
A C T A U N I V E R S I T A T I S L O D Z I E N S I S
FOLIA OECONOMICA 296, 2013

Anna Celczyńska
*

OCENA WYBRANYCH CZYNNIKÓW RYZYKA W UBEZPIECZENIU
OC POSIADACZY POJAZDÓW MECHANICZNYCH

1. WPROWADZENIE

Jedną z najważniejszych funkcji zakładu ubezpieczeń jest funkcja związana
z identyfikacją i oceną ryzyka ubezpieczeniowego oraz kalkulacja, na jej pod-
stawie, składek ubezpieczeniowych. Poziom kalkulowanych składek wynika
bezpośrednio z poziomu ryzyka objętego ubezpieczeniem. Kalkulacja składek
jest niezwykle ważna z punktu widzenia zakładu ubezpieczeń. Wiąże się to
przede wszystkim z faktem, że ryzyko jest podstawową materią działalności
ubezpieczeniowej, a wpłacane składki stanowią główną część przychodów za-
kładu ubezpieczeń.

Celem opracowania jest ocena wybranych czynników ryzyka w ubezpiecze-
niu OC komunikacyjnym. Przedmiotem badań objęto: wiek ubezpieczonego,
znak zodiaku ubezpieczonego oraz wiek pojazdu. Pierwszy z czynników jest
stosowany w taryfikacji składek przez zakłady ubezpieczeń. Natomiast w odnie-
sieniu do znaku zodiaku, to powodem wyboru tego czynnika była jego nietypo-
wość. Kryterium to zostało zastosowane w 1997 r. przez brytyjską firmę ubez-
pieczeniową Hill House Hammond Insurance. Wśród kierowców zdecydowanie
najlepiej wypadli kierowcy spod znaku Byka. Natomiast kierowcy spod znaku
Strzelca w tym zestawieniu wypadli najgorzej1. Z kolei wiek pojazdu jest
uwzględniany przez zakłady ubezpieczeń w ubezpieczeniu auto-casco2.

 Autorka podjęła wstępną próbę zbadania wpływu tego czynnika na ubez-
pieczenie OC posiadaczy pojazdów mechanicznych3.

* Dr, Instytut Finansów, Bankowości i Ubezpieczeń, Wydział Ekonomiczno-Socjologiczny
Uniwersytetu Łódzkiego.

1 Analiza ubezpieczeń komunikacyjnych – ubezpieczenia OC posiadaczy pojazdów mecha-
nicznych (część I), Biuletyn Państwowego Urzędu Nadzoru Ubezpieczeń, Warszawa 1998, s. 57.

2 Ubezpieczenie AC jest ubezpieczeniem dobrowolnym, a jego przedmiotem jest pojazd; sta-
nowi przede wszystkim narzędzie ochrony interesu majątkowego posiadacza pojazdu mechanicz-
nego.

3 Ubezpieczenie OC posiadaczy pojazdów mechanicznych (dalej zwane też ubezpiecze-
niem OC komunikacyjnym) jest ubezpieczeniem obowiązkowym uregulowanym w Ustawie z dnia

[7]

https://doi.org/10.18778/0208-6018.296.02

https://doi.org/10.18778/0208-6018.296.02

Anna Celczyńska 8

Badanie przeprowadzono na podstawie danych z jednostki terenowej zakładu
ubezpieczeń. Okres poddany badaniu to trzy kolejne lata (okresy sprawozdawcze).

Liczebność badanej zbiorowości w poszczególnych okresach sprawozdaw-
czych kształtuje się następująco (zob. tab. 1).

T a b e l a 1

Liczebność próby badawczej

Okres sprawozdawczy Liczba ryzyk Liczba szkód własnych
Liczba szkód własnych

i obcych

1 58 405 1 214 1 890

2 59 036 1 177 1 746

3 59 425 1 232 1 702

Ogółem 176 866 3 623 5 338

U w a g a: Liczba szkód – liczba roszczeń o odszkodowanie zgłoszonych przez poszkodowa-
nych, które zostały spełnione (nastąpiła wypłata odszkodowania lub świadczenia w okresie spra-
wozdawczym, z wyłączeniem świadczeń rentowych). Liczba ryzyk – liczba ubezpieczonych po-
jazdów (liczba zawartych umów ubezpieczeń/polis).

Ź r ó d ł o: opracowanie na podstawie udostępnionych danych.

Z uwagi na ograniczenie dostępności danych dotyczących szkód, badanie

obejmuje szkody pochodzące z własnego portfela, tj. wypłacane z umów ubez-
pieczeń zawartych w badanej jednostce; są to tzw. szkody własne. Termin
szkody obce oznacza: szkody wypłacone z umów ubezpieczeń zawartych poza
tą jednostką4.

Udział wypłaconych szkód własnych w ogólnej liczbie szkód wypłaconych
przez badaną jednostkę w poszczególnych okresach sprawozdawczych kształto-
wał się następująco: rok 1 – 64%, rok 2 – 67%, rok 3 – 72%.

Z porównania liczby wszystkich szkód likwidowanych z liczbą szkód wła-
snych wynika, że jednostka ta wypłaca rocznie odpowiednio: rok 1 – 676, rok 2
– 569, rok 3 – 470 odszkodowań z tytułu szkód obcych. Niemniej jednak zbioro-
wość jaką tworzą szkody własne jest dostatecznie liczna (około 1 200 szkód

22 maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym
i Polskim Biurze Ubezpieczycieli Komunikacyjnych, DzU 2003, nr 124, poz. 1152 z późn. zm.
Przedmiotem ubezpieczenia OC komunikacyjnego jest odpowiedzialność cywilna posiadacza
pojazdu. Ubezpieczenie to nie tylko chroni interes ubezpieczonego, ale głównym jego zadaniem
jest zaspokajanie uzasadnionych roszczeń osób poszkodowanych; zob. M. M o n k i e w i c z (red.),
Ubezpieczenia komunikacyjne OC w Europie i w Polsce, ELIPSA, Warszawa 2009, s. 107 i n.

4 Np. poszkodowany jest z terenu obsługi jednostki terenowej zakładu ubezpieczeń w Łodzi,
a sprawca szkody zawarł umowę ubezpieczenia OC komunikacyjnego z jednostką w Warszawie –
w takiej sytuacji jednostka z Łodzi wypłaci poszkodowanemu ze swojego terenu odszkodowanie,
ale będzie to dla tej jednostki szkoda obca.

Ocena wybranych czynników ryzyka w ubezpieczeniu OC...

9

w ciągu jednego okresu sprawozdawczego), a więc z dużym prawdopodobień-
stwem można sądzić, że jej struktura jest zbliżona do struktury całej zbiorowości.

2. KLASYFIKACJA CZYNNIKÓW RYZYKA

Aby właściwie ustalić składkę, niezbędna jest wiedza, jak prognozować
wartość przyszłych szkód oraz innych wydatków związanych z działalnością
ubezpieczeniową. Określanie składek można zdefiniować jako proces polegają-
cy na przewidywaniu wartości przyszłych szkód i przyszłych wydatków oraz
alokacji tych kosztów wśród ubezpieczonych lub ich grup5. Mamy więc do czy-
nienia z dwoma problemami, które należy rozwiązać, aby ustalenie składki
ubezpieczeniowej było możliwe. Pierwszym z nich jest oszacowanie rozkładu
wartości przyszłych szkód, drugim – określenie tzw. zasad kalkulacji składek,
czyli reguł, które precyzowałyby, w jaki sposób na podstawie danego rozkładu
ustalać wysokość składki. Łączna wartość przyszłych roszczeń zgłoszonych
przez ubezpieczonego lub grupę ubezpieczonych w określonym przedziale czasu
jest zmienną losową. Oszacowanie rozkładu prawdopodobieństwa tej zmiennej
losowej nie jest sprawą prostą, ponieważ w momencie szacowania nie znamy
jeszcze żadnej realizacji tej zmiennej. Aby przybliżyć ten rozkład, najwłaściw-
sze jest korzystanie z danych statystycznych obrazujących dotychczasowe
kształtowanie się szkód w ubezpieczanej grupie6.

Zawierający umowę ubezpieczenia OC komunikacyjnego narażeni są na ry-
zyko wystąpienia szkód w różnym stopniu. Zadaniem zakładu ubezpieczeń jest
przeprowadzenie swoistego ratingu ubezpieczonych. Polega on na nadaniu każ-
demu kierowcy oceny obrazującej jego przyszłą szkodowość i odzwierciedlają-
cej w miarę możliwości ryzyko ponoszone przez ubezpieczyciela. Można doko-
nać tego stosując szereg metod wyceny ubezpieczeń szeroko opisywanych
w literaturze. Do takich metod zaliczyć należy m. in. wycenę indywidualną oraz
podział na klasy taryfowe. Ubezpieczenie OC posiadaczy pojazdów mechanicz-
nych ma charakter masowy, dostarcza odpowiedniej ilości danych, stąd nie ma
potrzeby korzystania z metody wyceny indywidualnej. Podział na klasy taryfo-
we jest metodą bardzo popularną w ubezpieczeniach komunikacyjnych. Metoda
ta wymaga odpowiednio szczegółowych danych statystycznych, które umożli-
wiają analizę i wyodrębnienie czynników wpływających w sposób istotny na
szkodowość. Czynniki takie mogą być następnie wykorzystywane przy podziale
na klasy taryfowe. Aby klasyfikacja miała sens, klasy powinny być względnie
jednorodne (homogeniczne), czyli ubezpieczeni znajdujący się w tych klasach
powinni być narażeni na takie samo ryzyko. Aby warunek jednorodności był

5 J. E. V a u g h a n, Fundamentals of risk and insurance, John Wiley and Sons, 1992, s. 114 i n.
6 Szerzej w: J. H a n d s c h k e, J. M o n k i e w i c z (red.), Ubezpieczenia. Podręcznik akade-

micki, POLTEXT, Warszawa 2010, s. 193 i n.

Anna Celczyńska 10

spełniony, liczba klas nie powinna być zbyt mała, jednocześnie jednak nie moż-
na stworzyć zbyt dużej liczby klas ze względu na ograniczony dostęp do danych.

Typowe kryteria klasyfikacji w ubezpieczeniu OC komunikacyjnym to ro-
dzaj pojazdu7, miejsce zamieszkania, wiek ubezpieczonego, płeć, zawód głów-
nego kierowcy, sposób użytkowania pojazdu. Kryteria klasyfikacji możemy
podzielić na pięć podstawowych grup: czynniki opisujące kierowcę – wniosko-
dawcę (wiek, płeć, zawód, okres posiadania prawa jazdy, stan cywilny, liczba
dzieci lub ich brak, miejsce zamieszkania), czynniki dotyczące samochodu
(marka, wiek pojazdu, moc silnika, pojemność, typ silnika, wyposażenie
ochronne, waga pojazdu, kolor samochodu), cel użytkowania pojazdu (do celów
prywatnych lub zawodowych), osoby upoważnione do użytkowania pojazdu (ich
liczba i doświadczenie) i pozostałe czynniki.

Wymienione powyżej czynniki nie wystarczają jednak, aby wydzielić dosta-
tecznie jednorodne grupy. Okazuje się bowiem, że na ryzyko wypadku wpływa
szereg czynników, których nie da się zmierzyć i wprowadzić do systemu taryfi-
kacyjnego. Wśród kryteriów, które trzeba wziąć pod uwagę, znajdują się takie,
które – choć intuicyjnie niezaprzeczalne – nie mogą być zastosowane do taryfi-
kacji, ponieważ niemożliwe jest ich wyznaczenie a priori („z góry”). Są to in-
dywidualne przymioty każdego kierowcy, takie jak refleks, przytomność umy-
słu, szybkie podejmowanie właściwych decyzji, rozsądek, znajomość przepisów
i skłonność do ich przestrzegania, brawura i agresja za kierownicą, zachowanie
pod wpływem stresu, alkoholu itd. Z uwagi na fakt, iż tych ważnych cech kie-
rowcy nie można zastosować w klasyfikacji a priori, pojawiła się idea klasyfi-
kacji a posteriori – czyli takiego podziału na klasy, który uwzględniłby dotych-
czasowy przebieg ubezpieczenia. Taka praktyka to system zwyżek i zniżek za
przebieg ubezpieczenia bonus-malus.

3. STRUKTURA BADANEGO PORTFELA RYZYK

Pierwszy etap badania obejmuje strukturę portfela ryzyk8 według wybra-

nych kryteriów.

Portfel ryzyk według wieku ubezpieczonego
W badanej zbiorowości najwięcej jest osób zawierających umowy ubezpie-

czenia w przedziale wiekowym od 41 do 50 lat – stanowili oni średnio 22%

7 Jest to podstawowe kryterium, od którego uzależniona jest wysokość składki. W taryfach
składek ubezpieczycieli występuje podział na samochody osobowe i pojazdy inne niż samochody
osobowe. Składka podstawowa (bez uwzględniania obniżek i podwyżek) w przypadku samocho-
dów osobowych rośnie wraz ze wzrostem pojemności silnika, natomiast w przypadku samocho-
dów ciężarowych wraz ze wzrostem ładowności.

8 Portfel ryzyk – cała badana zbiorowość ryzyk w okresie sprawozdawczym. Podportfele ry-
zyk – grupy ryzyk podzielone weług określonego kryterium, które łącznie stanowią całą zbioro-
wość ryzyk.

Ocena wybranych czynników ryzyka w ubezpieczeniu OC...

11

ogółu. Drugą pod względem liczebności grupą są klienci w wieku 51–60 lat. Na-
tomiast najmniej liczną grupą są ubezpieczający w wieku do 25 lat (zob. tab. 2).

T a b e l a 2

Struktura portfela ryzyk według wieku ubezpieczonego

Wiek (lata)
Rok 1 Rok 2 Rok 3

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

Do 25 979 1,7 1 246 2,1 1 655 2,8

26–30 2 553 4,4 2 900 4,9 3 199 5,4

31–40 7 864 13,5 8 458 14,3 8 979 15,1

41–50 12 536 21,5 13 136 22,3 13 588 22,9

51–60 10 091 17,3 10 283 17,4 10 502 17,7

61–70 4 612 7,9 4 558 7,7 4 574 7,7

Powyżej 70 1 810 3,1 1 769 3,0 1 690 2,8
Pozostałe

(osoby prawne
i brak danych)

17 960 30,8 16 686 28,3 15 238 25,6

Ogółem 58 405 100,0 59 036 100,0 59 425 100,0

Ź r ó d ł o: opracowanie własne.

Portfel ryzyk według znaku zodiaku ubezpieczonego
Udział poszczególnych podportfeli ryzyk, w których jako kryterium przyję-

to znak zodiaku, rozkłada się dosyć równomiernie w każdym roku i oscyluje
w przedziale od 5,2 do 6,6%. Jedynie w przypadku kierowców spod znaku
Strzelca, ich udział w całej zbiorowości jest mniejszy niż 5% (zob. tab. 3).

Portfel ryzyk według wieku pojazdu
Na podstawie przeprowadzonych badań wynika, że udział pojazdów o okre-

sie eksploatacji do 3 lat jest niski i nie osiąga nawet 10% całego portfela ryzyk.
Natomiast co trzeci pojazd ma powyżej 15 lat. Badany aspekt szczegółowo pre-
zentuje tab. 4.

Analizując strukturę wiekową pojazdów warto odnieść się do danych obej-
mujących cały rynek motoryzacyjny w Polsce, z których również wynika, że co
trzeci pojazd zarejestrowany w Polsce ma powyżej 15 lat9.

9 Rynek ubezpieczeń komunikacyjnych w Polsce i w Unii Europejskiej w latach 2002–2009,

Raport UFG, Warszawa 2010, s. 22.

Anna Celczyńska 12

T a b e l a 3

Struktura portfela ryzyk według znaku zodiaku ubezpieczonego

Znak zodiaku
Rok 1 Rok 2 Rok 3

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

Baran 3 880 6,6 4 028 6,8 4 229 7,1

Bliźnięta 3 417 5,8 3 578 6,1 3 699 6,2

Byk 3 663 6,3 3 834 6,5 4 023 6,8

Koziorożec 3 613 6,2 3 752 6,3 3 884 6,5

Lew 3 319 6,0 3 451 5,8 3 639 6,1

Panna 3 284 5,6 3 422 5,8 3 599 6,1

Rak 3 403 6,1 3 546 6,0 3 702 6,2

Ryby 3 672 6,3 3 909 6,6 4 012 6,8

Skorpion 3 012 5,2 3 149 5,3 3 254 5,5

Strzelec 2 627 4,5 2 759 4,7 2 896 4,9

Waga 3 021 5,2 3 158 5,3 3 338 5,6

Wodnik 3 534 6,0 3 764 6,4 3 912 6,6
Pozostałe (osoby

prawne i brak
danych)

17 960 30,7 16 686 28,4 15 238 25,6

Ogółem 58 405 100,0 59 036 100,0 59 425 100,0

Ź r ó d ł o: jak do tab. 2.

T a b e l a 4

Struktura portfela ryzyk według wieku pojazdu

Wiek
pojazdów

Rok 1 Rok 2 Rok 3

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

liczba ryzyk
udział
(w %)

Do 3 lat 5 418 9,3 5 677 9,6 5 649 9,5

4–10 lat 24 576 42,1 23 789 40,3 24 214 40,7

11–15 lat 14 065 24,1 14 144 24,0 14 129 23,8

16–20 lat 8 250 14,1 8 885 15,0 8 931 15,0

Powyżej 20 lat 5 974 10,2 6 433 10,9 6 452 10,9

Brak danych 122 0,2 106 0,2 50 0,1

Ogółem 58 405 100,0 59 036 100,0 59 425 100,0

Ź r ó d ł o: jak do tab. 2.

Ocena wybranych czynników ryzyka w ubezpieczeniu OC...

13

4. OCENA WYBRANYCH CZYNNIKÓW RYZYKA W BADANEJ ZBIOR OWOŚCI

Do oceny wybranych czynników ryzyka posłużono się następującymi
wskaźnikami techniczno-ubezpieczeniowymi: częstość szkód, średnia szkoda
oraz współczynnik szkodowości.

Częstość szkód – relacja liczby szkód wypłaconych do liczby ryzyk wyra-
żona w procentach.

Średnia szkoda – średnia wartość pojedynczej szkody wypłaconej, liczonej
jako suma wypłaconych odszkodowań i świadczeń (bez świadczeń rentowych)
odniesiona do liczby szkód wypłaconych.

Ze względu na istotne znaczenie kolejnego wskaźnika, jakim jest współ-
czynnik szkodowości, poniżej przedstawiono nieco dłuższą jego charaktery-
stykę.

Współczynnik szkodowości jest jednym z najważniejszych parametrów słu-
żącym do celów badania kondycji ekonomicznej zakładu ubezpieczeń, a także
poszczególnych rodzajów ubezpieczeń. Oblicza się go również dla poszczegól-
nych portfeli ubezpieczeń lub jego części. Obliczanie dla poszczególnych portfe-
li ma znaczenie w ustalaniu taryf składek oraz w ocenie i planowaniu działalno-
ści ubezpieczeniowej, gdyż wskazuje portfele o szczególnie wysokiej szkodo-
wości, wobec których trzeba zmienić stopę składki. Dla portfeli o niskiej szko-
dowości stopa składki powinna być natomiast obniżona10. Obserwacja współ-
czynnika szkodowości w czasie stanowi instrument „wczesnego ostrzegania”
w sytuacjach znacznego wzrostu wartości tego wskaźnika.

Często w literaturze, a także w praktyce ubezpieczeniowej, porównuje się
szkody wypłacone ze składką przypisaną w danym roku. Takie porównanie na-
zywa się szkodowością prostą11. Współczynnik ten określa, jaka część składek
została zużyta na wypłatę odszkodowań i świadczeń12. Jest on łatwy do policze-
nia, ale nie jest wolny od wad, do których można zaliczyć:

− wypłacane szkody pochodzą z polis zawartych nie tylko w roku obroto-
wym, ale i w latach poprzednich,

− jeśli szkody są wypłacane z polis co najmniej rok wstecz, następuje nie-
porównywalność ze szkodami z roku obrotowego13,

− nieuwzględnianie zmian stanu rezerw powoduje, że wskaźnik ten przyj-
muje znacznie niższe wartości.

10 W. R o n k i - C h m i e l o w i e c (red.), Ubezpieczenia – Rynek i ryzyko, PWE, Warszawa
2002, s. 197.

11 S. W i e t e s k a, Rezerwy techniczno-ekonomiczne a reasekuracja nadwyżki szkodowości,
„Prace Naukowe Nr 990 AE we Wrocławiu”, Wydawnictwo AE we Wrocławiu, Wrocław 2003,
s. 101.

12 W. R o n k a - C h m i e l o w i e c, Zarządzanie ryzykiem ubezpieczeniowym, [w:] T. S a n -
g o w s k i (red.) Ubezpieczenia w gospodarce rynkowej – 4, BRANTA, Bydgoszcz–Poznań 2003,
s. 279.

13 S. W i e t e s k a, op. cit., s. 101.

Anna Celczyńska 14

Wiek ubezpieczonego
Bardzo ważnym parametrem wpływającym na ocenę ryzyka w ubezpiecze-

niu OC posiadaczy pojazdów mechanicznych jest wiek posiadacza pojazdu.
Czynnik ten oddziałuje na stan bezpieczeństwa ruchu drogowego i jest jednym
z istotniejszych branych pod uwagę przez zakłady ubezpieczeń w Polsce i kra-
jach Europy Zachodniej przy kalkulacji składki.

Statystyki dowodzą, że młodzi kierowcy powodują średnio więcej wypad-
ków od pozostałych grup wiekowych. Przyczyn należy doszukiwać się w braku
doświadczenia, wysokiej skłonności do niepotrzebnego ryzyka, zamiłowaniu do
szybkich pojazdów, presji rówieśników, a także dużej liczby pasażerów w po-
jazdach młodych ludzi14.

Wielkości wskaźników charakteryzujących omawiany parametr ryzyka
w badanej zbiorowości prezentuje tab. 5.

T a b e l a 5

Szkodowość prosta, częstość szkód i średnia szkoda według wieku ubezpieczonego

Wiek (lata)
Szkodowość prosta

(w %)
Częstość szkód

(w %)
Średnia szkoda

(w zł)
rok 1 rok 2 rok 3 rok 1 rok 2 rok 3 rok 1 rok 2 rok 3

Do 25 49,0 25,7 30,9 2,9 3,1 2,7 5 571 2 947 4 157

26–30 46,0 30,4 26,5 3,1 2,2 2,8 5 179 5 076 3 422

31–40 29,9 29,5 20,8 2,2 2,0 1,9 3 715 4 652 3 392

41–50 21,3 27,5 25,2 1,8 2,1 2,2 3 457 4 285 3 687

51–60 35,4 23,8 22,4 2,3 2,0 2,1 4 982 4 482 4 004

61–70 27,9 18,6 12,3 1,7 1,7 1,5 4 041 3 191 2 424

Powyżej 70 60,2 33,1 22,5 2,1 2,4 2,5 6 530 3 777 2 532
Pozostałe

(osoby prawne
i b.d.) 35,9 24,9 27,6 2,0 1,8 1,9 3 677 3 812 3 683

Ogółem 32,5 26,0 23,7 2,1 2,0 2,1 4 145 4 161 3 591

Ź r ó d ł o: jak do tab. 2.

Nie tylko kierowcy w grupie wiekowej do 25 lat cechują się dużą szkodo-

wością, ale również kierowcy z przedziału wiekowego 26–30 lat. Te grupy wie-
kowe cechuje najwyższy wskaźnik szkodowości oraz częstość szkód (co ozna-
cza, że na każde 100 ryzyk wypłacono około 3 szkody własne). Z kolei wartości
średniej szkody również należą do najwyższych, co może oznaczać, że wypadki
przez nich spowodowane są cięższe w skutkach niż wypadki w innych grupach
wiekowych.

14 M. M o n k i e w i c z (red.), op. cit., s. 272.

Ocena wybranych czynników ryzyka w ubezpieczeniu OC...

15

Największą szkodowość w 1 i 2 okresie sprawozdawczym miały osoby po-
wyżej 70 roku życia. Średnia szkoda w tym podportfelu w 1 roku była najwyż-
sza i wyniosła powyżej 6,5 tys. zł.

Natomiast najbezpieczniejszymi kierowcami okazały się osoby w wieku
41–50 lat oraz 61–70 lat.

Znak zodiaku ubezpieczonego
Znak zodiaku – ten czynnik nie jest stosowany przez zakłady ubezpieczeń

w Polsce jako czynnik oceniający ryzyko. Jak już wspomniano na wstępie, bry-
tyjska firma ubezpieczeniowa Hill House Hammond Insurance w 1997 r. zasto-
sowała to kryterium. Tego typu badania prowadzi również amerykańska firma
North American. Według astrologów, to jak jeździmy (przyzwyczajenia, szyb-
kość reakcji, styl i prędkość jazdy) zależy od tego, kiedy się urodziliśmy. Twier-
dzą, że nawyki za kierownicą są wynikiem tego, co jest zapisane w gwiazdach15.

Wyniki przeprowadzonego badania w omawianym zakresie zawiera tab. 6.

T a b e l a 6

Szkodowość prosta, częstość szkód i średnia szkoda według znaku zodiaku ubezpieczonego

Znak
zodiaku

Szkodowość prosta
(w %)

Częstość szkód
(w %)

Średnia szkoda
(w zł)

rok 1 rok 2 rok 3 rok 1 rok 2 rok 3 rok 1 rok 2 rok 3

Baran 51,0 22,5 21,1 2,5 2,3 1,9 5 663 3 184 3 597

Bliźnięta 28,9 26,5 24,5 2,0 2,3 2,2 4 179 3 904 3 783

Byk 29,1 16,3 24,7 2,1 2,1 2,3 3 903 2 554 3 552

Koziorożec 25,4 36,2 29,1 2,3 2,3 2,5 3 085 5 136 3 748

Lew 30,9 23,8 30,3 1,8 1,8 2,0 4 810 4 264 4 873

Panna 22,9 20,6 26,2 2,2 1,8 2,2 2 941 3 765 3 915

Rak 35,5 31,5 12,4 1,9 2,0 1,9 5 469 5 159 2 235

Ryby 23,2 33,9 15,4 1,9 2,2 1,7 3 308 4 870 2 835

Skorpion 30,9 24,1 23,4 2,3 2,0 2,6 3 862 4 135 2 989

Strzelec 55,6 36,8 32,1 2,6 2,2 2,2 6 190 5 816 4 345
Waga 36,5 31,4 16,3 1,9 2,2 2,0 5 388 4 728 2 658

Wodnik 23,1 22,4 30,5 1,8 1,7 2,1 3 484 4 231 4 808
Pozostałe

(osoby prawne
i b.d.) 32,8 23,3 26,1 2,0 1,8 1,9 3 691 3 821 3 692

Ogółem 32,5 26,0 23,7 2,1 2,0 2,1 4 145 4 161 3 591

Ź r ó d ł o: jak do tab. 2.

15 Znaki zodiaku za kółkiem, źródło: http://www.motocraina.pl [data dostępu: 01.05.2013].

Anna Celczyńska 16

Zadziwiający jest fakt, że osiągnięte wyniki badań potwierdziły, że ubez-
pieczający spod znaku Strzelca wypadli jako najgorsi kierowcy, tak jak w przy-
padku wspominanej wcześniej brytyjskiej firmy ubezpieczeniowej. W 1 i 2
okresie sprawozdawczym ubezpieczeni spod tego znaku osiągnęli najwyższą
szkodowość i najczęściej wypłacano szkody z ich polis, tj. w 1 roku na każde
100 ryzyk wypłacano 2,6 szkody przy średniej częstości 2,1. Z kolei wartość
średniej szkody w 1 i 2 roku była wyższa od ogólnej średniej o ponad 20%.

Nie zaobserwowano natomiast, żeby ubezpieczeni spod znaku Byka byli
najlepszymi kierowcami.

Według badań firmy North American, najbezpieczniej i najbardziej bezwy-
padkowo jeżdżą osoby spod znaku Bliźniąt i Lwa. A Waga i Wodnik, to najgor-
sze pod tym względem znaki.

Wiek pojazdu
Na podstawie zamieszczonych danych w tab. 7 można stwierdzić, iż pojaz-

dy o okresie eksploatacji powyżej 20 lat osiągnęły najwyższy poziom szkodo-
wości, najczęściej występowały szkody i średnie wartości szkód też były jedny-
mi z wyższych. Natomiast pojazdy o okresie eksploatacji poniżej 3 lat okazały
się najmniej „szkodowe”.

T a b e l a 7

Szkodowość prosta, częstość szkód i średnia szkoda według wieku pojazdu

Wiek
pojazdów

Szkodowość prosta
(w %)

Częstość szkód
(w %)

Średnia szkoda
(w zł)

rok 1 rok 2 rok 3 rok 1 rok 2 rok 3 rok 1 rok 2 rok 3

Do 3 lat 17,1 15,2 13,0 1,5 1,4 1,2 4 785 5 032 4 611

4–10 lat 19,5 23,0 18,6 2,0 2,1 1,9 4 192 4 980 4 819

11–15 lat 29,2 25,0 21,1 1,5 1,8 1,7 4 203 3 985 3 436

16–20 lat 27,0 36,3 39,0 2,1 2,3 2,5 4 500 4 105 4 630

Powyżej 20 lat 90,1 101,0 63,3 2,9 3,9 3,8 5 072 6 030 4 308

Brak danych 45,3 50,1 29,1 2,5 2,1 2,0 5 390 4 852 4 791

Ź r ó d ł o: jak do tab. 2.

5. PODSUMOWANIE

Zakłady ubezpieczeń cały czas poszukują nowych czynników wpływają-
cych na osiągane rezultaty w ubezpieczeniu OC komunikacyjnym. Ryzyko
w przedmiotowym ubezpieczeniu jest determinowane szeregiem czynników,

Ocena wybranych czynników ryzyka w ubezpieczeniu OC...

17

wynikających zarówno z otoczenia zewnętrznego, jak i z cech psychologicznych
ubezpieczonych. W związku z tym należy przyjąć wniosek, że zarówno kryteria
oceniające ryzyko, jak i wysokość składek ubezpieczeniowych nie mogą być
niezmienne.

Przeprowadzone badanie miało charakter wstępny i może posłużyć do dal-
szych badań, szczególnie w obszarze ostatniego analizowanego czynnika,
tj. wiek pojazdu.

BIBLIOGRAFIA

H a n d s c h k e J., M o n k i e w i c z J. (red.), Ubezpieczenia. Podręcznik akademicki, POLTEXT,
Warszawa 2010.

M o n k i e w i c z M. (red.), Ubezpieczenia komunikacyjne OC w Europie i w Polsce, ELIPSA,
Warszawa 2009.

R o n k a - C h m i e l e o w i e c W. (red.), Ubezpieczenia – Rynek i ryzyko, PWE, Warszawa 2002.
R o n k a - C h m i e l o w i e c W., Zarządzanie ryzykiem ubezpieczeniowym, [w:] T. S a n g o w s k i

(red.), Ubezpieczenia w gospodarce rynkowej – 4, BRANTA, Bydgoszcz–Poznań 2003.
V a u g h a n J. E., Fundamentals of risk and insurance, John Wiley and Sons, 1992.
W i e t e s k a S., Rezerwy techniczno-ekonomiczne a reasekuracja nadwyżki szkodowości, „Prace

Naukowe Nr 990 AE we Wrocławiu”, Wydawnictwo AE we Wrocławiu, Wrocław 2003.

Dane źródłowe:

Analiza ubezpieczeń komunikacyjnych – ubezpieczenia OC posiadaczy pojazdów mechanicznych

(część I), Biuletyn Państwowego Urzędu Nadzoru Ubezpieczeń.
Rynek ubezpieczeń komunikacyjnych w Polsce i w Unii Europejskiej w latach 2002–2009, Raport

UFG, Warszawa 2010.
Ustawa z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu

Gwarancyjnym i Polskim Biurze Ubezpieczycieli Komunikacyjnych, DzU 2003, nr 124,
poz. 1152 z późn. zm.

Znaki zodiaku za kółkiem, źródło: http://www.motocraina.pl.

Anna Celczyńska

OCENA WYBRANYCH CZYNNIKÓW RYZYKA W UBEZPIECZENIU OC
POSIADACZY POJAZDÓW MECHANICZNYCH

Celem opracowania jest ocena wybranych czynników ryzyka w ubezpieczeniu odpowie-
dzialności cywilnej posiadaczy pojazdów mechanicznych. Przedmiotem badań objęto: wiek ubez-
pieczonego, znak zodiaku ubezpieczonego oraz wiek pojazdu.

Ryzyko w ubezpieczeniu OC komunikacyjnym jest determinowane szeregiem czynników,
wynikających zarówno z otoczenia zewnętrznego, jak i z cech psychologicznych ubezpieczonych.

Przeprowadzone badanie miało charakter wstępny i może posłużyć do dalszych badań.
Słowa kluczowe: ubezpieczenie OC posiadaczy pojazdów mechanicznych, czynniki ryzyka.

Anna Celczyńska 18

EVALUATION OF SELECTED RISK FACTORS IN THIRD PARTY LIABILITY
INSURANCE AGREEMENTS FOR MOTOR VEHICLE OWNERS

The aim of the study is to provide the evaluation of selected risk factors in third party
liability insurance agreements for motor vehicle owners. The study covers: age admitted, the
astrological sign of policy-holder and the age of vehicle.

Automobile insurance risk is determined by a number of factors arising from both external
environment as well as psychological features of policy-holders.

The study was preliminary and may constitute the basis for further research.
Key words: CR car liability insurance, risk factors.

