,2% приходится на физических лиц. Спрос со стороны юридических лиц и индивидуальных предпринимателей, наоборот, вырос: за III квартал

⁶ Федеральный закон от 03.07.2016 № 363-ФЗ «О внесении изменений в Закон Российской Федерации «Об организации страхового дела в Российской Федерации».

Рисунок 2

Вклад основных сегментов
в динамику премий (%)

Источник: Банк России.

2017 г. было заключено на 33,2% договоров больше, чем в том же квартале 2016 года.

Рынок продолжает расти лишь за счет страхования жизни: без учета этого сегмента сокращение страховых взносов в III квартале 2017 г. составило бы 4,4% относительно аналогичного периода предыдущего года.

Темпы прироста премий по страхованию жизни достигли 52,8% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года, что способствовало укреплению лидирующей позиции этого вида страхования на страховом рынке (28,3%, +8,5 п.п. за год) и увеличению отрыва от ОСАГО, доля которого снизилась до 17,7% (-2,4 п.п.). Драйвером рынка страхования жизни по-прежнему остаются продукты с инвестиционной составляющей, реализуемые через кредитные организации. Комиссионные доходы, получаемые банками, повышают мотивацию таких продаж. Одновременно росту способствует интерес населения к инвестиционному страхованию жизни как альтернативе депозитам со снижающейся доходностью, а также увеличение объемов кредитования физических лиц.

Средневзвешенная процентная ставка вкладов физических лиц до одного года, включая «до востребования», составила 5,8% (-0,7 п.п. за год), по вкладам свыше 1 года – 6,9% (-1,3 п.п.)⁷. Снижение Банком России ключевой ставки в декабре 2017 г. до 7,75% может спо-

⁷ http://cbr.ru/statistics/?PrtlId=int_rat.

способствовать еще большему снижению ставок по депозитам.

Объем кредитов и прочих средств, предоставленных физическим лицам, вырос в III квартале 2017 г. на 7,7%, до 11,7 трлн руб., что подстегнуло рост кредитного страхования жизни⁸. Однако вступившее в силу с 1 января 2018 г. Указание Банка России об увеличении «периода охлаждения» с 5 до 14 дней и планы Банка России по его распространению на договоры коллективного страхования может в перспективе отразиться на динамике объемов страхования жизни заемщика⁹.

Структура страхования жизни остается стабильной. Наибольший рост демонстрирует страхование жизни с участием страхователя в инвестиционном доходе страховщика, увеличившись за год на 65,2%, до 56,9 млрд руб. в III квартале 2017 г. (+62,9% за 9 месяцев 2017 г.). Страхование жизни заемщика показало рост на 13,5%, достигнув 11,5 млрд руб., за 9 месяцев 2017 г. рост составил 24,3%. Пенсионное страхование остается практически на прежнем уровне (0,3 млрд руб.; -11,4% за отчетный период и -2,2% за 9 месяцев 2017 г. по сравнению с аналогичным периодом прошлого года). В результате максимальная доля

Рисунок 3

Структура премий по страхованию жизни,
III квартал 2016 года (%)* За исключением пенсионного страхования.
Источник: Банк России.⁸ http://cbr.ru/analytics/bank_system/obs_tables.xlsx.⁹ Указание Банка России от 21.08.2017 № 4500-У «О внесении изменения в пункт 1 Указания Банка России от 20.11.2015 № 3854-У «О минимальных (стандартных) требованиях к условиям и порядку осуществления отдельных видов добровольного страхования».

Рисунок 4
Структура премий по страхованию жизни,
III квартал 2017 года (%)

* За исключением пенсионного страхования.
Источник: Банк России.

в структуре по-прежнему приходится на страхование жизни с участием страхователя в инвестиционном доходе страховщика, составившая 63,4% рынка страхования жизни (+4,7 п.п. за год), на страхование заемщиков пришлось 12,8% взносов (-4,5 п.п.), а доля пенсионного страхования остается менее 1%.

Количество договоров по страхованию жизни стабильно растет (+13,4% за III квартал 2017 г. по сравнению с аналогичным периодом предыдущего года), в результате чего по итогам квартала было заключено 1,2 млн договоров. Наибольший прирост договоров пришелся на страхование жизни с участием страхователя в инвестиционном доходе страховщика (+50,9%, до 108,4 тыс. ед.), по страхованию жизни заемщика – 5,6% (до 612,9 тыс. ед.). Напротив, в пенсионном страховании жизни отмечается сокращение количества заключенных договоров на 9,4% (до 835 ед.).

Средняя премия по страхованию жизни достигла 77,6 тыс. руб. по итогам III квартала 2017 г., за год прирост составил 34,8%. Основной вклад в рост показателя внесла динамика средней премии по страхованию жизни с участием страхователя в инвестиционном доходе страховщика, которая увеличилась за год на 9,5%, до 524,4 тыс. руб. по итогам III квартала 2017 года. Средняя премия по страхованию жизни заемщика за тот же период выросла на 7,5%, до 18,8 тыс. рублей.

ОСАГО сохранило второе место на рынке по взносам (17,7% совокупных страховых

премий по итогам III квартала 2017 г.). Продолжающееся сокращение премий (на 5,5% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года, до 56,1 млрд руб., на 4,5% – по итогам 9 месяцев 2017 г.) все больше отдаляет ОСАГО от нового лидера рынка. При этом количество заключенных договоров начало стремительно снижаться (-12,4% в III квартале 2017 г. по сравнению с аналогичным периодом прошлого года, до 8,2 млн ед.). Средняя страховая премия в обязательном автостраховании за год выросла на 7,8% и составила 6,8 тыс. руб. в III квартале 2017 г. (+1,7 тыс. руб. по сравнению с предыдущим кварталом). Увеличение средней страховой премии может быть связано с расширением практики применения верхней границы тарифного коридора базовой ставки ОСАГО.

Страхование автокаско, находящееся на третьем месте по доле рынка (12,7%), демонстрирует сокращение взносов на уровне 5,2% (-6,1% за 9 месяцев 2017 г.); объем собранных премий достиг 40,3 млрд рублей. Количество заключенных договоров показывает противоположную динамику: по итогам отчетного квартала рост составил 8,1% (заключен 1 млн договоров по итогам III квартала 2017 г.), что во многом обусловлено восстановлением рынка автокредитования, в том числе в связи с реализацией госпрограммы льготного автокредитования, спектр которой в III квартале 2017 г. был расширен новыми программами. Средняя премия в страховании средств наземного транспорта сократилась на 12,3% по сравнению с аналогичным периодом прошлого года (до 39,4 тыс. руб. за III квартал 2017 г.), что связано с популярностью франшизы и программ страхования с возможностью выбора застрахованных рисков.

Премии по страхованию от несчастных случаев и болезней показали рост в III квартале 2017 г. (на 7,6% за год; 7,9% за 9 месяцев 2017 г.) и достигли 32,6 млрд руб., что составило 10,3% совокупных взносов. Количество заключенных договоров уменьшилось на 9,5%, до 14,8 млн единиц. Средняя страховая премия выросла за год на 19,0% и составила 2,2 тыс. рублей.

После сокращения взносов в предыдущих двух кварталах в страховании прочего иму-

щества юридических лиц в отчетном квартале наблюдался рост взносов (+9,3% за III квартал 2017 г.), смягчивший сокращение взносов за 9 месяцев 2017 г. до 7,1%. Объем взносов в отчетном периоде составил 27,6 млрд руб., доля сегмента на страховом рынке за год практически не претерпела изменений (8,7%; +0,2 п.п.). При этом количество заключенных договоров по итогам III квартала 2017 г. сократилось на 11,8% (-2,1% по итогам 9 месяцев 2017 г.), до 100,9 тыс. единиц. Таким образом, средняя премия выросла на 23,9%, до 273,1 тыс. руб. в III квартале 2017 года. Ежеквартальное изменение динамики показателей сегмента во многом связано с его спецификой, в частности существенной зависимостью от деловой активности предприятий и реализации крупных проектов, инвестиционного климата в стране и состояния национальной экономики в целом.

Сокращение страховых премий отмечается и в ДМС (-6,9% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года), в результате чего доля рынка, занимаемая этим видом страхования, за год снизилась на 1,1 п.п., до 7,2%. Благодаря традиционно высоким сборам в первом полугодии, компенсировавшим сокращение в III квартале, прирост взносов за 9 месяцев 2017 г. составил 4,4%. Объем взносов, собранных за отчетный квартал, был равен 22,8 млрд рублей. Количество заключенных в III квартале 2017 г. договоров выросло на 1,9% по сравнению с аналогичным периодом предыдущего года и достигло 2,5 млн штук. В результате средняя страховая премия за год сократилась на 8,7%, до 9,3 тыс. руб. по итогам III квартала 2017 года. Падение взносов по ДМС во многом объясняется стремлением работодателей снизить свои расходы, в том числе за счет предоставления меньшего перечня услуг, а также распространения софинансирования и франшизы.

Принятый закон о телемедицине¹⁰, вступивший в силу с 1 января 2018 г., предусматривает оказание медицинской помощи и проведение консультаций дистанционно, что должно отра-

¹⁰ Федеральный закон от 29.07.2017 № 242-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации по вопросам применения информационных технологий в сфере охраны здоровья».

Рисунок 5

Структура страхового рынка по объему премий (%)

Источник: Банк России.

зиться на расширении клиентской базы и снижении средней стоимости страховки.

Темп роста выплат по договорам страхования в III квартале 2017 г. снизился до 2,2% (по итогам 9 месяцев 2017 г. – 8,8%), объем выплат составил 121,2 млрд рублей. На снижение показателя повлияло сокращение выплат по добровольным видам страхования (удельный вес в совокупных выплатах – 60%) на 0,4% и замедление выплат по обязательному страхованию до 6,9% по сравнению с аналогичным периодом прошлого года.

Рост выплат в страховании жизни (+6,9% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года) ожидаем в связи с завершением срока действия трехлетних

Рисунок 6

Вклад основных сегментов в динамику выплат (%)

Источник: Банк России.

договоров с инвестиционной составляющей. Доля выплат по страхованию жизни в совокупном объеме выплат достигла 7,5% (+0,3 п.п. по сравнению с аналогичным периодом предыдущего года) по итогам III квартала 2017 года. Объем выплат по страхованию жизни в отчетном квартале – 9,1 млрд рублей.

Годовой прирост выплат по ОСАГО в III квартале 2017 г. составил всего 0,9% (22,0% по итогам 9 месяцев 2017 г.). Объем выплат достиг 43 млрд рублей. Доля выплат по ОСАГО в совокупном объеме выплат за год изменилась незначительно и составила 35,5% (-0,5 п.п.). Преимущественно выплаты по ОСАГО осуществляются по причине причинения вреда имуществу (98,0% выплат по ОСАГО за III квартал 2017 г.), а на выплаты по причине нанесения вреда жизни и здоровью потерпевших приходится 0,9 и 1,1% соответственно. Количество страховых выплат по ОСАГО сократилось в III квартале 2017 г. на 47,3% по сравнению с аналогичным кварталом предыдущего года и на 14,1% по сравнению с кварталом ранее. В результате чего средняя выплата по ОСАГО составила 67,3 тыс. руб. по итогам III квартала 2017 г., сократившись за год на 5,6 тыс. руб. (-2,9 тыс. руб. по сравнению с предыдущим кварталом). За 9 месяцев 2017 г. средняя выплата по ОСАГО – 69,4 тыс. руб., что на 7,8% ниже аналогичного периода прошлого года.

В связи с тем что закон о приоритете ремонта над денежной выплатой¹¹ вступил в силу с 28 апреля 2017 г., «натуральное» возмещение может применяться только к договорам, заключенным после этой даты. В перспективе ожидается рост средней выплаты вследствие запрета на использование при ремонте бывших в употреблении запчастей.

Выплаты в страховании средств наземного транспорта в III квартале 2017 г. продолжили сокращаться (на 15,3% по сравнению с аналогичным периодом прошлого года). Объем выплат упал до 20,1 млрд руб., а количество выплат снизилось на 3,4%, на что повлияло как сокращение взносов, так и распространение программ страхования с выбором перечня за-

страхованных рисков самим страхователем. Средняя выплата по страхованию автокаско за год выросла на 4,1%, составив по итогам III квартала 2017 г. 80,7 тыс. руб. (+3,2 тыс. руб. за год). Доля выплат по страхованию автокаско в совокупном объеме выплат продолжает сокращаться (до 16,6% за III квартал 2017 г.; годом ранее – 20,1%).

Выплаты по ДМС незначительно выросли (на 1,3% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года), достигнув 26,3 млрд рублей. В совокупном объеме выплат доля ДМС достаточно стабильна и составляет 21,7% по итогам отчетного квартала (21,9% годом ранее).

Наиболее высокие темпы прироста выплат среди основных сегментов демонстрирует страхование прочего имущества юридических лиц (241,8% за III квартал 2017 г. по сравнению с аналогичным периодом прошлого года). Совокупный прирост выплат за 9 месяцев 2017 г. составил 49% по сравнению с аналогичным периодом прошлого года. Объем выплат в III квартале (5,8 млрд руб.) является небольшим по сравнению с предыдущим кварталом (20,3 млрд руб.), в котором были осуществлены финальные выплаты вследствие аварии на Березовской ГРЭС. Доля страхования прочего имущества юридических лиц в структуре совокупных выплат составила 4,8% по итогам III квартала 2017 г. (+3,4 п.п. по сравнению с аналогичным периодом прошлого года) и 7,4% по итогам 9 месяцев 2017 г. (-2 п.п. годом ранее).

Скользкий коэффициент выплат¹² в целом по рынку за III квартал 2017 г. (42,8%) сократился на 1,8 п.п. по сравнению со значением за аналогичный период предыдущего года. Противоположную динамику показали скользкие коэффициенты убыточности и расходов, увеличившись за год на 6,4 и 1,6 п.п. соответственно (до 56,5 и 39,6% по итогам 9 месяцев 2017 г.). В результате комбинированный коэффициент убыточности достиг 96,1% по итогам III квартала 2017 г. (+8,0 п.п. за год).

¹¹ Федеральный закон от 28.03.2017 № 49-ФЗ «О внесении изменений в Федеральный закон «Об обязательном страховании гражданской ответственности владельцев транспортных средств».

¹² Здесь и далее коэффициенты выплат, коэффициенты убыточности, комбинированные коэффициенты убыточности и коэффициенты расходов рассчитаны методом скользких коэффициентов за последние четыре квартала. Аналогичным образом рассчитывалось изменение расходов на ведение дела и управленческих расходов.

Рисунок 7

Источник: Банк России.

В отличие от динамики по рынку в целом, скользящий коэффициент выплат по ОСАГО демонстрирует значительный рост (+21,7 п.п. за год, до 87,9% в III квартале 2017 г.).

Первое место по коэффициенту выплат по ОСАГО занимает Карачаево-Черкесская Республика (331,2% по итогам 9 месяцев 2017 г.; 258,4% годом ранее), еще у 12 регионов из топ-15 с наибольшим коэффициентом выплат данный показатель превышает отметку в 150% (в трех регионах по итогам аналогичного периода прошлого года).

Сокращение взносов и рост выплат привели к значительному увеличению коэффициента убыточности по ОСАГО (до 93,9% по итогам III квартала 2017 г.). Коэффициент расходов достиг 26,7%. В результате комбинированный коэффициент убыточности по ОСАГО – 120,6%.

По итогам III квартала 2017 г. показатели убыточности в страховании средств наземного транспорта сохраняются на прежнем невысоком уровне: коэффициент убыточности составляет 41,5%. Коэффициент расходов увеличился за год до 28,0%. Комбинированный коэффициент убыточности по итогам 9 месяцев 2017 г. достиг 69,5%.

Доля страховых премий, полученных через посредников, по итогам III квартала 2017 г. осталась практически без изменений (73,5%; годом ранее – 73,0%). При этом доля вознаграждения посредникам в совокупных взносах, полученных через них, за год уменьшилась на 2,3 п.п., до 23,2% по итогам III квартала 2017 года.

Рисунок 8

Источник: Банк России.

Кредитные организации увеличивают отрыв от других посредников по объему собранной премии (+9,5 п.п., до 46,8% от премий, полученных при участии посредников за отчетный квартал), в первую очередь за счет продвижения страхования жизни через банки.

По итогам III квартала 2017 г. доля взносов по страхованию жизни в совокупных премиях, полученных при участии кредитных организаций, выросла за год с 63,0 до 72,8%. Доля премий по страхованию от несчастных случаев и болезней снизилась на 5,0 п.п., до 14,9% за отчетный период.

Одновременно снижается доля вознаграждения посредникам – кредитным организациям в общем объеме страховых премий по догово-

Рисунок 9

Коэффициенты убыточности и расходов в III квартале 2017 года (%)

Источник: Банк России.

Рисунок 10

Структура каналов продаж – распределение страховой премии по каналам продаж (%)

Источник: Банк России.

Рисунок 11

Структура распределения вознаграждения посредникам (% от совокупной величины вознаграждения)

Источник: Банк России.

рам, заключенным при участии кредитных организаций, – на 8,9 п.п. за год, до 25,0%.

Сокращение продаж страховых продуктов через страховых агентов продолжается (-6,4 п.п. за год), в результате чего доля этого канала в объеме премий, полученных при участии посредников, занимает второе место (30,9% в III квартале 2017 г.). Доля вознаграждения физическим лицам (в том числе индивидуальным предпринимателям) выросла за год на 0,8 п.п., достигнув по итогам III квартала 2017 г. 18,5% от взносов, заключенных при участии этих посредников.

Объем страховых премий по договорам страхования, заключенным посредством сети Интернет, стремительно растет (на 398,1% в целом и на 703,1% в сегменте ОСАГО по итогам III квартала 2017 г. по сравнению с аналогичным периодом прошлого года). Доля страховых премий, полученных через Интернет в общем объеме страховых премий, составляет 3,0% за III квартал 2017 г. (доля е-ОСАГО от совокупных взносов по обязательному автострахованию – 14,9%). Годом ранее значения показателей составляли всего 0,6 и 1,8% соответственно. Такая динамика объясняется установлением обязанности страховщиков по заключению е-ОСАГО с 01.01.2017 (ранее – в добровольном порядке)¹³.

¹³ В соответствии с Федеральным законом от 23.06.2016 № 214-ФЗ «О внесении изменений в Федеральный закон «Об обязательном страховании гражданской ответственности владельцев транспортных средств».

Вслед за ростом убыточности и изменением порядка бухгалтерского учета прибыль страховщиков продолжает снижаться (-17,4% за год) и составляет 108,1 млрд руб.¹⁴ по итогам 9 месяцев 2017 года. Одновременное снижение прибыли и рост собственных средств страховых организаций (на 29,3% за 9 месяцев 2017 г. по сравнению с аналогичным периодом прошлого года, до 598,6 млрд руб.) привели к уменьшению рентабельности капитала страховых организаций – до 16,6% (-13,2 п.п. за год).

Отклонение фактического размера маржи платежеспособности от нормативного растет: по итогам III квартала 2017 г. значение показателя составило 1,48 (кварталом ранее – 1,36). Увеличению запаса капитала страховщиков способствует значительный рост фактического размера маржи платежеспособности (+12,3%) при росте нормативного размера маржи всего на 5,8%.

Объем страховых резервов на конец III квартала 2017 г. составил 1371,2 млрд руб. (+23,4% по сравнению со значением на аналогичную дату 2016 г.), что обусловлено в том числе изменениями в порядке формирования резервов, действующими с 2017 года. При этом резервы по страхованию жизни увеличились на 63,6% (до 514,8 млрд руб.), в то время как рост резервов по страхованию иному, чем страхование жизни, составил 7,5%. Вышеуказанные темпы

¹⁴ Указана прибыль до налогообложения.

роста резервов соотносятся с ростом премий (56,5 и 0,3%).

Структура резервов по страхованию иному, чем страхование жизни, стабильна. По итогам 9 месяцев 2017 г. доля резерва незаработанной премии составила 63,7%, доля резерва заявленных, но не урегулированных убытков – 22,6%, доля резерва произошедших, но не заявленных убытков – 12,7%.

Несмотря на повышение долговой нагрузки страховщиков за отчетный квартал (с 1,5 до 2,1%), за год отношение заемных средств к капиталу снизилось на 2,9 процентного пункта.

По итогам III квартала 2017 г. совокупные активы страховых организаций составили 2329,8 млрд руб. (+29,1% по сравнению со значением годом ранее), что в том числе связано с внедрением нового стандарта финансовой отчетности страховщиков, в соответствии с которым отложенные аквизиционные расходы отражаются в разделе активов.

Отношение активов к ВВП продолжает расти: на конец III квартала 2017 г. оно составило 2,6% (+0,5 п.п. по сравнению со значением годом ранее).

Вследствие снижения прибыли рентабельность активов страховщиков по итогам 9 месяцев 2017 г. составила 4,2%, сократившись за год на 3,4 процентного пункта. Структура активов остается стабильной: преобладают бан-

Рисунок 12

* Облигации, за исключением государственных и муниципальных ценных бумаг, облигаций с ипотечным покрытием, облигаций ипотечных агентств и жилищных сертификатов.
Источник: Банк России.

ковские вклады (23,0%; -2,9 п.п. годом ранее), облигации (кроме облигаций с ипотечным покрытием и жилищных сертификатов), а также продолжают расширять свою долю государственные и муниципальные ценные бумаги (+3,5 и +4,7 п.п. соответственно), в результате чего они заняли 20,6 и 11,6% совокупных активов страховщиков. Продолжается сокращение доли дебиторской задолженности (-3,6 п.п.) и доли перестраховщиков в страховых резервах (-2,5 п.п.), по итогам которого они составили 14,3 и 6,0% соответственно. Доля вложений в денежные средства составила 6,2% на конец отчетного периода (-1,0 п.п.).

2. КЛЮЧЕВЫЕ ПОКАЗАТЕЛИ ДЕЯТЕЛЬНОСТИ СТРАХОВЩИКОВ

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Количество субъектов страхового дела (деятельность которых подлежит лицензированию)	ед.	392	364	344	326	319	-18,6%	-2,1%
<i>Изменение количества субъектов страхового дела за год</i>	<i>ед.</i>	<i>-117</i>	<i>-114</i>	<i>-108</i>	<i>-99</i>	<i>-73</i>	<i>x</i>	<i>x</i>
<i>Изменение количества субъектов страхового дела за квартал</i>	<i>ед.</i>	<i>-33</i>	<i>-28</i>	<i>-20</i>	<i>-18</i>	<i>-7</i>	<i>x</i>	<i>x</i>
Количество страховых организаций	ед.	270	256	247	242	236	-12,6%	-2,5%
<i>Изменение количества страховых организаций за год</i>	<i>ед.</i>	<i>-90</i>	<i>-78</i>	<i>-66</i>	<i>-44</i>	<i>-34</i>	<i>x</i>	<i>x</i>
<i>Изменение количества страховых организаций за квартал</i>	<i>ед.</i>	<i>-16</i>	<i>-14</i>	<i>-9</i>	<i>-5</i>	<i>-6</i>	<i>x</i>	<i>x</i>
Количество страховых брокеров	ед.	110	96	85	72	71	-35,5%	-1,4%
<i>Изменение количества страховых брокеров за год</i>	<i>ед.</i>	<i>-28</i>	<i>-38</i>	<i>-44</i>	<i>-56</i>	<i>-39</i>	<i>x</i>	<i>x</i>
<i>Изменение количества страховых брокеров за квартал</i>	<i>ед.</i>	<i>-18</i>	<i>-14</i>	<i>-11</i>	<i>-13</i>	<i>-1</i>	<i>x</i>	<i>x</i>
Количество обществ взаимного страхования	ед.	12	12	12	12	12	0%	0%
<i>Изменение количества обществ взаимного страхования за год</i>	<i>ед.</i>	<i>1</i>	<i>2</i>	<i>2</i>	<i>1</i>	<i>0</i>	<i>x</i>	<i>x</i>
<i>Изменение количества обществ взаимного страхования за квартал</i>	<i>ед.</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>x</i>	<i>x</i>
Количество заключенных договоров страхования (здесь и далее – показатели страховщиков)	ед.	122 511 064	167 797 165	37 613 429	88 543 007	134 544 082	9,8%	x
– количество заключенных договоров страхования с физическими лицами	ед.	112 890 716	154 119 515	33 494 442	79 842 837	121 321 859	7,5%	x
– количество заключенных договоров страхования с индивидуальными предпринимателями и юридическими лицами	ед.	9 620 348	13 677 650	4 118 987	8 700 170	13 222 223	37,4%	x
Количество заключенных договоров по страхованию жизни, в том числе:	ед.	3 180 719	4 822 480	987 727	2 104 614	3 259 946	2,5%	x
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	ед.	241 958	393 696	109 182	262 433	370 857	53,3%	x
– по страхованию жизни заемщика	ед.	1 642 757	2 487 177	490 384	1 031 454	1 644 364	0,1%	x
– по пенсионному страхованию	ед.	3 195	4 520	1 000	1 939	2 774	-13,2%	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Количество заключенных договоров по страхованию от несчастных случаев и болезней	ед.	37 706 042	50 767 123	11 279 912	25 617 944	40 392 954	7,1%	x
Количество заключенных договоров по ДМС	ед.	8 739 073	10 271 866	2 218 522	6 726 658	9 193 538	5,2%	x
Количество заключенных договоров по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта), в том числе:	ед.	2 614 562	3 618 280	772 964	1 750 832	2 774 549	6,1%	x
– с физическими лицами	ед.	2 154 800	2 987 468	629 701	1 438 026	2 296 306	6,6%	x
Количество заключенных договоров по страхованию прочего имущества юридических лиц	ед.	304 175	421 955	86 844	196 816	297 745	-2,1%	x
Количество заключенных договоров по ОСАГО, в том числе:	ед.	28 154 927	38 140 410	8 030 286	20 009 718	28 255 512	0,4%	x
– с физическими лицами	ед.	25 377 861	34 245 370	7 181 022	17 989 798	25 471 383	0,4%	x
Количество заключенных договоров страхования за квартал	ед.	51 934 632	45 286 101	37 613 429	50 929 578	46 001 075	-11,4%	-9,7%
– количество заключенных договоров страхования с физическими лицами (за квартал)	ед.	48 539 326	41 228 799	33 494 442	46 348 395	41 479 022	-14,5%	-10,5%
– количество заключенных договоров страхования с индивидуальными предпринимателями и юридическими лицами (за квартал)	ед.	3 395 306	4 057 302	4 118 987	4 581 183	4 522 053	33,2%	-1,3%
Количество заключенных договоров по страхованию жизни (за квартал), в том числе:	ед.	1 018 719	1 641 761	987 727	1 116 887	1 155 332	13,4%	3,4%
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	ед.	71 835	151 738	109 182	153 251	108 424	50,9%	-29,3%
– по страхованию жизни заемщика	ед.	580 552	844 420	490 384	541 070	612 910	5,6%	13,3%
– по пенсионному страхованию	ед.	922	1 325	1 000	939	835	-9,4%	-11,1%
Количество заключенных договоров по страхованию от несчастных случаев и болезней (за квартал)	ед.	16 332 463	13 061 081	11 279 912	14 338 032	14 775 010	-9,5%	3,0%
Количество заключенных договоров по ДМС (за квартал)	ед.	2 421 530	1 532 793	2 218 522	4 508 136	2 466 880	1,9%	-45,3%
Количество заключенных договоров по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) за квартал, в том числе:	ед.	946 612	1 003 718	772 964	977 868	1 023 717	8,1%	4,7%
– с физическими лицами	ед.	779 300	832 668	629 701	808 325	858 280	10,1%	6,2%
Количество заключенных договоров по страхованию прочего имущества юридических лиц (за квартал)	ед.	114 380	117 780	86 844	109 972	100 929	-11,8%	-8,2%
Количество заключенных договоров по ОСАГО (за квартал), в том числе:	ед.	9 408 541	9 985 483	8 030 286	11 979 432	8 245 794	-12,4%	-31,2%
– с физическими лицами	ед.	8 681 916	8 867 509	7 181 022	10 808 776	7 481 585	-13,8%	-30,8%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Количество урегулированных страховых случаев	ед.	15 391 528	21 513 186	5 198 440	11 284 054	21 456 524	39,4%	х
– по страхованию жизни, в том числе:	ед.	460 785	771 794	184 173	343 821	523 309	13,6%	х
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	ед.	18 704	25 769	7 652	13 720	27 141	45,1%	х
– по страхованию жизни заемщика	ед.	24 223	34 367	10 712	30 854	42 065	73,7%	х
– по пенсионному страхованию	ед.	365 415	485 713	118 103	233 134	347 848	-4,8%	х
– по страхованию от несчастных случаев и болезней	ед.	247 302	333 923	81 850	179 108	294 272	19,0%	х
– по ДМС, в том числе:	ед.	11 430 323	15 886 915	3 810 999	8 495 646	17 326 944	51,6%	х
– с физическими лицами	ед.	1 309 814	1 745 698	398 907	770 046	1 227 621	-6,3%	х
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта)	ед.	1 026 938	1 303 733	244 788	516 245	775 542	-24,5%	х
– с физическими лицами	ед.	767 454	960 770	172 862	360 327	540 599	-29,6%	х
– по страхованию прочего имущества юридических лиц	ед.	14 798	20 338	4 775	9 927	15 622	5,6%	х
– по ОСАГО	ед.	1 934 805	2 777 458	764 893	1 508 488	2 161 450	11,7%	х
– с физическими лицами	ед.	1 702 906	2 467 780	680 816	1 337 985	1 915 021	12,5%	х
Количество урегулированных страховых случаев (за квартал)	ед.	4 996 986	6 121 658	5 198 440	6 085 614	10 172 470	103,6%	67,2%
– по страхованию жизни (за квартал), в том числе:	ед.	158 136	311 009	184 173	159 648	179 488	13,5%	12,4%
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренды, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	ед.	2 467	7 065	7 652	6 068	13 421	444,0%	121,2%
– по страхованию жизни заемщика	ед.	11 706	10 144	10 712	20 142	11 211	-4,2%	-44,3%
– по пенсионному страхованию	ед.	118 929	120 298	118 103	115 031	114 714	-3,5%	-0,3%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по страхованию от несчастных случаев и болезней (за квартал)	ед.	86 803	86 621	81 850	97 258	115 164	32,7%	18,4%
– по ДМС (за квартал), в том числе:	ед.	3 710 714	4 456 592	3 810 999	4 684 647	8 831 298	138,0%	88,5%
– с физическими лицами	ед.	374 758	435 884	398 907	371 139	457 575	22,1%	23,3%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал)	ед.	328 443	276 795	244 788	271 457	259 297	-21,1%	-4,5%
– с физическими лицами	ед.	240 067	193 316	172 862	187 465	180 272	-24,9%	-3,8%
– по страхованию прочего имущества юридических лиц (за квартал)	ед.	4 353	5 540	4 775	5 152	5 695	30,8%	10,5%
– по ОСАГО (за квартал)	ед.	605 983	842 653	764 893	743 595	652 962	7,8%	-12,2%
– с физическими лицами	ед.	528 273	764 874	680 816	657 169	577 036	9,2%	-12,2%
Концентрация топ-5 по активам	%	41,2	40,1	41,9	41,6	41,7	0,4	0,0
top-10 по активам	%	57,5	57,3	60,1	60,9	61,7	4,2	0,8
top-20 по активам	%	71,4	71,6	73,0	73,7	74,5	3,1	0,8
top-50 по активам	%	85,9	86,8	87,8	88,0	88,5	2,5	0,5
top-100 по активам	%	93,8	94,7	95,5	95,7	95,8	2,0	0,2
top-5 по капиталу	%	43,0	43,5	44,6	46,4	47,6	4,6	1,2
top-10 по капиталу	%	56,9	59,1	60,5	62,7	63,9	7,0	1,2
top-20 по капиталу	%	67,9	70,8	72,2	72,9	73,8	6,0	0,9
top-50 по капиталу	%	80,8	83,8	85,0	84,8	85,3	4,6	0,5
top-100 по капиталу	%	90,3	92,8	93,5	93,2	93,5	3,2	0,3
top-5 по премиям	%	44,5	42,9	49,1	43,6	41,7	-2,8	x
top-10 по премиям	%	65,1	64,6	69,7	66,4	65,8	0,7	x
top-20 по премиям	%	78,1	78,1	81,5	80,2	79,9	1,8	x
top-50 по премиям	%	91,0	91,3	92,8	92,5	92,3	1,3	x
top-100 по премиям	%	97,6	97,8	98,5	98,3	98,3	0,7	x
top-5 по выплатам	%	55,1	55,4	58,7	55,8	53,8	-1,3	x
top-10 по выплатам	%	71,8	71,1	73,1	74,0	72,6	0,8	x
top-20 по выплатам	%	82,6	82,3	83,6	84,5	83,7	1,1	x
top-50 по выплатам	%	93,6	93,6	94,4	94,4	94,1	0,5	x
top-100 по выплатам	%	98,3	98,4	99,0	99,0	98,9	0,5	x
Коэффициент Херфендаля-Хиршмана (степень концентрации рынка)	%	557,6	523,2	779,6	587,6	544,0	-13,6	x
Активы	млн руб.	1 804 232,0	1 871 403,2	2 085 408,8	2 220 798,2	2 329 751,1	29,1%	4,9%
Темпы прироста активов (изменение к аналогичному отчетному периоду прошлого года)	%	10,5	15,1	24,2	27,7	29,1	18,6	1,4
Рентабельность активов	%	7,6	6,2	4,1	4,9	4,2	-3,4	-0,8
Отношение активов к ВВП	%	2,13	2,17	2,39	2,51	2,59	0,5	0,1
Капитал	млн руб.	463 097,0	461 987,3	517 292,5	559 823,8	598 563,7	29,3%	6,9%
Темпы прироста капитала (изменение к аналогичному отчетному периоду прошлого года)	%	7,4	16,8	18,1	26,9	29,3	21,8	2,3
Рентабельность капитала	%	29,8	24,6	16,1	19,6	16,6	-13,2	-3,0
Фактический размер маржи платежеспособности	млн руб.	449 423,3	447 720,1	443 452,2	471 802,8	504 652,8	12,3%	7,0%
Нормативный размер маржи платежеспособности	млн руб.	192 559,8	194 730,6	199 618,7	199 877,0	203 710,3	5,8%	1,9%
Отклонение фактического размера маржи платежеспособности от нормативного	млн руб.	256 863,5	252 989,5	243 833,4	271 925,8	300 942,5	17,2%	10,7%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Отклонение фактического размера маржи платежеспособности от нормативного	%	1,33	1,30	1,22	1,36	1,48	14,3%	11,7%
Уставный капитал страховых организаций	млн руб.	204 231,7	216 362,4	212 775,0	209 251,3	210 323,6	3,0%	0,5%
Сумма участия резидентов – юридических лиц, являющихся дочерними обществами по отношению к иностранным инвесторам	млн руб.	x	18 747,5	x	x	x	x	x
Сумма участия нерезидентов – юридических лиц	млн руб.	x	24 069,2	x	x	x	x	x
Сумма участия нерезидентов – физических лиц	млн руб.	x	5,4	x	x	x	x	x
Доля иностранного участия в уставном капитале	%	x	19,8	x	x	x	x	x
Страховые резервы, в том числе:	млн руб.	1 111 197,6	1 136 127,8	1 256 266,4	1 315 286,6	1 371 177,3	23,4%	4,2%
– резервы по договорам страхования жизни, классифицированным как страховые	млн руб.	314 681,0	354 052,1	392 541,9	452 480,0	514 837,4	63,6%	13,8%
– страховые резервы по страхованию иному, чем страхование жизни, в том числе:	млн руб.	796 516,6	782 075,6	863 724,5	862 806,5	856 339,9	7,5%	-0,7%
– резерв незаработанной премии	млн руб.	404 773,7	388 456,2	422 493,6	547 492,5	545 673,9	34,8%	-0,3%
– резерв заявленных, но не урегулированных убытков	млн руб.	203 036,7	206 305,4	200 008,6	180 223,6	193 357,6	-4,8%	7,3%
– резерв произошедших, но не заявленных убытков	млн руб.	135 379,4	132 962,0	110 443,0	104 045,9	108 708,1	-19,7%	4,5%
Темпы прироста страховых резервов (изменение к аналогичному отчетному периоду прошлого года), в том числе:	%	13,6	16,7	24,1	23,1	23,4	9,8	0,3
– резервы по договорам страхования жизни, классифицированным как страховые	%	52,3	52,0	55,6	62,8	63,6	11,3	0,8
– страховые резервы по страхованию иному, чем страхование жизни	%	3,3	5,6	13,6	9,1	7,5	4,2	-1,6
Прочие обязательства	млн руб.	229 937,4	273 288,2	311 849,8	345 687,9	360 010,1	56,6%	4,1%
– займы и прочие привлеченные средства	млн руб.	23 473,8	23 459,5	8 596,8	8 583,3	12 785,1	-45,5%	49,0%
Долговая нагрузка страховщиков (отношение займов и прочих привлеченных средств к капиталу)	%	5,1	5,1	1,7	1,5	2,1	-2,93	0,60
Запас капитала для выполнения обязательств по основному виду деятельности (страховые резервы)	%	41,7	40,7	41,2	42,6	43,7	1,98	1,09
Отношение капитала к общей сумме пассивов	%	25,7	24,7	24,8	25,2	25,7	0,02	0,48
Прибыль до налогообложения	млн руб.	130 796,0	108 820,5	25 015,6	76 708,7	108 072,7	-17,4%	x
Прибыль после налогообложения	млн руб.	102 669,0	81 928,6	18 269,4	58 541,4	79 028,7	-23,0%	x
Структура активов:	млн руб.	1 804 232,0	1 871 403,2	2 085 408,8	2 220 798,2	2 329 751,1	29,1%	4,9%
Депозиты	млн руб.	467 404,1	487 859,5	494 242,7	495 526,9	535 876,8	14,6%	8,1%
Облигации (кроме облигаций с ипотечным покрытием и жилищных сертификатов)	млн руб.	308 841,6	324 812,6	353 742,8	444 662,1	481 024,1	55,8%	8,2%
Дебиторская задолженность, в том числе:	млн руб.	323 358,6	330 931,4	359 182,7	368 585,0	332 984,4	3,0%	-9,7%
– по операциям страхования, сострахования	млн руб.	131 942,3	111 846,4	173 178,0	178 405,3	156 560,7	18,7%	-12,2%
– по операциям в сфере обязательного медицинского страхования	млн руб.	x	x	x	x	69 358,0	x	x
– по операциям перестрахования	млн руб.	25 529,6	24 804,2	29 969,0	29 469,4	29 994,7	17,5%	1,8%
– по налогам и сборам (включая авансовые платежи и переплату по ним)	млн руб.	x	x	x	x	14 144,8	x	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– страховщиков по прямому возмещению убытков	млн руб.	11 158,6	12 313,7	16 497,0	14 162,6	10 918,2	-2,2%	-22,9%
– по причитающемуся к получению (начисленному) процентному (купонному, дисконтному и другому) доходу	млн руб.	x	x	x	x	895,9	x	x
– задолженность контрагентов перед страховщиком, возникающая в результате заключения страховщиком договоров репо (определенных № 39-ФЗ «О рынке ценных бумаг»)	млн руб.	x	x	x	x	122,5	x	x
– по договорам, не содержащим значительного страхового риска	млн руб.	x	x	x	x	33,2	x	x
– прочее	млн руб.	154 728,0	181 967,1	139 538,7	146 547,5	50 956,4	x	x
Государственные и муниципальные ценные бумаги, в том числе:	млн руб.	124 451,3	166 522,0	185 211,7	215 299,6	271 358,5	118,0%	26,0%
– государственные ценные бумаги РФ	млн руб.	111 359,3	151 946,0	171 353,8	200 171,4	252 133,1	126,4%	26,0%
– государственные ценные бумаги субъектов РФ и муниципальные ценные бумаги	млн руб.	13 092,0	14 576,0	13 857,9	15 128,2	19 225,5	46,8%	27,1%
Денежные средства, в том числе:	млн руб.	129 630,2	115 584,1	148 565,7	135 652,3	144 211,5	11,2%	6,3%
– в валюте РФ на счетах в кредитных организациях	млн руб.	88 202,4	78 227,8	102 834,1	87 913,9	102 899,2	16,7%	17,0%
– в иностранной валюте на счетах в кредитных организациях	млн руб.	40 854,1	36 763,3	44 990,1	46 173,7	40 645,3	-0,5%	-12,0%
– денежная наличность в кассе	млн руб.	449,6	417,6	435,3	608,4	454,4	1,1%	-25,3%
– прочие денежные средства	млн руб.	124,1	175,4	306,2	956,3	212,6	71,3%	-77,8%
Доля перестраховщиков в страховых резервах, в том числе:	млн руб.	153 716,6	150 400,5	144 389,9	131 155,5	140 857,3	-8,4%	7,4%
– по страхованию иному, чем страхование жизни, сформированных в соответствии с регуляторными требованиями	млн руб.	153 248,2	149 880,0	143 836,5	130 595,5	140 234,6	-8,5%	7,4%
– по страхованию жизни, сформированных в соответствии с регуляторными требованиями	млн руб.	468,3	520,5	553,4	560,0	622,7	33,0%	11,2%
Акции	млн руб.	120 282,3	124 686,7	123 875,6	124 388,0	122 556,8	1,9%	-1,5%
Отложенные аквизиционные расходы	млн руб.	x	x	95 740,1	104 601,1	104 844,6	x	0,2%
Недвижимое имущество	млн руб.	82 786,7	79 106,4	79 703,8	83 592,2	83 556,4	0,9%	0,0%
Инвестиционные паи ПИФов, в том числе:	млн руб.	12 734,0	11 557,8	11 535,3	11 554,1	11 019,7	-13,5%	-4,6%
– закрытых	млн руб.	4 376,3	4 879,2	5 251,7	5 721,8	5 234,3	19,6%	-8,5%
Векселя	млн руб.	2 945,0	1 737,4	1 731,3	1 966,9	1 273,9	-56,7%	-35,2%
Прочие активы	млн руб.	78 081,6	78 205,0	87 487,1	103 814,5	100 187,0	28,3%	-3,5%
Доля отложенных аквизиционных расходов в общем объеме активов	%	x	x	4,6	4,7	4,5	x	-21,0%
Доля вложений в банковский сектор	%	33,1	32,2	30,8	28,4	29,2	-3,9	0,8
Страховые премии***, в том числе:	млн руб.	885 699,2	1 180 631,6	316 317,3	645 970,8	962 439,9	8,7%	x
– по добровольному страхованию, в том числе:	млн руб.	688 503,4	921 398,7	256 941,8	514 297,8	773 703,6	12,4%	x
– по страхованию жизни, в том числе:	млн руб.	147 506,6	215 740,2	59 830,6	141 230,8	230 882,4	56,5%	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	млн руб.	91 432,2	137 473,5	39 802,9	92 099,6	148 952,8	62,9%	x
– по страхованию жизни заемщика	млн руб.	25 754,9	37 453,7	7 668,2	20 504,7	32 002,3	24,3%	x
– по пенсионному страхованию	млн руб.	1 046,8	1 394,0	331,3	694,4	1 023,3	-2,2%	x
– по страхованию иному, чем страхование жизни, в том числе:	млн руб.	540 996,8	705 658,5	197 111,2	373 067,0	542 821,2	0,3%	x
– по страхованию от несчастных случаев и болезней	млн руб.	81 275,9	107 990,8	24 529,7	55 057,4	87 690,7	7,9%	x
– по ДМС	млн руб.	115 779,0	137 816,4	68 544,8	98 075,6	120 896,7	4,4%	x
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта), в том числе:	млн руб.	125 661,9	170 672,1	36 750,2	77 730,5	118 021,6	-6,1%	x
– с физическими лицами	млн руб.	86 292,4	116 415,6	23 504,0	52 130,2	77 943,5	-9,7%	x
– по страхованию прочего имущества юридических лиц	млн руб.	86 001,3	107 486,3	25 748,9	52 352,0	79 916,4	-7,1%	x
– по обязательному страхованию, в том числе:	млн руб.	197 195,8	259 232,9	59 299,4	131 695,0	188 821,7	-4,2%	x
– по ОСАГО, в том числе:	млн руб.	173 091,8	234 368,8	48 237,9	109 191,9	165 254,3	-4,5%	x
– с физическими лицами	млн руб.	151 841,8	204 306,0	41 872,9	96 100,9	144 210,0	-5,0%	x
Темпы прироста страховых премий (изменение к аналогичному отчетному периоду прошлого года), в том числе:	%	15,1	14,8	5,2	9,5	8,7	-6,5	x
– по добровольному страхованию, в том числе:	%	17,1	17,9	7,5	11,7	12,4	-4,7	x
– по страхованию жизни	%	66,7	67,0	44,4	59,0	56,5	-10,1	x
– по страхованию от несчастных случаев и болезней	%	33,1	32,7	6,3	8,1	7,9	-25,2	x
– по ДМС	%	6,7	6,4	10,9	7,5	4,4	-2,3	x
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта)	%	-8,5	-9,2	-8,0	-6,6	-6,1	2,4	x
– по страхованию прочего имущества юридических лиц	%	6,7	7,0	-21,8	-13,9	-7,1	-13,8	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по обязательному страхованию, в том числе:	%	8,7	4,8	-3,7	1,8	-4,2	-13,0	х
– по ОСАГО	%	11,9	6,7	-3,5	-4,0	-4,5	-16,4	х
Страховые премии (за квартал), в том числе:	млн руб.	295 847,3	294 932,4	316 317,3	329 653,5	316 469,1	7,0%	-4,0%
– по добровольному страхованию (за квартал), в том числе:	млн руб.	228 006,8	232 895,3	256 941,8	257 356,0	259 405,8	13,8%	0,8%
– по страхованию жизни (за квартал), в том числе:	млн руб.	58 660,8	68 233,6	59 830,6	81 400,2	89 651,6	52,8%	10,1%
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	млн руб.	34 410,0	46 041,3	39 802,9	52 296,7	56 853,2	65,2%	8,7%
– по страхованию жизни заемщика	млн руб.	10 133,9	11 698,8	7 668,2	12 836,6	11 497,6	13,5%	-10,4%
– по пенсионному страхованию	млн руб.	371,2	347,2	331,3	363,1	328,9	-11,4%	-9,4%
– по страхованию иному, чем страхование жизни (за квартал), в том числе:	млн руб.	169 346,0	164 661,7	197 111,2	175 955,8	169 754,2	0,2%	-3,5%
– по страхованию от несчастных случаев и болезней (за квартал)	млн руб.	30 325,1	26 714,9	24 529,7	30 527,7	32 633,3	7,6%	6,9%
– по ДМС (за квартал)	млн руб.	24 523,3	22 037,4	68 544,8	29 530,8	22 821,1	-6,9%	-22,7%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал), в том числе:	млн руб.	42 481,3	45 010,2	36 750,2	40 980,3	40 291,1	-5,2%	-1,7%
– с физическими лицами	млн руб.	28 883,6	30 123,2	23 504,0	28 626,2	25 813,2	-10,6%	-9,8%
– по страхованию прочего имущества юридических лиц (за квартал)	млн руб.	25 213,6	21 485,0	25 748,9	26 603,1	27 564,4	9,3%	3,6%
– по обязательному страхованию (за квартал), в том числе:	млн руб.	67 840,5	62 037,1	59 299,4	72 395,6	57 126,7	-15,8%	-21,1%
– по ОСАГО (за квартал), в том числе:	млн руб.	59 337,2	61 277,1	48 237,9	60 953,9	56 062,5	-5,5%	-8,0%
– с физическими лицами	млн руб.	51 977,5	52 464,2	41 872,9	54 228,1	48 109,1	-7,4%	-11,3%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Средняя страховая премия:	тыс. руб.	7,2	7,0	8,4	7,3	7,2	-1,1%	x
– по страхованию жизни, в том числе:	тыс. руб.	46,4	44,7	60,6	67,1	70,8	52,7%	x
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	тыс. руб.	377,9	349,2	364,6	350,9	401,6	6,3%	x
– по страхованию жизни заемщика	тыс. руб.	15,7	15,1	15,6	19,9	19,5	24,1%	x
– по пенсионному страхованию	тыс. руб.	327,6	308,4	331,3	358,1	368,9	12,6%	x
– по страхованию от несчастных случаев и болезней	тыс. руб.	2,2	2,1	2,2	2,1	2,2	0,7%	x
– по ДМС	тыс. руб.	13,2	13,4	30,9	14,6	13,2	-0,7%	x
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта), в том числе:	тыс. руб.	48,1	47,2	47,5	44,4	42,5	-11,5%	x
– с физическими лицами	тыс. руб.	40,0	39,0	37,3	36,3	33,9	-15,2%	x
– по страхованию прочего имущества юридических лиц	тыс. руб.	282,7	254,7	296,5	266,0	268,4	-5,1%	x
– по ОСАГО, в том числе:	тыс. руб.	6,1	6,1	6,0	5,5	5,8	-4,9%	x
– с физическими лицами	тыс. руб.	6,0	6,0	5,8	5,3	5,7	-5,4%	x
Средняя страховая премия (за квартал):		5,7	6,5	8,4	6,5	6,9	20,8%	6,3%
– по страхованию жизни (за квартал), в том числе:	тыс. руб.	57,6	41,6	60,6	72,9	77,6	34,8%	6,5%
– по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события без условия осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика, а также по страхованию жизни на случай смерти, дожития до определенного возраста или срока либо наступления иного события с условием осуществления периодических страховых выплат (ренты, аннуитетов) с участием страхователя в инвестиционном доходе страховщика	тыс. руб.	479,0	303,4	364,6	341,2	524,4	9,5%	53,7%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по страхованию жизни заемщика	тыс. руб.	17,5	13,9	15,6	23,7	18,8	7,5%	-20,9%
– по пенсионному страхованию	тыс. руб.	402,6	262,1	331,3	386,7	393,9	-2,2%	1,9%
– по страхованию от несчастных случаев и болезней (за квартал)	тыс. руб.	1,9	2,0	2,2	2,1	2,2	19,0%	3,7%
– по ДМС (за квартал)	тыс. руб.	10,1	14,4	30,9	6,6	9,3	-8,7%	41,2%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал), в том числе:	тыс. руб.	44,9	44,8	47,5	41,9	39,4	-12,3%	-6,1%
– с физическими лицами	тыс. руб.	37,1	36,2	37,3	35,4	30,1	-18,9%	-15,1%
– по страхованию прочего имущества юридических лиц (за квартал)	тыс. руб.	220,4	182,4	296,5	241,9	273,1	23,9%	12,9%
– по ОСАГО (за квартал), в том числе:	тыс. руб.	6,3	6,1	6,0	5,1	6,8	7,8%	33,6%
– с физическими лицами	тыс. руб.	6,0	5,9	5,8	5,0	6,4	7,4%	28,2%
Страховые премии по договорам, переданным в перестрахование	млн руб.	100 732,2	132 116,1	29 435,5	60 795,0	87 826,2	-12,8%	x
Страховые премии по договорам, переданным в перестрахование (за квартал)	млн руб.	33 407,2	31 383,8	29 435,5	31 359,5	27 031,3	-19,1%	-13,8%
Степень перестраховочной защиты (доля перестраховщиков в общем объеме страховых премий)	%	11,4	11,2	9,3	9,4	9,1	-2,2	x
Страховые премии на душу населения, в том числе:	тыс. руб.	x	8,1	x	x	x	x	x
– страховые премии по страхованию жизни на душу населения	тыс. руб.	x	1,5	x	x	x	x	x
– страховые премии по страхованию иному, чем страхование жизни на душу населения	тыс. руб.	x	4,8	x	x	x	x	x
Отношение страховых премий к ВВП, в том числе:	%	1,35	1,37	1,37	1,40	1,40	0,05	0,003
– по страхованию жизни	%	0,22	0,25	0,27	0,30	0,33	0,11	0,03
– по страхованию иному, чем страхование жизни (включая обязательное страхование)	%	1,13	1,12	1,10	1,09	1,07	-0,06	-0,03
Страховые премии по договорам страхования, заключенным без участия посредников (кроме сети Интернет)	млн руб.	270 396,4	344 713,2	121 694,6	182 709,6	256 799,3	-5,0%	x
Страховые премии по договорам страхования, заключенным без участия посредников (кроме сети Интернет) (за квартал)	млн руб.	77 248,3	74 316,8	121 694,6	61 015,0	74 089,7	-4,1%	21,4%
Страховые премии по договорам страхования, заключенным посредством сети Интернет, в том числе:	млн руб.	3 990,9	5 501,7	3 949,0	11 126,5	20 465,0	412,8%	x
– страховые премии по договорам ОСАГО, заключенным посредством сети Интернет	млн руб.	1 614,3	2 222,4	3 029,1	9 427,0	17 806,5	1003,1%	x
Доля страховых премий по договорам страхования, заключенным посредством сети Интернет в общем объеме страховых премий	%	0,5	0,5	1,2	1,7	2,1	1,7	x
Страховые премии по договорам страхования, заключенным посредством сети Интернет (за квартал), в том числе:	млн руб.	1 874,7	1 510,9	3 949,0	7 177,5	9 338,4	398,1%	30,1%
– страховые премии по договорам ОСАГО, заключенным посредством сети Интернет	млн руб.	1 043,4	608,1	3 029,1	6 397,9	8 379,5	703,1%	31,0%
Страховые премии по договорам страхования, заключенным при участии посредников, в том числе:	млн руб.	609 516,3	827 862,7	189 959,0	450 877,4	683 476,7	12,1%	x
– заключенным при участии посредников – кредитных организаций	млн руб.	204 726,3	291 549,6	72 004,0	164 601,6	273 391,8	33,5%	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– заключенным при участии посредников – физических лиц (в том числе индивидуальных предпринимателей)	млн руб.	237 426,6	319 613,1	71 759,9	170 584,7	242 472,4	2,1%	х
– заключенным при участии посредников – других юридических лиц	млн руб.	53 300,9	66 256,5	14 681,9	38 622,4	54 937,0	3,1%	х
– заключенным при участии посредников – организаций, осуществляющих деятельность по торговле транспортными средствами	млн руб.	40 936,5	55 791,0	11 321,6	25 362,8	38 672,3	-5,5%	х
– заключенным при участии посредников – страховых брокеров	млн руб.	27 297,6	30 489,8	7 567,8	21 001,6	29 563,2	8,3%	х
Страховые премии по договорам страхования, заключенным при участии посредников (за квартал), в том числе:	млн руб.	216 102,5	218 346,4	189 959,0	260 918,4	232 599,3	7,6%	-10,9%
– заключенным при участии посредников – кредитных организаций	млн руб.	80 573,5	86 823,3	72 004,0	92 597,5	108 790,2	35,0%	17,5%
– заключенным при участии посредников – физических лиц (в том числе индивидуальных предпринимателей)	млн руб.	80 544,0	82 186,5	71 759,9	98 824,8	71 887,7	-10,7%	-27,3%
– заключенным при участии посредников – других юридических лиц	млн руб.	19 359,8	12 955,6	14 681,9	23 940,5	16 314,6	-15,7%	-31,9%
– заключенным при участии посредников – организаций, осуществляющих деятельность по торговле транспортными средствами	млн руб.	14 462,3	14 854,5	11 321,6	14 041,2	13 309,5	-8,0%	-5,2%
– заключенным при участии посредников – страховых брокеров	млн руб.	9 336,5	3 192,2	7 567,8	13 433,8	8 561,6	-8,3%	-36,3%
Вознаграждения посредникам – всего, в том числе:	млн руб.	129 243,4	172 502,7	39 227,6	92 806,1	146 782,5	13,6%	х
– вознаграждения посредникам – кредитным организациям	млн руб.	59 779,2	77 366,1	18 038,1	40 882,8	68 118,9	14,0%	х
– вознаграждения посредникам – физическим лицам (в том числе индивидуальным предпринимателям)	млн руб.	38 991,8	53 684,2	12 942,8	28 842,3	42 145,3	8,1%	х
– вознаграждения посредникам – другим юридическим лицам	млн руб.	12 505,2	17 609,8	2 757,7	10 260,7	15 822,8	26,5%	х
– вознаграждения посредникам – организациям, осуществляющим деятельность по торговле транспортными средствами	млн руб.	7 938,2	11 338,0	2 817,3	5 980,7	10 009,1	26,1%	х
– вознаграждения посредникам – страховым брокерам	млн руб.	2 382,8	3 086,3	708,4	1 922,7	3 239,9	36,0%	х
Вознаграждения посредникам – всего (за квартал), в том числе:	млн руб.	55 131,8	43 259,4	39 227,6	53 578,5	53 976,4	-2,1%	0,7%
– вознаграждения посредникам – кредитным организациям	млн руб.	27 318,6	17 586,9	18 038,1	22 844,7	27 236,1	-0,3%	19,2%
– вознаграждения посредникам – физическим лицам (в том числе индивидуальным предпринимателям)	млн руб.	15 513,0	14 692,4	12 942,8	15 899,6	13 303,0	-14,2%	-16,3%
– вознаграждения посредникам – другим юридическим лицам	млн руб.	4 374,8	5 104,6	2 757,7	7 503,0	5 562,1	27,1%	-25,9%
– вознаграждения посредникам – организациям, осуществляющим деятельность по торговле транспортными средствами	млн руб.	3 223,4	3 399,8	2 817,3	3 163,4	4 028,4	25,0%	27,3%
– вознаграждения посредникам – страховым брокерам	млн руб.	1 061,6	703,5	708,4	1 214,3	1 317,2	24,1%	8,5%
Выплаты по договорам страхования***, в том числе:	млн руб.	363 422,4	505 790,1	123 507,1	274 312,4	395 527,0	8,8%	х
– по добровольному страхованию, в том числе:	млн руб.	233 867,9	316 329,1	66 462,9	162 799,2	235 573,4	0,7%	х

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по страхованию жизни, в том числе:	млн руб.	21 580,4	29 982,8	7 788,9	17 125,6	26 196,7	21,4%	x
– по страхованию жизни заёмщика	млн руб.	3 253,5	4 783,2	993,4	2 215,0	3 356,3	3,2%	x
– по пенсионному страхованию	млн руб.	800,0	1 033,1	375,4	589,3	837,3	4,7%	x
– по страхованию иному, чем страхование жизни, в том числе:	млн руб.	212 287,5	286 346,2	58 674,0	145 673,6	209 376,7	-1,4%	x
– по страхованию от несчастных случаев и болезней	млн руб.	11 063,9	14 407,0	3 129,0	6 797,0	10 481,0	-5,3%	x
– по ДМС, в том числе:	млн руб.	74 113,1	100 634,3	22 924,2	50 502,6	76 776,4	3,6%	x
– с физическими лицами	млн руб.	6 632,7	9 075,4	1 731,1	3 950,5	6 584,2	-0,7%	x
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта), в том числе:	млн руб.	76 140,9	97 472,7	21 076,4	42 641,2	62 789,4	-17,5%	x
– с физическими лицами	млн руб.	52 726,8	66 959,5	13 954,7	27 889,0	41 144,2	-22,0%	x
– по страхованию прочего имущества юридических лиц	млн руб.	19 583,4	25 305,3	3 051,5	23 379,3	29 157,3	49%	x
– по обязательному страхованию, в том числе:	млн руб.	129 554,5	189 461,1	56 761,4	111 123,9	159 728,9	23,3%	x
– по ОСАГО, в том числе:	млн руб.	120 142,9	172 645,9	52 392,1	103 581,1	146 626,4	22,0%	x
– с физическими лицами	млн руб.	108 005,7	155 004,2	47 703,5	94 193,8	132 605,5	22,8%	x
– сумма страховых выплат в случае причинения вреда имуществу потерпевших	млн руб.	110 022,9	165 310,0	51 615,7	101 935,0	144 121,8	31,0%	x
– сумма страховых выплат в случае причинения вреда жизни потерпевших	млн руб.	762,5	1 065,0	387,7	810,6	1 214,8	59,3%	x
– сумма страховых выплат в случае причинения вреда здоровью потерпевших	млн руб.	747,3	1 058,8	388,7	835,5	1 289,8	72,6%	x
Выплаты по договорам страхования (за квартал), в том числе:	млн руб.	118 568,9	142 367,8	123 507,1	150 805,3	121 214,6	2,2%	-19,6%
– по добровольному страхованию (за квартал), в том числе:	млн руб.	73 091,4	82 461,2	66 462,9	96 336,2	72 774,3	-0,4%	-0,2
– по страхованию жизни (за квартал), в том числе:	млн руб.	8 482,9	8 402,4	7 788,9	9 336,7	9 071,1	6,9%	-2,8%
– по страхованию жизни заёмщика	млн руб.	1 180,0	1 529,7	993,4	1 221,6	1 141,3	-3,3%	-6,6%
– по пенсионному страхованию	млн руб.	220,1	233,1	375,4	213,9	248,0	12,7%	15,9%
– по страхованию иному, чем страхование жизни (за квартал), в том числе:	млн руб.	64 608,5	74 058,8	58 674,0	86 999,6	63 703,1	-1,4%	-26,8%
– по страхованию от несчастных случаев и болезней (за квартал)	млн руб.	3 837,4	3 343,1	3 129,0	3 668,0	3 684,0	-4,0%	0,4%
– по ДМС (за квартал), в том числе:	млн руб.	25 935,9	26 521,2	22 924,2	27 578,4	26 273,8	1,3%	-4,7%
– с физическими лицами	млн руб.	2 548,6	2 442,7	1 731,1	2 219,4	2 633,7	3,3%	18,7%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал), в том числе:	млн руб.	23 789,6	21 331,8	21 076,4	21 564,7	20 148,2	-15,3%	-6,6%
– с физическими лицами	млн руб.	16 754,3	14 232,7	13 954,7	13 934,4	13 255,2	-20,9%	-4,9%
– по страхованию прочего имущества юридических лиц (за квартал)	млн руб.	1 690,6	5 721,9	3 051,5	20 327,8	5 778,0	241,8%	-71,6%

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– по обязательному страхованию (за квартал), в том числе:	млн руб.	45 477,5	59 906,6	56 761,4	54 362,5	48 605,0	6,9%	-0,1
– по ОСАГО (за квартал), в том числе:	млн руб.	42 678,4	52 503,0	52 392,1	51 189,0	43 045,3	0,9%	-15,9%
– с физическими лицами	млн руб.	38 535,2	46 998,5	47 703,5	46 490,3	38 411,7	-0,3%	-17,4%
– выплаты в случае причинения вреда имуществу потерпевших (за квартал)	млн руб.	38 579,7	55 287,1	51 615,7	50 319,3	42 186,8	9,3%	-16,2%
– выплаты в случае причинения вреда жизни потерпевших (за квартал)	млн руб.	294,0	302,5	387,7	422,9	404,2	37,5%	-4,4%
– выплаты в случае причинения вреда здоровью потерпевших (за квартал)	млн руб.	279,5	311,5	388,7	446,8	454,3	62,5%	1,7%
Количество страховых выплат	ед.	х	х	х	х	х	х	х
– по пенсионному страхованию	ед.	385 391	513 964	123 863	243 368	357 717	-7,2%	х
– по страхованию от несчастных случаев и болезней	ед.	520 418	725 248	76 694	169 790	274 991	-47,2%	х
– по ДМС, в том числе:	ед.	7 883 746	11 133 339	2 846 353	6 441 098	9 732 552	23,5%	х
– с физическими лицами	ед.	1 281 555	1 725 185	395 154	764 279	1 224 331	-4,5%	х
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта)	ед.	994 031	1 361 828	231 415	487 117	734 865	-26,1%	х
– по страхованию прочего имущества юридических лиц	ед.	22 332	30 319	4 233	8 455	13 192	-40,9%	х
– по ОСАГО	ед.	3 817 112	5 523 806	844 201	1 638 624	2 321 263	-39,2%	х
Количество выплат (за квартал)	ед.	х	х	х	х	х	х	х
– по пенсионному страхованию (за квартал)	ед.	126 465	128 573	123 863	119 505	114 349	-9,6%	-4,3%
– по страхованию от несчастных случаев и болезней (за квартал)	ед.	198 569	204 830	76 694	93 096	105 201	-47,0%	13,0%
– по ДМС (за квартал), в том числе:	ед.	2 569 052	3 249 593	2 846 353	3 594 745	3 291 454	28,1%	-8,4%
– с физическими лицами	ед.	358 221	443 630	395 154	369 125	460 052	28,4%	24,6%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал)	ед.	256 370	367 797	231 415	255 702	247 748	-3,4%	-3,1%
– по страхованию прочего имущества юридических лиц (за квартал)	ед.	7 168	7 987	4 233	4 222	4 737	-33,9%	12,2%
– по ОСАГО (за квартал)	ед.	1 294 882	1 706 694	844 201	794 423	682 639	-47,3%	-14,1%
Средняя выплата:	тыс. руб.	23,9	23,8	24,1	24,6	18,6	-22,2%	х
– по страхованию жизни, в том числе:	тыс. руб.	48,0	39,6	43,2	51,0	51,2	6,8%	х
– по страхованию жизни заемщика	тыс. руб.	209,8	207,5	131,5	90,6	103,1	-50,9%	х
– по пенсионному страхованию	тыс. руб.	2,2	2,1	3,2	2,5	2,4	10,0%	х
– по страхованию от несчастных случаев и болезней	тыс. руб.	49,5	47,6	42,2	41,7	39,1	-21,0%	х
– по ДМС, в том числе:	тыс. руб.	6,5	6,3	6,0	6,0	4,4	-31,6%	х
– с физическими лицами	тыс. руб.	5,1	5,2	4,4	5,1	5,4	5,9%	х
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта), в том числе:	тыс. руб.	78,4	78,7	91,0	86,4	84,5	7,8%	х
– с физическими лицами	тыс. руб.	73,1	73,8	86,1	81,4	79,8	9,2%	х
– по страхованию прочего имущества юридических лиц	тыс. руб.	1 552,3	1 437,9	709,0	2 626,0	2 070,4	33,4%	х
– по ОСАГО, в том числе:	тыс. руб.	64,3	64,2	70,3	70,2	69,4	7,8%	х

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
– с физическими лицами	тыс. руб.	65,7	64,8	71,9	72,1	70,8	7,7%	x
Средняя выплата (за квартал):	тыс. руб.	24,1	23,5	24,1	25,0	12,0	-50,2%	x
– по страхованию жизни (за квартал), в том числе:	тыс. руб.	54,9	27,3	43,2	60,0	51,7	-5,9%	-13,8%
– по страхованию жизни заемщика	тыс. руб.	135,8	202,6	131,5	72,3	140,7	3,6%	94,7%
– по пенсионному страхованию	тыс. руб.	1,9	1,9	3,2	1,9	2,2	16,8%	16,2%
– по страхованию от несчастных случаев и болезней (за квартал)	тыс. руб.	48,7	42,1	42,2	41,3	35,1	-27,8%	-14,9%
– по ДМС (за квартал)	тыс. руб.	7,0	6,0	6,0	5,9	3,0	-57,4%	-49,5%
– с физическими лицами	тыс. руб.	6,8	5,6	4,4	6,0	5,8	-15,7%	-4,0%
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта) (за квартал), в том числе:	тыс. руб.	77,5	80,0	91,0	82,3	80,7	4,1%	-2,0%
– с физическими лицами	тыс. руб.	75,5	76,6	86,1	77,2	76,7	1,6%	-0,7%
– по страхованию прочего имущества юридических лиц (за квартал)	тыс. руб.	458,4	1 148,3	709,0	4 420,1	1 115,4	143,3%	-74,8%
– по ОСАГО (за квартал), в том числе:	тыс. руб.	72,9	63,8	70,3	70,2	67,3	-7,7%	-4,2%
– с физическими лицами	тыс. руб.	75,6	62,9	71,9	72,2	67,9	-10,2%	-6,0%
Скользкий коэффициент выплат, в том числе	%	44,6	42,8	42,8	43,3	42,8	-1,8	x
– по страхованию от несчастных случаев и болезней	%	25,5	13,3	13,0	12,5	12,1	-13,5	x
– по ДМС	%	74,1	73,0	70,0	71,2	72,3	-1,8	x
– по страхованию средств наземного транспорта (кроме средств железнодорожного транспорта)	%	62,6	57,1	55,3	53,1	51,6	-11,0	x
– по страхованию прочего имущества юридических лиц	%	29,7	23,5	22,1	31,1	34,4	4,7	x
– по ОСАГО	%	66,2	73,7	81,4	86,5	87,9	21,7	x
Скользкий комбинированный коэффициент убыточности (по страхованию иному, чем страхование жизни, по договорам страхования), в том числе:	%	88,1	89,7	95,0	97,4	89,3	1,2	x
Скользкий коэффициент убыточности	%	50,1	51,5	55,3	56,4	56,5	6,4	x
Скользкий коэффициент расходов****	%	38,0	38,1	39,8	41,0	32,8	-5,2	x
Комбинированный коэффициент убыточности по учетной группе «Страхование от несчастных случаев и болезней» (без управленческих расходов), в том числе:	%					77,2	x	x
Коэффициент убыточности по учетной группе «Страхование от несчастных случаев и болезней»	%					29,4	x	x
Коэффициент расходов по страхованию по учетной группе «Страхование от несчастных случаев и болезней» (без управленческих расходов)	%					47,8	x	x
Комбинированный коэффициент убыточности по учетной группе «Добровольное медицинское страхование» (без управленческих расходов), в том числе:	%					93,6	x	x
Коэффициент убыточности по учетной группе «Добровольное медицинское страхование»	%					81,7	x	x
Коэффициент расходов по учетной группе «Добровольное медицинское страхование» (без управленческих расходов)	%					11,9	x	x

Наименование ключевых показателей деятельности страховщиков*	Единицы измерения	30.09.2016	31.12.2016	31.03.2017	30.06.2017	30.09.2017	Изменение за год	Изменение за квартал
Комбинированный коэффициент убыточности по учетной группе «Страхование средств наземного транспорта» (без управленческих расходов), в том числе:	%					69,5	x	x
Коэффициент убыточности по учетной группе «Страхование средств наземного транспорта»	%					41,5	x	x
Коэффициент расходов по учетной группе «Страхование средств наземного транспорта» (без управленческих расходов)	%					28,0	x	x
Комбинированный коэффициент убыточности по учетной группе «Страхование имущества, кроме указанного в учетных группах 7–9» (без управленческих расходов), в том числе:	%					58,3	x	x
Коэффициент убыточности по учетной группе «Страхование имущества, кроме указанного в учетных группах 7–9»	%					33,7	x	x
Коэффициент расходов по учетной группе «Страхование имущества, кроме указанного в учетных группах 7–9» (без управленческих расходов)	%					24,6	x	x
Комбинированный коэффициент убыточности по учетной группе «Обязательное страхование гражданской ответственности владельцев транспортных средств» (без управленческих расходов), в том числе:	%					120,6	x	x
Коэффициент убыточности по учетной группе «Обязательное страхование гражданской ответственности владельцев транспортных средств»	%					93,9	x	x
Коэффициент расходов по учетной группе «Обязательное страхование гражданской ответственности владельцев транспортных средств» (без управленческих расходов)	%					26,7	x	x

* Данные представлены по информации на 22.11.2016, 17.02.2017 (ГБО, ОПН 05.04.2017), 23.05.2017, 04.09.2017, 08.12.2017 (ГБО, ОПН 25.12.2017).

** С учетом отклонений в части страховых премий, по которым нет достоверных данных в связи с более поздним получением первичных учетных документов (для отчетных периодов начиная с I квартала 2017 г.).

*** В данные включены не идентифицированные на конец отчетного периода суммы фактически осуществленных списаний по инкассо с расчетных счетов страховщика на основании решения суда (для отчетных периодов начиная с I квартала 2017 г.).

**** В показателе по итогам 9 месяцев 2017 г. использованы данные общих и административных расходов, умноженные на долю страховых премий по страхованию иному, чем страхование жизни, в общем объеме страховых премий.

Примечание.

Возможные расхождения между итогом и суммой слагаемых объясняются округлением.

3. МЕТОДИЧЕСКИЕ ПОЯСНЕНИЯ К КЛЮЧЕВЫМ ПОКАЗАТЕЛЯМ ДЕЯТЕЛЬНОСТИ СТРАХОВЩИКОВ

Общие положения

В таблице «Ключевые показатели деятельности страховщиков» представлена динамика изменения агрегированных показателей, характеризующих деятельность российских страховщиков (далее – Показатели страховщиков).

Показатели страховщиков рассчитываются и публикуются Банком России ежеквартально.

Показатели страховщиков **приводятся как за отчетный период, так и за четыре предшествующих ему периода.**

Показатели страховщиков формируются на основе отчетности, регулярно представляемой отчитывающимися организациями в Банк России в соответствии с требованиями Закона Российской Федерации от 27.11.1992 № 4015-1 «Об организации страхового дела в Российской Федерации» (далее – Закон № 4015-1).

Источником показателей страховщиков являются данные следующих форм отчетности:

– формы статистической и надзорной отчетности, утвержденные Указанием Банка России от 21.04.2017 № 4356-У «О формах, сроках и порядке составления и представления отчетности страховыми организациями и обществами взаимного страхования в Центральный банк Российской Федерации» (далее – Указание № 4356-У). Показатели на основе отчетности за первое полугодие 2017 г. и предыдущие отчетные периоды представлены в соответствии с Указанием Банка России от 30.11.2015 № 4356-У «О формах, сроках и порядке составления и представления отчетности страховыми организациями и обществами взаимного страхования в Центральный банк Российской Федерации»;

– бухгалтерская (финансовая) отчетность страховщиков, утвержденная Положением Банка России от 28.12.2015 № 526-П «Отраслевой стандарт бухгалтерского учета «Порядок составления бухгалтерской (финансовой) отчетности страховых организаций и обществ вза-

имного страхования» (далее – Бухгалтерская отчетность). В указанном Положении применяются требования Международных стандартов финансовой отчетности. Показатели на основе отчетности за 2016 г. и предыдущий отчетный период представлены в соответствии с приказом Минфина России от 27.07.2012 № 109н «О бухгалтерской (финансовой) отчетности страховщиков».

Отдельные используемые показатели размещаются также на официальном сайте Банка России в блоке «Финансовые рынки» в разделах «Надзор за участниками финансовых рынков/Субъекты страхового дела/Статистические показатели и информация об отдельных субъектах» и «Личные кабинеты и отчетность/Отчетность субъектов страхового дела/Сведения из отчетности субъектов страхового дела».

Характеристика отдельных показателей

Количественные показатели

Количество участников страхового рынка

на указанную отчетную дату показывает общее количество действующих субъектов страхового дела (деятельность которых подлежит лицензированию), а также отдельно выделяется количество страховых организаций, обществ взаимного страхования и страховых брокеров.

Субъекты страхового дела осуществляют деятельность в соответствии с Законом № 4015-1 на основании соответствующей лицензии, выданной Банком России.

Сведения о субъекте страхового дела подлежат внесению в единый государственный реестр субъектов страхового дела.

Показатель «**Количество заключенных договоров страхования**» отражает данные о количестве заключенных в отчетном периоде договоров страхования. Данные отражаются нарастающим итогом с начала отчетного года,

а также за отчетный квартал. Источником информации являются данные формы № 0420162 «Сведения о деятельности страховщика», утвержденной Указанием № 4356-У.

Показатель «**Количество урегулированных страховых случаев**» отражает данные о количестве страховых случаев, по которым в отчетном периоде страховщиком произведены окончательные страховые выплаты. Данные отражаются нарастающим итогом с начала отчетного года, а также за отчетный квартал. Источником информации являются данные формы № 0420162 «Сведения о деятельности страховщика», утвержденной Указанием № 4356-У.

Концентрация – относительная величина лидирующих на страховом рынке страховщиков по общему объему страховых премий (выплат/активов/капитала). Концентрация по страховым премиям и выплатам представлена по данным нарастающим итогом с начала отчетного года.

Бухгалтерские (финансовые) показатели страховщиков

Активы, капитал представлены как агрегированные величины активов/капитала страховщиков по данным форм № 0420125, 0420140 Бухгалтерской отчетности.

Показатели «**Рентабельность активов**», «**Рентабельность капитала**» рассчитываются как отношение прибыли до налогообложения за последний год (включая отчетную дату) к среднехронологической величине активов/капитала за последний год (включая отчетную дату). Источником данных являются формы № 0420125, 0420140, 0420126, 0420142 Бухгалтерской отчетности.

Отношение активов к ВВП рассчитывается как отношение валового внутреннего продукта (ВВП) к общему объему активов. В расчете показателя использован ВВП (в текущих ценах). В расчете использовано скользящее квартальное значение ВВП за отчетный период и три предшествующих ему отчетных периода. Источником информации является официальный сайт Федеральной службы государственной статистики.

Фактический размер маржи платежеспособности, нормативный размер маржи платежеспособности представлен по данным

страховых организаций (за исключением страховых медицинских организаций) на основе формы № 0420156, утвержденной Указанием № 4356-У.

Отклонение фактического размера маржи платежеспособности от нормативного рассчитывается как разность фактического размера маржи платежеспособности за вычетом нормативного размера маржи платежеспособности.

Уставный капитал – агрегированная величина уставного капитала страховщиков по данным форм № 0420125, 0420140 Бухгалтерской отчетности.

Показатель «**Доля иностранного участия в уставном капитале**» – отношение суммы участия резидентов юридических лиц, являющихся дочерними обществами по отношению к иностранным инвесторам, и суммы участия нерезидентов юридических лиц и физических лиц к совокупной величине уставного капитала страховщиков. Источником являются данные страховых организаций на основе формы № 0420152, утвержденной Указанием № 4356-У.

Страховые резервы – сумма показателей «Резервы по договорам страхования жизни, классифицированным как страховые» и «Страховые резервы по страхованию иному, чем страхование жизни» по данным форм № 0420125, 0420140 Бухгалтерской отчетности.

Показатель «**Запас капитала для выполнения обязательств по основному виду деятельности**» представляет собой отношение капитала к страховым резервам. Источником являются данные форм № 0420125, 0420140 Бухгалтерской отчетности.

Прибыль до/после налогообложения – агрегированная величина прибыли до/после налогообложения страховщиков по данным форм № 0420126, 0420142 Бухгалтерской отчетности.

В таблице Показателей страховщиков раскрывается информация о структуре активов страховщиков в виде агрегированных данных активов страховщиков, сгруппированных по убыванию величины активов на последний отчетный период. Источником информации являются данные формы № 0420154, утвержденной Указанием № 4356-У.

Показатель «**Доля вложений в банковский сектор**» рассчитывается как отношение суммы

банковских вкладов (депозитов) и денежных средств на счетах в кредитных организациях (в валюте Российской Федерации, в иностранной валюте) к общей сумме активов страховщиков. Источником информации являются данные формы № 0420154, утвержденной Указанием № 4356-У.

Страховые премии страховщиков

В таблице Показателей страховщиков отражаются сведения об объемах начисленных страховых премий по договорам страхования за отчетный период в разбивке по видам страхования. Данные отражаются нарастающим итогом с начала отчетного года, а также за отчетный квартал. Источником информации являются данные формы № 0420162 «Сведения о деятельности страховщика», утвержденной Указанием № 4356-У.

Показатель «**Страховые премии**» отражает плату за страхование, которую страхователь (выгодоприобретатель) обязан уплатить страховщику в порядке и в сроки, которые установлены договором страхования. Показатель формируется на основе статистической отчетности, представляемой страховщиками в Банк России в соответствии с требованиями Закона № 4015-1, и включает в себя изменения страховой премии в течение отчетного периода.

Показатель «**Средняя страховая премия**» рассчитывается как отношение страховых премий по договорам страхования (по определенному виду страхования) к количеству заключенных договоров страхования (по определенному виду страхования).

В показателе «**Страховые премии по договорам, переданным в перестрахование**» отражается сумма начисленных страховых премий по договорам, переданным в перестрахование.

Показатель «**Степень перестраховочной защиты (доля перестраховщиков в общем объеме страховых премий)**» рассчитывается как отношение страховых премий по договорам, переданным в перестрахование, к общему объему страховых премий.

Показатель «**Страховые премии на душу населения**» рассчитывается как отношение об-

щего объема (по определенному виду страхования) страховых премий к данным о численности населения. Источником информации является официальный сайт Федеральной службы государственной статистики (www.gks.ru), где доступны только годовые данные об общей численности населения.

Показатель «**Отношение страховых премий к ВВП**» рассчитывается как отношение ВВП (в текущих ценах) к общему объему (по определенному виду страхования) страховой премии. В расчете использованы скользящие значения (за отчетный период и три предшествующих ему отчетных периода). Источником информации является официальный сайт Федеральной службы государственной статистики.

Страховые премии по договорам страхования, заключенным без участия посредников (кроме сети Интернет), отражают сумму начисленных в отчетном периоде страховых премий (взносов) по договорам страхования, заключенным без участия посредников: в структурных или обособленных подразделениях страховой организации.

Страховые премии по договорам страхования (по договорам ОСАГО), заключенным посредством сети Интернет, отражают сумму начисленных в отчетном периоде страховых премий (взносов) по договорам страхования, заключенным посредством сети Интернет (например, наличие определенных опций на официальном сайте страховой организации в сети Интернет позволило страхователю рассчитать размер страховой премии, отправить заявление на страхование).

Страховые премии по договорам страхования, заключенным при участии посредников – общая сумма (по определенным посредникам), – отражают сумму начисленных в отчетном периоде страховых премий по заключенным в отчетном периоде либо предыдущих отчетных периодах договорам страхования, заключенным при участии посредников, действующих на основании гражданско-правовых договоров с отчитывающейся страховой организацией.

Вознаграждения посредникам – общая сумма (по определенным посредникам) – от-

ражают сумму начисленного в отчетном периоде вознаграждения посредникам за заключение договоров страхования, оказание услуг, связанных с заключением договоров страхования.

Выплаты страховщиков

В таблице Показателей страховщиков отражаются сведения об объемах выплат за отчетный период в разбивке по видам страхования. Данные представлены нарастающим итогом с начала отчетного года, а также за отчетный квартал. Источником информации являются данные формы № 0420162 «Сведения о деятельности страховщика», утвержденной Указанием № 4356-У.

Показатель «**Выплаты по договорам страхования**» отражает денежную сумму, которая определена в порядке, установленном федеральным законом и (или) договором страхования, и выплачивается страховщиком страхователю, застрахованному лицу, выгодоприобретателю при наступлении страхового случая (страховая выплата), а также прочие выплаты по договорам страхования. Показатель формируется на основе статистической отчетности, представляемой страховщиками в Банк России в соответствии с требованиями Закона № 4015-1.

Количество выплат (по определенным видам страхования) отражает количество выплат за отчетный период в связи с наступлением страхового случая по договорам страхования.

Показатель «**Средняя выплата**» рассчитывается как отношение выплат по договорам страхования (по определенному виду страхования) к количеству урегулированных страховых случаев (по определенному виду страхования) без учета отказов в страховой выплате.

Показатель «**Скользкий коэффициент выплат**» рассчитывается как отношение выплат к страховым премиям по видам страхования. В расчете использованы скользящие

значения (за отчетный период и три предшествующих ему отчетных периода).

Показатель «**Скользкий комбинированный коэффициент убыточности**» рассчитывается как сумма скользящих коэффициентов убыточности и расходов по данным страховщиков, осуществляющих страхование иное, чем страхование жизни. В расчете использованы скользящие значения (за отчетный период и три предшествующих ему отчетных периода). Источником информации является сумма данных форм № 0420125, 0420140 Бухгалтерской отчетности. При этом **скользящий коэффициент убыточности** рассчитывается как отношение суммы состоявшихся убытков к заработанной страховой премии. **Скользкий коэффициент расходов** рассчитывается как отношение суммы отчислений от страховых премий, расходов по ведению страховых операций, прочих доходов и расходов по страхованию иному, чем страхование жизни, а также общих и административных расходов к заработанной страховой премии.

Показатель «**Комбинированный коэффициент убыточности (по определенным учетным группам)**» рассчитывается как сумма коэффициентов убыточности и расходов по данным страховщиков, осуществляющих страхование иное, чем страхование жизни. Источником информации являются данные страховщиков, за исключением страховых медицинских организаций, на основе формы № 0420158, утвержденной Указанием № 4356-У. При этом **Коэффициент убыточности** рассчитывается как отношение суммы состоявшихся убытков к заработанной страховой премии. **Коэффициент расходов** рассчитывается как отношение суммы отчислений от страховых премий, расходов по ведению страховых операций, прочих доходов и расходов по страхованию иному, чем страхование жизни, к заработанной страховой премии.

