

Итоги развития страхового рынка в 2011 году

1. Динамика численности компаний и концентрация рынка	3
2. Динамика страховой премии и ее структура	4
3. Доля страхования в ВВП	9
4. Страховые выплаты и их структура	10
5. Число заключенных и действующих договоров	11
6. Территориальная структура российского страхового рынка.....	15

Краткий обзор итогов развития страхового рынка РФ в 2011 году

На рынке продолжается сокращение числа действующих компаний (см. Рис. 1). В Едином государственном реестре субъектов страхового дела на 31.12.2011 было зарегистрировано 572 страховые организации, из них 3 не проводили страховые операции и 63 не предоставили отчет о своей деятельности. Годом ранее на рынке работало 618 компаний, т.е. общее количество страховщиков сократилось на 7,4%, или 46 компаний. Количество компаний, которые находятся на страховом рынке, но не собирают страховые премии (их сборы равны нулю) сократилось с 26 в 2010 до 24 – в 2011 году.

Концентрация страхового бизнеса растет. ТОП-10 компаний в 2011 года собрали 46,1% всех премий, на рынке добровольного страхования в сумме с ОСАГО (ДС+ОСАГО) – 58,0%. (см. Табл.1). На рынке ДС+ОСАГО ТОП-10 страховщиков заключили 57,6% от общего количества договоров (см. Табл.12).

Количество крупных страховщиков, собирающих более 1% от общего числа премий, выросло до 22 компании на рынке в целом и сократилось до 19 страховщиков на рынке ДС+ОСАГО (см. Табл.2). Количество крупных страховщиков, выплачивающих более 1%, на рынке в целом осталось на прежнем уровне – 21 компания, на рынке ДС+ОСАГО сократилось до 19 (см. Табл. 10).

Общий объем собранной премии в 2011 года составил 1267,9 млрд. руб. (рост на 21,8% по сравнению с 2010 годом), объем выплат – 888,4 млрд. руб. (рост на 15,6%). Увеличение премий по сравнению с 2010 годом наблюдается во всех видах страхования. Выплаты выросли во всех видах, за исключением страхования жизни, имущества и страхования предпринимательских и финансовых рисков (см. Табл. 3).

Доля обязательных видов страхования в общей премии по сравнению с 2010 годом осталась на прежнем уровне – 56,4%. ОМС занимает 47,7% рынка, страхование имущества – 26,3%, личное – 11,5%, ОСАГО – 8,1%. Значительных изменений в структуре премии по сравнению с 2010 годом не произошло (см. Рис. 2).

За счет средств населения в 2011 г. было собрано 319,9 млрд. руб. (рост на 18,9%), выплачено – 161,3 млрд. руб. (рост на 1%) (см. Табл. 4). Премии за счет юридических лиц выросли на 19,9% по сравнению с 2010 годом и составили 343,7 млрд. руб. Выплаты увеличились на 6,1%, и составили 141,9 млрд. руб. (см. Табл. 5). Доля премий за счет средств граждан в общих сборах осталась на прежнем уровне – 48,2% (см. Табл. 6).

Доля совокупной страховой премии в ВВП находится на уровне прошлого года – 2,43%, доля премии без ОМС также осталась на уровне 2010 года – 1,22% (см. Табл. 7 и Рис.7).

Уровень выплат на рынке в целом (с ОМС) сократился на 3,8 п.п., и составил 70,1% (см. Табл. 8). Число компаний, имеющих уровень выплат более 100% (на рынке всего без ОМС) увеличилось с 40 в 2010 году до 46 в 2011 году.

В 2011 году число заключенных договоров выросло на 3,4% до 133,4 млн. договоров (без учета ОМС) по сравнению с 2010 годом, всего на рынке действовало 84,1 млн. договоров (без учета ОМС) (рост на 3,5%) (см. Табл. 11).

Количество крупных страховщиков, имеющих долю рынка более 1% от общего числа заключенных договоров сократились с 24 до 20 компаний, и их доля по числу договоров также упала до 73,9% (см. Табл. 12).

В 2011 91,6% от числа заключенных договоров приходилось на договоры с физическими лицами (см. Табл. 14). Среди действующих договоров договоры с физическими лицами занимают 90,1%. (см. Табл. 15).

В 10 регионах наблюдается рост числа действующих страховых компаний, в 7 регионах число страховщиков не изменилось, в 64 - сократилось по сравнению с 2010 годом (см. Табл. 16). В 77 субъектах зафиксирован рост объема премий по трем агрегированным видам (совокупная премия с ОМС, добровольное страхование и ДС+ОСАГО) (см. Табл. 17).

1. Динамика численности компаний и концентрация рынка

Рис. 1. Динамика общего количества страховых компаний на рынке

Таблица 1. Динамика концентрации страховых компаний на рынке в 2010-2011 гг.

	Всего по страховому рынку (включая ОМС)		Добровольное страхование + ОСАГО	
	2010	2011	2010	2011
Доля страховых компаний в сборах страховой премии				
10 компаний-лидеров	45,4%	46,1%	55,7%	58,0%
20 компаний-лидеров	60,6%	62,5%	69,6%	70,9%
50 компаний-лидеров	78,7%	80,3%	83,8%	85,0%
100 компаний-лидеров	89,8%	91,3%	91,5%	92,7%
Количество компаний-аутсайдеров, собирающих 1% премий	313	257	330	276

Таблица 2. Динамика количества страховых компаний, имеющих долю рынка более 1%

	Рынок всего (с ОМС)		ДС+ОСАГО	
	2010	2011	2010	2011
Количество страховщиков с долей рынка более 1%	21	22	20	19
Суммарная доля этих компаний	61,6%	64,6%	69,6%	70,0%

2. Динамика страховой премии и ее структура

Таблица 3. Динамика российского страхового рынка в 2010-2011 гг.

Виды страхования и страховой деятельности	Показатели страховой деятельности	2010	2011	Прирост
Всего страховая премия	Премии, млрд. руб.	1 041,1	1 267,9	21,8%
	Выплаты, млрд. руб.	768,6	888,4	15,6%
Добровольное страхование-всего	Премии, млрд. руб.	457,3	552,9	20,9%
	Выплаты, млрд. руб.	231,4	240,5	3,9%
Страхование жизни	Премии, млрд. руб.	22,5	34,7	54,2%
	Выплаты, млрд. руб.	7,8	7,7	-2,3%
Личное страхование	Премии, млрд. руб.	122,1	145,6	19,2%
	Выплаты, млрд. руб.	71,2	81,2	14,1%
Страхование имущества	Премии, млрд. руб.	278,1	333,2	19,8%
	Выплаты, млрд. руб.	147,1	146,4	-0,5%
Страхование ответственности	Премии, млрд. руб.	26,7	27,3	2,5%
	Выплаты, млрд. руб.	2,9	3,7	28,3%
Страхование предпринимательских и финансовых рисков	Премии, млрд. руб.	7,9	12,0	52,4%
	Выплаты, млрд. руб.	2,4	1,5	-38,7%
Обязательное страхование-всего	Премии, млрд. руб.	583,8	715,0	22,5%
	Выплаты, млрд. руб.	537,2	647,9	20,6%
ОМС	Премии, млрд. руб.	485,3	604,2	24,5%
	Выплаты, млрд. руб.	475,2	585,3	23,2%
ОСАГО	Премии, млрд. руб.	91,7	103,3	12,6%
	Выплаты, млрд. руб.	55,5	56,2	1,3%
Добровольное страхование + ОСАГО	Премии, млрд. руб.	548,9	656,2	19,5%
	Выплаты, млрд. руб.	286,9	319,9	11,5%

Таблица 4. Динамика рынка страхования за счет средств населения в 2010-2011 гг.

Виды страхования и страховой деятельности	Показатели страховой деятельности	2010	2011	Прирост
Итого без ОМС	Премии, млрд. руб.	269	319,9	18,9%
	Выплаты, млрд. руб.	159,7	161,3	1,0%
Добровольное страхование-всего	Премии, млрд. руб.	194,2	234,9	21,0%
	Выплаты, млрд. руб.	111,5	112,3	0,7%
Страхование жизни	Премии, млрд. руб.	17,8	27,2	53,0%
	Выплаты, млрд. руб.	4,0	5,4	35,0%
Личное страхование	Премии, млрд. руб.	33,3	39,8	19,6%
	Выплаты, млрд. руб.	12,4	13,4	8,3%
Страхование имущества	Премии, млрд. руб.	133,3	155,8	16,9%
	Выплаты, млрд. руб.	94	91,8	-2,3%
Страхование ответственности	Премии, млрд. руб.	5,9	6,2	6,2%
	Выплаты, млрд. руб.	0,8	1,3	66,4%
Страхование предпринимательских и финансовых рисков	Премии, млрд. руб.	3,9	5,8	47,7%
	Выплаты, млрд. руб.	0,3	0,3	20,9%
ОСАГО	Премии, млрд. руб.	74,8	85,0	13,7%
	Выплаты, млрд. руб.	48,3	49,0	1,4%
Добровольное страхование + ОСАГО	Премии, млрд. руб.	269	319,9	18,9%
	Выплаты, млрд. руб.	159,7	161,3	1,0%

Таблица 5. Динамика рынка страхования за счет средств юридических лиц в 2010-2011 гг.

Виды страхования и страховой деятельности	Показатели страховой деятельности	2010	2011	Прирост
Итого без ОМС	Премии, млрд. руб.	286,8	343,7	19,9%
	Выплаты, млрд. руб.	133,7	141,9	6,1%
Добровольное страхование-всего	Премии, млрд. руб.	263,0	317,9	20,9%
	Выплаты, млрд. руб.	119,9	128,2	6,9%
Страхование жизни	Премии, млрд. руб.	4,7	7,5	57,3%
	Выплаты, млрд. руб.	3,8	2,3	-41,0%
Личное страхование	Премии, млрд. руб.	88,8	105,8	19,1%
	Выплаты, млрд. руб.	58,8	67,8	15,3%
Страхование имущества	Премии, млрд. руб.	144,8	177,4	22,5%
	Выплаты, млрд. руб.	53,1	54,6	2,8%
Страхование ответственности	Премии, млрд. руб.	20,8	21,1	1,5%
	Выплаты, млрд. руб.	2,1	2,4	14,1%
Страхование предпринимательских и финансовых рисков	Премии, млрд. руб.	3,9	6,2	58,2%
	Выплаты, млрд. руб.	2,1	11,5	436,0%
Обязательное страхование-всего	Премии, млрд. руб.	23,8	25,8	8,4%
	Выплаты, млрд. руб.	13,8	13,7	-0,4%
ОСАГО	Премии, млрд. руб.	16,9	18,3	8,2%
	Выплаты, млрд. руб.	7,2	7,2	0,4%
Добровольное страхование + ОСАГО	Премии, млрд. руб.	279,9	336,2	20,1%
	Выплаты, млрд. руб.	127,1	135,4	6,5%

Таблица 6. Динамика доли премий за счет средств населения в совокупной премии в 2010-2011 гг.

Вид страхования	2010	2011
Итого без ОМС	48,4%	48,2%
Личное страхование всего	35,3%	37,2%
Страхование жизни всего	79,0%	78,5%
В том числе:		
- на случай смерти, дожития до определенного возраста или срока, либо наступления иного события	83,5%	78,9%
- с условием периодических страховых выплат (ренты, аннуитетов) и (или) с участием страхователя в инвестиционном доходе страховщика	81,8%	87,8%
- пенсионное страхование	12,2%	24,9%
Личное страхование (кроме страхования жизни)	27,3%	27,4%
В том числе:		
- НС	59,0%	57,7%
- ДМС	13,8%	12,2%
Имущественное страхование всего	45,8%	45,1%
Страхование имущества (без страхования ответственности)	47,9%	46,8%
В том числе		
- средств наземного транспорта	80,2%	79,7%
- средств железнодорожного транспорта	0,0%	0,0%
- средств воздушного транспорта	0,6%	0,7%
- средств водного транспорта	2,3%	2,1%
- страхование грузов	0,5%	0,4%
- сельскохозяйственное страхование	2,6%	3,2%
- страхование имущества юридических и физических лиц	21,1%	19,9%
Страхование ответственности	22,0%	22,8%

Вид страхования	2010	2011
В том числе:		
- страхование ГО владельцев наземных транспортных средств	66,7%	74,0%
в том числе		
-- кроме страхования в рамках международных систем страхования	65,3%	75,4%
-- в рамках международных систем страхования	68,6%	71,6%
- страхование ГО владельцев средств железнодорожного транспорта	0,6%	0,0%
- страхование ГО владельцев средств воздушного транспорта	0,1%	0,2%
- страхование ГО владельцев средств водного транспорта	0,7%	0,3%
- ОПО	0,0%	0,0%
- ГО по договорным обязательствам	1,0%	11,8%
- иные виды ответственности	21,0%	10,3%
Страхование предпринимательских и финансовых рисков	49,9%	48,2%
Обязательное личное страхование пассажиров (туристов, экскурсантов)	0,0%	0,0%
Обязательное личное страхование работников налоговых органов	0,0%	0,0%
Обязательное личное страхование жизни и здоровья военнослужащих и приравненных к ним лиц	0,0%	0,0%
ОСАГО	81,6%	82,3%

Рис. 2. Динамика структуры страхового портфеля по видам страхования в 2010-2011 гг.

Рис. 3. Структура премий по добровольному страхованию жизни в 2011 г.

Рис. 4. Структура премий по добровольному личному страхованию в 2011 г.

Рис. 5. Структура премий по добровольному страхованию имущества в 2011 гг.

Рис. 6. Структура премий по добровольному страхованию ответственности в 2011 гг.

3. Доля страхования в ВВП

Таблица 7. Динамика доли страхования в ВВП 1998-2011 гг.

	Страхование, всего	Премия всего, без ОМС	Добровольное страхование, всего	Добровольное страхование и ОСАГО
1998	1,6%	1,1%	1,0%	1,0%
1999	2,2%	1,7%	1,7%	1,7%
2000	2,4%	2,0%	2,0%	2,0%
2001	3,3%	2,9%	2,9%	2,9%
2002	3,0%	2,5%	2,5%	2,5%
2003	3,4%	2,8%	2,6%	2,8%
2004	2,8%	2,2%	1,8%	2,1%
2005	2,3%	1,7%	1,4%	1,7%
2006	2,3%	1,5%	1,3%	1,5%
2007	2,3%	1,5%	1,2%	1,5%
2008	2,3%	1,3%	1,1%	1,3%
2009	2,5%	1,3%	1,1%	1,3%
2010	2,34%	1,24%	1,03%	1,23%
2011	2,43%	1,23%	1,04%	1,23%

Рис. 7. Динамика доли агрегированных видов страхования в ВВП в 1998-2011 гг.

4. Страховые выплаты и их структура

Таблица 8. Динамика уровня выплат в 2010-2011 гг.

Виды страхования и страховой деятельности	2010	2011	Изменение
Всего страховая премия	73,8%	70,1%	-3,8 п.п.
Добровольное страхование-всего	50,6%	43,5%	-7,1 п.п.
Страхование жизни	34,9%	22,1%	-12,8 п.п.
Личное страхование	58,3%	55,8%	-2,5 п.п.
Страхование имущества	52,9%	43,9%	-9,0 п.п.
Страхование ответственности	10,8%	13,5%	2,7 п.п.
Обязательное страхование-всего	92,0%	90,6%	-1,4 п.п.
ОМС	97,9%	96,9%	-1,1 п.п.
ОСАГО	60,5%	54,4%	-6,1 п.п.
Добровольное страхование + ОСАГО	52,3%	48,8%	-3,5 п.п.

Таблица 9. Динамика концентрации страховых компаний по выплатам в 2010- 2011 гг.

	Всего по страховому рынку (включая ОМС)		Добровольное страхование + ОСАГО	
	2010	2011	2010	2011
Доля страховых компаний в выплатах страховой премии				
10 компаний-лидеров	48,4%	49,7%	60,1%	64,3%
20 компаний-лидеров	64,4%	67,2%	76,5%	79,6%
50 компаний-лидеров	83,5%	86,5%	89,4%	90,0%
100 компаний-лидеров	94,2%	95,5%	94,9%	95,1%
Количество компаний-аутсайдеров, выплачивающих 1%	384	314	373	303

Таблица 10. Динамика количества страховых компаний, имеющих долю рынка по выплатам более 1%

	всего с ОМС		ДС+ОСАГО	
	2010	2011	2010	2011
Количество страховщиков, с долей рынка по выплатам более 1%	21	21	20	19
Суммарная доля этих компаний в выплатах возмещений	65,5%	68,4%	76,5%	78,8%

5. Число заключенных и действующих договоров

Таблица 11. Динамика числа заключенных и действующих договоров за 2010-2011 гг.

Виды страхования и страховой деятельности	Виды договоров, млн. шт.	2010-2011 гг.		
		2010	2011	Прирост
Всего страховая премия (без ОМС)	Заключенные	129,0	133,4	3,4%
	Действующие	81,3	84,1	3,5%
Добровольное страхование-всего	Заключенные	92,5	130,4	40,9%
	Действующие	47,4	47,4	0,1%
Страхование жизни	Заключенные	3,7	4,5	21,6%
	Действующие	4,7	5,0	7,2%
Личное страхование	Заключенные	66,2	63,0	-4,9%
	Действующие	24,1	21,2	-11,8%
Страхование имущества	Заключенные	14,6	15,8	8,5%
	Действующие	13,1	14,4	10,0%
Страхование ответственности	Заключенные	5,0	7,3	46,1%
	Действующие	3,6	5,4	50,3%
Страхование предпринимательских и финансовых рисков	Заключенные	3,0	3,9	28,2%
	Действующие	2,0	2,5	29,9%
ОСАГО	Заключенные	36,5	38,9	6,6%
	Действующие	33,9	35,5	4,9%

Таблица 12. Концентрация страховых компаний по доле заключенных договоров в 2010-2011 г.

	ДС+ОСАГО	
	2010	2011
10 компаний-лидеров	54,1%	57,6%
20 компаний-лидеров	70,6%	73,9%
50 компаний-лидеров	88,8%	90,9%
100 компаний-лидеров	96,7%	97,3%
Количество компаний-аутсайдеров, заключающих 1% договоров	432	363

Таблица 13. Количество страховых компаний, имеющих долю рынка более 1% по числу заключенных договоров

	ДС+ОСАГО	
	2010	2011
Количество страховщиков с долей рынка более 1%	24	20
Суммарная доля этих компаний	74,9%	73,9%

Рис. 8. Динамика структуры страхового портфеля по заключенным договорам (без ОМС) в 2010-2011

Рис. 9. Динамика структуры страхового портфеля по действующим договорам (без ОМС) в 2010-2011

Таблица 14. Динамика доли договоров, заключенных с физическими лицами, от общего количества заключенных договоров (без ОМС) по видам страхования в 2010-2011 гг.

Вид страхования	2010	2011
Итого без ОМС	90,5%	91,6%
Личное страхование всего	94,1%	96,2%
Страхование жизни всего	99,9%	99,6%
В том числе:		
- на случай смерти, дожития до определенного возраста или срока, либо наступления иного события	99,9%	99,6%
- с условием периодических страховых выплат (ренды, аннуитетов) и (или) с участием страхователя в инвестиционном доходе страховщика	98,8%	99,3%
- пенсионное страхование	93,8%	96,1%
Личное страхование (кроме страхования жизни)	93,8%	95,9%
В том числе:		
- НС	95,4%	97,5%
- ДМС	83,7%	86,7%
Имущественное страхование всего	83,6%	84,8%
Страхование имущества (без страхования ответственности)	82,1%	82,1%
В том числе		
- средств наземного транспорта	86,0%	85,9%
- средств железнодорожного транспорта	0,0%	0,2%
- средств воздушного транспорта	3,1%	3,5%
- средств водного транспорта	24,5%	20,5%
- страхование грузов	11,0%	7,3%
- сельскохозяйственное страхование	41,4%	88,0%
- страхование имущества юридических и физических лиц	94,3%	93,6%
Страхование ответственности	84,1%	87,6%
В том числе:		
- страхование ГО владельцев наземных транспортных средств	91,2%	92,6%
в том числе		
-- кроме страхования в рамках международных систем страхования	90,6%	92,2%
-- в рамках международных систем страхования	92,6%	93,6%
- страхование ГО владельцев средств железнодорожного транспорта	2,0%	0,0%
- страхование ГО владельцев средств воздушного транспорта	6,5%	8,3%
- страхование ГО владельцев средств водного транспорта	13,5%	10,0%
- ОПО	0,0%	0,0%
- ГО по договорным обязательствам	4,6%	39,8%
- иные виды ответственности	64,4%	64,6%
Страхование предпринимательских и финансовых рисков	89,6%	90,8%
Обязательное личное страхование пассажиров (туристов, экскурсантов)	0,0%	0,0%
Обязательное личное страхование работников налоговых органов	0,0%	0,0%
Обязательное личное страхование жизни и здоровья военнослужащих и приравненных к ним лиц	0,0%	0,0%
ОСАГО	88,0%	88,4%

Таблица 15. Динамика доли договоров, заключенных с физическими лицами, от общего количества действующих договоров (без ОМС) по видам страхования в 2010-2011 гг.

Вид страхования	2010	2011
Итого без ОМС	90,5%	90,1%
Личное страхование всего	94,2%	95,5%
Страхование жизни всего	99,5%	99,5%
В том числе:		
- на случай смерти, дожития до определенного возраста или срока, либо наступления иного события	99,7%	99,7%
- с условием периодических страховых выплат (ренты, аннуитетов) и (или) с участием страхователя в инвестиционном доходе страховщика	96,8%	98,9%
- пенсионное страхование	61,2%	69,6%
Личное страхование (кроме страхования жизни)	93,2%	94,5%
В том числе:		
- НС	92,7%	94,3%
- ДМС	95,7%	95,5%
Имущественное страхование всего	89,3%	86,9%
Страхование имущества (без страхования ответственности)	90,4%	90,6%
В том числе		
- средств наземного транспорта	86,1%	85,7%
- средств железнодорожного транспорта	10,3%	6,9%
- средств воздушного транспорта	4,3%	5,3%
- средств водного транспорта	23,3%	18,8%
- страхование грузов	9,2%	36,4%
- сельскохозяйственное страхование	41,4%	87,9%
- страхование имущества юридических и физических лиц	94,6%	94,6%
Страхование ответственности	81,3%	85,8%
В том числе:		
- страхование ГО владельцев наземных транспортных средств	89,6%	91,1%
в том числе		
-- кроме страхования в рамках международных систем страхования	90,8%	92,1%
-- в рамках международных систем страхования	70,2%	64,9%
- страхование ГО владельцев средств железнодорожного транспорта	0,0%	4,3%
- страхование ГО владельцев средств воздушного транспорта	8,8%	10,5%
- страхование ГО владельцев средств водного транспорта	13,9%	4,1%
- ОПО	0,0%	0,0%
- ГО по договорным обязательствам	6,8%	29,0%
- иные виды ответственности	64,4%	69,3%
Страхование предпринимательских и финансовых рисков	96,2%	68,6%
Обязательное личное страхование пассажиров (туристов, экскурсантов)	0,0%	0,0%
Обязательное личное страхование работников налоговых органов	0,0%	0,0%
Обязательное личное страхование жизни и здоровья военнослужащих и приравненных к ним лиц	0,0%	0,0%
ОСАГО	87,9%	88,1%

6. Территориальная структура российского страхового рынка

Таблица 16. Территориальное проникновение страховых компаний

Регион	Число действующих местных страховщиков и филиалов компаний из других регионов 2011 год	Число действующих местных страховщиков и филиалов компаний из других регионов 2010 год	Прирост
Москва	304	338	-10,1%
г. Санкт - Петербург	153	173	-11,6%
Московская область	127	147	-13,6%
Свердловская область	125	137	-8,8%
Краснодарский край	124	132	-6,1%
Ростовская область	118	121	-2,5%
Республика Татарстан	115	123	-6,5%
Самарская область	115	123	-6,5%
Нижегородская область	114	122	-6,6%
Новосибирская область	104	102	2,0%
Пермский край	102	119	-14,3%
Тюменская область	102	105	-2,9%
Республика Башкортостан	100	104	-3,8%
Челябинская область	97	107	-9,3%
Саратовская область	93	100	-7,0%
Красноярский край	91	94	-3,2%
Ставропольский край	91	100	-9,0%
Волгоградская область	90	94	-4,3%
Омская область	85	92	-7,6%
Кемеровская область	81	85	-4,7%
Иркутская область	80	85	-5,9%
Удмуртская Республика	80	85	-5,9%
Воронежская область	78	87	-10,3%
Алтайский край	76	85	-10,6%
Тверская область	75	77	-2,6%
Оренбургская область	73	72	1,4%
Тульская область	73	85	-14,1%
Ярославская область	73	87	-16,1%
Хабаровский край	72	74	-2,7%
Архангельская область	70	73	-4,1%
Приморский край	70	80	-12,5%
Смоленская область	70	68	2,9%
Владимирская область	69	73	-5,5%
Калининградская область	69	88	-21,6%
Мурманская область	67	74	-9,5%
Калужская область	66	69	-4,3%
Курская область	66	66	0,0%
Ленинградская область	66	69	-4,3%
Ульяновская область	66	70	-5,7%
Чувашская Республика - Чувашия	66	70	-5,7%
Белгородская область	64	62	3,2%
Брянская область	64	60	6,7%
Рязанская область	63	66	-4,5%
Томская область	63	69	-8,7%
Вологодская область	61	59	3,4%

Регион	Число действующих местных страховщиков и филиалов компаний из других регионов 2011 год	Число действующих местных страховщиков и филиалов компаний из других регионов 2010 год	Прирост
Кировская область	60	58	3,4%
Новгородская область	58	60	-3,3%
Республика Карелия	58	58	0,0%
Тамбовская область	58	60	-3,3%
Орловская область	57	64	-10,9%
Липецкая область	56	61	-8,2%
Пензенская область	56	59	-5,1%
Астраханская область	52	59	-11,9%
Ивановская область	52	63	-17,5%
Республика Коми	51	59	-13,6%
Амурская область	50	53	-5,7%
Курганская область	48	52	-7,7%
Костромская область	47	51	-7,8%
Республика Саха (Якутия)	44	40	10,0%
Республика Хакасия	44	43	2,3%
Республика Марий Эл	43	47	-8,5%
Псковская область	42	42	0,0%
Республика Бурятия	42	42	0,0%
Республика Мордовия	42	46	-8,7%
Сахалинская область	42	42	0,0%
Забайкальский край	41	46	-10,9%
Кабардино-Балкарская Республика	41	44	-6,8%
Республика Адыгея	39	39	0,0%
Республика Дагестан	38	40	-5,0%
Республика Северная Осетия-Алания	38	39	-2,6%
Камчатский край	36	42	-14,3%
Карачаево-Черкесская Республика	33	34	-2,9%
Республика Калмыкия	29	34	-14,7%
Чеченская Республика	29	30	-3,3%
Республика Алтай	27	27	0,0%
Еврейская авт. область	26	25	4,0%
Магаданская область	22	24	-8,3%
Республика Ингушетия	20	24	-16,7%
Республика Тыва	20	24	-16,7%
Чукотский авт. округ	10	12	-16,7%
Байконур	4	6	-33,3%

Таблица 17. Региональные рынки и их динамика в 2010-2011 гг.

Регион	Всего по всем видам страхования, млн. руб.	Прирост	Добровольное страхование, (ДС), млн. руб.	Прирост	Добровольное страхование + ОСАГО, (ДС+ОСАГО) млн. руб.	Прирост
г. Москва	404 398,5	19,3%	286 504,3	21,3%	306 942,3	20,4%
г. Санкт - Петербург	70 833,2	20,4%	39 510,9	19,1%	46 084,8	16,9%
Московская область	51 977,7	17,4%	15 099,2	23,0%	20 368,6	14,4%
Тюменская область	44 465,4	35,1%	15 998,9	12,9%	19 801,7	14,8%
Республика Татарстан	31 569,7	19,0%	14 157,2	20,9%	17 114,5	21,3%
Краснодарский край	30 388,8	21,1%	9 352,2	29,3%	13 182,8	25,2%
Свердловская область	29 623,2	22,5%	12 017,0	25,7%	15 351,5	24,5%
Республика Башкортостан	26 049,4	38,4%	6 851,7	29,8%	9 254,1	27,5%
Самарская область	24 249,5	21,7%	9 835,2	25,2%	12 308,6	22,9%
Нижегородская область	23 496,5	16,7%	8 185,6	16,1%	10 542,4	16,5%
Ростовская область	23 449,8	20,7%	7 212,6	24,3%	9 719,6	23,5%
Челябинская область	22 511,4	16,2%	7 689,9	20,9%	10 516,1	20,9%
Красноярский край	20 389,9	9,5%	4 838,5	-2,4%	6 995,0	1,8%
Пермский край	18 359,6	17,9%	5 832,6	14,3%	7 592,8	15,2%
Кемеровская область	17 490,9	25,9%	4 904,3	21,7%	6 671,3	22,5%
Новосибирская область	16 802,6	15,2%	4 989,9	19,1%	7 144,7	19,4%
Иркутская область	15 714,2	10,4%	4 527,5	14,4%	5 934,5	14,3%
Саратовская область	13 961,6	13,9%	4 968,2	34,2%	6 291,4	29,0%
Ставропольский край	13 674,2	26,1%	3 398,9	31,6%	4 622,2	24,1%
Алтайский край	12 861,5	216,2%	3 096,4	86,6%	4 211,6	57,6%
Оренбургская область	12 670,7	91,8%	3 305,3	20,3%	4 433,7	18,4%
Волгоградская область	12 639,3	24,6%	3 207,9	23,5%	4 407,2	18,6%
Приморский край	12 030,0	4,1%	3 033,2	8,0%	4 509,1	7,5%
Хабаровский край	11 866,7	37,8%	3 003,0	11,1%	3 968,5	10,0%
Воронежская область	11 694,3	27,7%	3 199,7	30,9%	4 496,5	24,9%
Удмуртская Республика	10 715,2	17,2%	2 869,1	29,5%	3 639,7	26,8%
Республика Саха (Якутия)	10 493,1	37,1%	1 404,3	24,7%	1 893,7	22,4%
Тульская область	9 888,2	41,9%	2 301,6	26,6%	3 139,4	22,8%
Омская область	9 733,0	23,7%	2 616,8	14,5%	3 761,0	15,2%
Архангельская область	9 503,3	11,7%	2 099,7	20,9%	2 841,8	19,5%
Республика Коми	9 284,1	24,2%	1 629,7	13,3%	2 160,8	14,0%
Вологодская область	8 799,4	17,1%	3 277,7	16,0%	4 193,1	17,3%
Ленинградская область	8 714,3	188,1%	2 381,3	9,8%	3 423,3	13,6%
Владимирская область	8 579,4	12,9%	2 415,0	16,7%	3 248,6	18,2%
Кировская область	8 068,6	25,1%	1 872,6	19,6%	2 586,8	18,6%
Белгородская область	8 066,8	21,8%	2 564,7	24,2%	3 369,7	22,2%
Томская область	8 050,6	20,3%	2 216,9	19,8%	2 828,2	17,9%
Калининградская область	8 032,5	25,1%	1 635,9	3,6%	2 251,7	2,2%
Ярославская область	7 935,4	19,5%	2 275,9	19,4%	3 008,4	19,0%
Чувашская Республика - Чувашия	7 599,9	21,0%	2 141,5	24,5%	2 682,0	23,2%
Республика Дагестан	7 574,2	3,6%	477,2	65,8%	947,4	36,4%
Мурманская область	7 453,6	17,7%	1 525,6	10,0%	2 070,2	12,3%
Тверская область	7 441,4	22,1%	2 111,7	24,7%	2 830,3	19,2%
Ульяновская область	7 009,6	19,0%	2 074,1	14,2%	2 708,2	14,4%

Регион	Всего по всем видам страхования, млн. руб.	Прирост	Добровольное страхование, (ДС), млн. руб.	Прирост	Добровольное страхование + ОСАГО, (ДС+ОСАГО) млн. руб.	Прирост
Рязанская область	6 985,6	32,8%	1 932,6	21,5%	2 653,7	20,4%
Пензенская область	6 379,0	18,7%	1 274,1	18,3%	1 888,7	17,5%
Брянская область	6 089,9	40,2%	1 273,0	48,1%	1 814,8	38,0%
Калужская область	5 841,2	26,1%	1 573,4	18,8%	2 168,1	19,3%
Липецкая область	5 747,7	6,9%	1 482,1	19,4%	2 142,8	18,0%
Смоленская область	5 720,5	29,4%	1 398,6	18,0%	2 000,0	17,4%
Забайкальский край	5 238,9	-0,5%	647,6	13,1%	1 046,7	11,9%
Республика Карелия	5 202,8	25,8%	1 233,2	24,5%	1 618,8	24,4%
Чеченская Республика	4 896,7	16,6%	323,3	91,0%	385,4	58,0%
Амурская область	4 810,3	17,7%	723,0	21,0%	1 151,3	15,4%
Республика Бурятия	4 803,5	17,3%	789,2	45,9%	1 125,7	33,7%
Астраханская область	4 706,2	9,4%	1 594,0	8,3%	2 116,8	8,2%
Республика Мордовия	4 565,9	54,9%	1 302,9	24,6%	1 628,4	22,3%
Ивановская область	4 564,2	11,6%	1 387,6	11,7%	1 856,1	13,0%
Тамбовская область	4 337,9	16,5%	774,0	14,9%	1 239,5	15,9%
Курганская область	4 239,7	15,7%	880,5	12,6%	1 301,7	11,3%
Курская область	4 196,6	-5,9%	1 377,0	23,9%	1 892,6	21,1%
Сахалинская область	3 728,5	0,8%	739,4	6,6%	1 177,9	8,3%
Новгородская область	3 562,6	16,5%	1 094,5	11,4%	1 466,2	14,1%
Камчатский край	3 487,1	16,5%	306,4	21,9%	542,5	14,9%
Орловская область	3 302,2	13,3%	813,5	22,6%	1 161,3	20,7%
Псковская область	3 124,8	29,5%	696,0	15,6%	1 016,0	19,0%
Республика Хакасия	3 001,9	17,6%	342,6	16,6%	641,0	12,2%
Костромская область	2 982,9	14,6%	751,8	13,9%	1 086,6	13,8%
Кабардино-Балкарская Республика	2 930,0	11,7%	412,0	2,0%	652,1	4,7%
Республика Марий Эл	2 785,3	16,8%	780,0	19,5%	1 039,6	18,5%
Республика Северная Осетия-Алания	2 180,9	18,6%	258,6	74,6%	409,9	30,7%
Республика Тыва	2 145,5	16,2%	161,0	22,4%	218,8	15,8%
Карачаево-Черкесская Республика	1 790,3	24,6%	152,7	-3,0%	255,6	3,8%
Республика Ингушетия	1 740,9	4,2%	674,1	1,6%	719,7	2,0%
Республика Адыгея	1 669,2	12,2%	254,9	20,5%	491,8	22,7%
Магаданская область	1 599,3	25,5%	158,5	11,2%	269,3	10,8%
Республика Алтай	1 052,1	15,4%	101,9	8,0%	197,3	7,3%
Республика Калмыкия	1 026,0	16,5%	189,0	7,5%	269,8	9,6%
Еврейская авт. область	826,7	11,1%	73,7	3,3%	127,5	6,7%
Чукотский авт. округ	110,6	220,7%	99,3	337,1%	110,6	225,5%