
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

Stanisław Wieteska
*

TENDENCJE KSZTAŁTOWANIA SIĘ WSPÓŁCZYNNIKA
COMBINED RATIO W WYBRANYCH ZAKŁADACH UBEZPIECZEŃ
MAJĄTKOWYCH I ŻYCIOWYCH W POLSCE W LATACH 2002–2010

1. POSTAWIENIE PROBLEMU

Ważnym elementem działalności zakładów ubezpieczeń jest ich ocena efek-
tywności działania. Przez ocenę efektywności działania rozumieć będziemy
takie wykonywanie czynności ubezpieczeniowych aby nie tylko spełniły zobo-
wiązania wobec ubezpieczonych ale i nie dopuściły do strat finansowych. Aby
ocenić efektywność działania każdego zakładu ubezpieczeń konieczne jest poli-
czenie wielu wskaźników techniczno-ekonomicznych na podstawie wygenero-
wanych ogólnych i szczegółowych wielkości ekonomicznych np. składek od-
szkodowań, kosztów działalności, rezerw techniczno-ekonomicznych, lokat,
marginesu wypłacalności, kapitałów itp.

Spośród wielu wskaźników techniczno-ekonomicznych na szczególną uwa-
gę zasługuje wskaźnik combined ratio (CR) często określony jako wskaźnik
zespolony. Wskaźnik ten łączy ze sobą współczynnik szkodowości brutto
z udziałem kosztów działalności zakładów ubezpieczeń w składce przypisanej.

Celem artykułu jest przedstawienie tendencji kształtowania się współczyn-
nika combined ratio oddzielnie dla zbioru wybranych zakładów ubezpieczeń na
życie (dział I) i zbioru wybranych zakładów ubezpieczeń majątkowych (dział II),
a następnie poddanie ich ostrożnej interpretacji. Wskazujemy na zakłady ubez-
pieczeń, które osiągnęły współczynnik (CR) większy niż 100%

W końcowej części artykułu przytoczono tendencje kształtowania się
współczynnika CR w wybranych produktach ubezpieczeniowych.

Artykuł napisano w oparciu o załączona literaturę przedmiotu.

* Prof. zw. dr hab., Katedra Ubezpieczeń, Wydział Ekonomiczno-Socjologiczny, Uniwersytet
Łódzki.

[137]

https://doi.org/10.18778/0208-6018.296.11

https://doi.org/10.18778/0208-6018.296.11

Stanisław Wieteska 138

2. POJĘCIA PODSTAWOWE

W Rozporządzeniu Ministra Finansów z 28 grudnia 2009 r. w sprawie
szczególnych zasad rachunkowości zakładów ubezpieczeń i zakładów reasekura-
cji1 przyjęto następujące określenia, które wykorzystujemy w dalszej części:

• składki przypisane – kwoty składek:
a) z tytułu umów ubezpieczenia należne w okresie sprawozdawczym, nieza-

leżnie od tego, czy kwoty te opłacono – w przypadku grup działu I,
b) należnych za cały okres odpowiedzialności, niezależnie od jego długości,

z tytułu zawartych w okresie sprawozdawczym umów ubezpieczenia, niezależ-
nie od tego, czy kwoty te opłacono – w przypadku grup działu II, o ile długość
okresu odpowiedzialności jest określona,

c) z tytułu umów ubezpieczenia, należne w okresie sprawozdawczym, nie-
zależnie od tego czy kwoty te opłacono – w przypadku grup działu II, o ile dłu-
gość okresu odpowiedzialności nie jest określona,

d) z tytułu umów reasekuracji czynnej – stosuje się kwoty, o których mowa
w lit. a–c, z uwzględnieniem postanowień odpowiednich umów reasekuracji;

• składka zarobiona – składka przypisana w okresie sprawozdawczym po-
mniejszona o stan rezerwy składek na koniec okresu sprawozdawczego i po-
większona o stan rezerwy składek na początek okresu sprawozdawczego;

• koszty akwizycji – koszty związane z zawieraniem i odnawianiem umów
ubezpieczenia oraz umów reasekuracji, obejmujące:

a) koszty bezpośrednie, w tym:
− prowizje pośredników ubezpieczeniowych,
− wynagrodzenia wraz z narzutami pracowników zajmujących się akwizycją,
− koszty badań lekarskich,
− koszty atestów i ekspertyz przy ocenie ryzyka ubezpieczeniowego,
− koszty wystawienia polis,
− koszty włączenia umowy ubezpieczenia do portfela reasekuracji,
− prowizje i udziały w zyskach cedentów,
b) koszty pośrednie, w tym:
− koszty reklamy i promocji produktów ubezpieczeniowych,
− koszty ogólne związane z badaniem wniosków i wystawianiem polis;
• współczynnik szkodowości – stosunek odszkodowań i świadczeń,

z uwzględnieniem zmiany stanu rezerw na niewypłacone odszkodowania
i świadczenia, do składki zarobionej; przy kalkulacji wskaźnika uwzględnia się
koszty likwidacji szkód, koszty windykacji regresów i koszty poniesione w celu
uzyskania dotacji, a także regresy, odzyski i dotacje otrzymane;

1 Rozporządzenie Ministra Finansów z 28 grudnia 2009 r. w sprawie szczególnych zasad ra-

chunkowości zakładów ubezpieczeń i zakładów reasekuracji, DzU 2009, nr 226, poz. 1825.

Tendencje kształtowania się współczynnika combined ratio…

139

• koszt odszkodowań i świadczeń ustalany dla roku kalendarzowego zaist-
nienia szkody na potrzeby wyliczenia oszacowania, o którym mowa w §37, ust. l
– odszkodowania i świadczenia wypłacone brutto powiększone o stan rezerw na
niewypłacone odszkodowania i świadczenia z tytułu szkód zaistniałych do dnia
bilansowego; przy ustalaniu kosztu odszkodowań i świadczeń uwzględnia się
koszty likwidacji szkód, a nie uwzględnia się regresów i odzysków oraz kosztów
windykacji z nimi związanych oraz dotacji i kosztów poniesionych w celu ich
uzyskania.

Przez koszty administracyjne rozumie się koszty działalności nie zaliczone
do kosztów akwizycji, odszkodowań i świadczeń, kosztów likwidacji szkód
i windykacji regresów, a także inne koszty wyszczególnione w §1, pkt. 22.

Koszty akwizycji i koszty administracyjne łącznie stanowią koszty działal-
ności zakładów ubezpieczeń.

Współczynnik combined ratio łączący wskaźnik szkodowości uwzględnia
odszkodowania wypłacone i zmiany stanu rezerwy szkód wraz ze składką zaro-
bioną oraz kosztami działalności zakładu ubezpieczeń. Współczynnik CR powi-
nien być liczony dla każdego produktu ubezpieczeniowego, a także w poszcze-
gólnych grupach ryzyka. Dla każdego produktu ubezpieczeniowego jest możli-
we obliczenie współczynnika szkodowości i udziału kosztów działalności
w składce przypisanej.

Na szczeblu danych statystycznych zakładów ubezpieczeń współczynnik
(CR) obliczyć możemy za ostatnie 12 miesięcy. Innymi słowy, możemy na bie-
żąco (co 12 miesięcy wstecz) w ciągu roku obserwować tendencję jego kształ-
towania się.

3. METODA BADANIA

Współczynniki combined ratio mogą przyjmować wartości większe bądź

równe 0. Jeśli współczynnik combined ratio przekracza wartość 1 (100%), to
wówczas zakład ubezpieczeń ponosi straty na działalności ubezpieczeniowej.
Dostępne dane Polskiej Izby Ubezpieczeń pozwoliły na obserwację współczyn-
nika (CR) w latach 2002–2010. Do analizy wzięto jedynie te zakłady ubezpie-
czeń, które prowadziły czynną działalność ubezpieczeniową w ciągu co najmniej
lat 2008–2010. Z analizy wyłączone zostały zakłady ubezpieczeń, które z róż-
nych przyczyn przerwały swoją działalność.

Do analizy wzięto pod uwagę współczynnik CR na koniec każdego roku
w skali całego zakładu ubezpieczeń. Jest to wielkość wysoce zagregowana. Za-
tem powinniśmy ostrożnie podchodzić do jego interpretacji. Niestety nie było
możliwe analizowanie współczynnika (CR) w skali wybranych grup ryzyka.

Stanisław Wieteska 140

Warto także wskazać, że największe wartości współczynnik (CR) przyjmuje
na początku działalności zakładu ubezpieczeń. Wynika to z faktu, że zakład
ubezpieczeń ponosi w pierwszych latach działalności zwiększone koszty na uru-
chomienie różnych komórek organizacyjnych w zarządzie i terenie.

4. TENDENCJE KSZTAŁTOWANIA SI Ę WSPÓŁCZYNNIKA COMBINED RATIO
W ZAKŁADACH UBEZPIECZE Ń NA ŻYCIE

Bardzo ważnym elementem w działalności zakładów ubezpieczeń jest wy-
sokość współczynnika (CR) w ubezpieczeniach na życie. Wysokość tego współ-
czynnika jest ważna ze względu na fakt, że mamy do czynienia z produktami
ubezpieczeniowymi długoterminowymi. Wysokości współczynnika CR przed-
stawia tab. 1.

Z danych w niej zawartych wynika, że w 9 towarzystwach ubezpieczenio-
wych współczynnik CR przekroczył 100%. Najtrudniejsza sytuacja jest
w towarzystwach Inter-Życie SA, Macif Życie TUW, Signal Idua Życie SA
i Universum Życie SA. W tych towarzystwach współczynnik CR przekracza
100% prawie w całym badanym okresie.

Fakt ten może być interpretowany jako ponoszenie zwiększonych kosztów
działalności na uruchomienie np. systemu informatycznego czy sieci sprzedaży
ubezpieczeń.

W skali wszystkich zakładów ubezpieczeń współczynnik CR na koniec
2010 r. nie przekroczył 100%.

W wybranych latach są obserwowane wahania współczynnika CR.
Dla przykładu zaobserwowano znaczne wahania tego współczynnika w latach
2008–20092.

5. TENDENCJE KSZTAŁTOWANIA SI Ę WSPÓŁCZYNNIKA COMBINED RATIO
W ZAKŁADACH UBEZPIECZE Ń MAJĄTKOWO-OSOBOWYCH (DZIAŁ II)

Bardzo ważne jest obserwowanie współczynnika CR w ubezpieczeniach
majątkowych. Jak wiadomo w ubezpieczeniach tych zdecydowana większość
ubezpieczeń zawarta jest na okres 1 roku. Stąd praktycznie na koniec każdego
roku posiadamy dość ważne informacje o kondycji ekonomicznej każdego za-
kładu ubezpieczeń.

Szczegółowe obliczenia współczynnika CR w dziale II przedstawia tab. 2.

2 W. R a b i e j, Gorsze wyniki, „Miesięcznik ubezpieczeniowy”, grudzień 2009, s. 15.

Tendencje kształtowania się współczynnika combined ratio…

141

T a b e l a 1

Wysokości współczynnika (CR) w zakładach ubezpieczeń na życie (dział I)

L.p.
Towarzystwo

ubezpieczeniowe
2002 2003 2004 2005 2006 2007 2008 2009 2010

1 Aegon SA x x 10,3 11,6 14,5 17,6 152,5 149,3 114

2 Allianz Życie Polska SA 62,7 44,7 50 57,9 31,2 45,5 84,8 93,1 104,1

3 Amplico Life SA 38,2 45,5 55,1 61,5 68,1 69,4 95,2 92,4 95,6

4 Axa Życie SA x x x x x 65,5 46,3 182,9 66,7

5 Benefia na Życie SA x x 94,2 92,4 81 59,9 67,5 155,6 98,5

6 BZWBK-CU TUnŻ SA x x x x x x 15,2 21,6 15,6

7 Cardif Polska SA 83 77,4 81,4 86,6 85,9 94,1 91,3 99,3 107,1

8 Compensa Życie SA 113,3 97,5 80,7 69,2 49,5 59,7 67 108,2 81,1

9 Concordia Capital SA 726,9 301,6 161,6 114,6 105,1 87,8 87 82,1 80,8

10 Ergo Hestia STUnŻ SA 81,8 77,9 83,8 81,2 83,2 88,7 86,7 73,6 70,6

11 Europa Życie SA x 12,4 79,7 71,1 81,2 49 43,8 60,2 60,1

13 Generali Życie SA 155,5 95,2 52 56,3 67,8 79,1 79,3 50,6 121,5

14 Gerling Polska Życie SA 97,5 85,6 39,1 91,1 87,7 59,8 132,2 91,5 43,7

15

ING Nationale
Nederlanden SA 53 60,9 59,3 58,1 48,9 55 23,5 138,9 103,1

16 Inter-Życie SA 188,9 161,2 168,5 133,5 137,9 133,5 106,9 121,1 148,7

17 Macif Życie TUW x x x 619,1 528,9 358,9 185,1 119,3 141,3

18 Metlife SA x x 60,8 29,1 41,2 41 34,3 222,1 205,5

19 Nordea Życie SA 124,9 108,1 24,1 90,9 57 44,4 79,5 97,5 69,1

20 Polisa-Życie SA 113,5 123,1 128,4 100,9 97,6 94,9 90,2 95,9 90,7

21 Pramerica SA 78,7 74,3 76,1 86,2 85,1 84,6 77,9 80,9 66,5

22 Pzu-Życie SA 81,3 80,8 82,4 78,4 69,7 81,4 65,5 114,6 91,8

23 Rejent Life TUW 21,3 24,8 27,9 30 32 30,2 35,7 41,6 43

24 Signal Iduna Życie SA 1435,4 465 393,2 232,4 159,2 134,7 134,9 128,7 118,1

25 Skandia Życie SA 66,1 47 42,7 35,7 22,3 26,4 95,7 86,3 86,3

26 Skok Życie SA 398,9 415,6 163,3 43,4 53,1 73,8 113,3 86,4 86,31

27 Uniqa Życie SA 114,1 137,4 23,4 64,7 85,4 82,6 58,3 117,8 103,3

28 Universum Życie SA 124,1 126,3 107,9 122,1 131,4 99,3 147,2 138,1 138,8

29 Warta TUnŻ SA x x 144 61,9 43,9 61,5 51,3 128,4 105,5

Ogółem 106,1 114,4 69,4 67,7 58,3 59,5 64 110,5 89,1

x – zakład ubezpieczeń nie prowadził działalności

Ź r ó d ł o: opracowane na podstawie Raportów PIU z lat 2002–2010.

Stanisław Wieteska 142

T a b e l a 2

Wysokość współczynnika combined ratio w dziale II w latach 2002–2010

L.p.
Towarzystwo

ubezpieczeniowe
2002 2003 2004 2005 2006 2007 2008 2009 2010

1 Allianz Polska SA 77,9 67,6 75,1 75,4 80,9 79,6 94,4 96,3 102,3

2 AXA SA x lx x x x 1011,8 142,1 175,3 91,2

3 Benefia SA x ix x 83,6 89,0 94,4 95,5 97,6 104,5

4 BRE Ubezpieczenia SA x x x x x 77,5 79,8 73,9 90,5

5 BZWBK-CU SA x x x x x x 132,7 98,9 94,3

6 Compensa SA 138,7 117 105,9 64,5 95,1 100,8 98,7 100,2 98,9
7

Concordia
Wielkopolska TUW 127,2 117 85,9 73,8 84,4 113,7 77,9 82,7 68,4

8 Cuprum TUW 40,7 34,1 24,6 28,6 25,3 44,6 44,1 77 121,1

9 D.A.S SA 230,6 165,1 110,7 86,9 102,9 83,9 76,2 68,5 59,3

10 Ergo Hestia SA 105,8 91,9 88,6 84 82,5 89,8 91,4 96,3 108

11 Euler Hermes SA x 8744,4 34,2 3,1 30,4 23,8 42,3 89,1 89,3

13 Europa SA 56,2 60,4 30,5 33,5 28,9 39,2 53,3 63,9 76,4

14 Generali SA 90,8 92,8 73,5 69,8 78,8 108,8 94,6 98,3 98,2

15 Gerling Polska SA 61,8 62 50 53 91,7 63,3 72,4 x x

16 HDI Asekuracja SA x x 121,5 113,2 62,2 94,2 92,1 92,4 115

17 Inter Polska SA 123,8 130,5 175,8 186,3 117,9 113,6 93,7 95,3 98,5

18 Interrisk SA x x x x x 89,7 92,9 94,5 87,8

19 Kuke SA 155,1 80,1 10,8 77,5 78,1 76,7 135,8 x 81,9

20 MTU SA 11023,3 578,3 141 139,2 96,7 96,7 99,6 98,7 101

21 Partner SA 126,6 285,3 x x x x 940,7 128 206,6

22 Pocztowe TUW x 99,7 55,6 95,5 64,3 79,3 88,7 92,4 92,2
23

Polski Związek
Motorowy SA 108,7 106,6 100,9 108,7 105,3 173,2 128,2 110 99

24

Polskie Towarzystwo
Ubezpieczeń SA 89,7 92 89,2 70,5 94,6 91,5 94,3 95,4 96,8

25 PZU SA 92,2 93,8 92 89,2 87,4 96,2 94,6 102,3 112,3
26

Signal Iduana Polska
SA x 795,1 130,2 135,1 122,5 116,5 131,9 113,1 128,2

27 Skok TUW 87,2 75,5 67,9 69 58,0 53,8 56,8 45,2 57,4

28 TUW TUW 97,8 85,7 82,7 85,5 78,4 88,8 90,5 93,1 109,5

29 TUZ TUW x 161,3 93,4 104,3 106,5 100,1 95,3 85,5 78,1

30 Uniqa SA 95,7 90,3 91,3 60,8 82,8 93,8 88 89.7 111,3

31 Warta SA 91,9 88,3 85,7 99,5 91,7 95,6 96,3 111 116,6

Ogółem 93,3 91,2 84,4 86,3 86,0 91,7 92,5 99,8 106,7

x – zakład ubezpieczeń nie prowadził działalności

Ź r ó d ł o: jak do tab. 1.

Tendencje kształtowania się współczynnika combined ratio…

143

Z danych zawartych w tab. 2 wynika, że na koniec 2010 r. w 17 zakładach
ubezpieczeń wysokość CR nie przekroczyła 100%. Najbardziej niekorzystną
wielkość współczynnika CR wykazały zakłady ubezpieczeń: Partner SA i Signal
Iduana Polska SA. Charakterystycznym jest, że pogorszenie współczynnika CR
z 2009/2010 r. wystąpiło w towarzystwach ubezpieczeń: Allianz Polska, Bene-
fia SA, Cuprum TUW, MTU SA, PZU SA, Uniqa SA oraz Winterthur SA. Mo-
żemy to tłumaczyć m. in. rosnącymi roszczeniami szkód powodziowych.

Raptowny wzrost współczynnika CR z roku na rok możemy interpretować
jako gwałtowny wzrost współczynnika szkodowości. Z takim zjawiskiem mamy
do czynienia w zakładach ubezpieczeń np. 2009/2010 r. Alianz Polska SA,
Uniqa SA, Warta SA.

6. TENDENCJE KSZTAŁTOWANIA SI Ę WSPÓŁCZYNNIKA COMBINED RATIO
W UBEZPIECZENIACH KOMUNIKACYJNYCH

Biorąc pod uwagę strukturę przypisu składki na rynku ubezpieczeń, domi-
nującą pozycję zajmują ubezpieczenia komunikacyjne. Do tych ubezpieczeń
zaliczamy ubezpieczenia auto-casco, a także ubezpieczenie odpowiedzialności
cywilnej posiadaczy pojazdów mechanicznych. Na podstawie dostępnych mate-
riałów możemy prześledzić tendencję kształtowania się współczynnika CR
w ubezpieczeniach komunikacyjnych w Polsce i Europie (tab. 3).

T a b e l a 3

Wysokość współczynnika combined ratio w ubezpieczeniach

komunikacyjnych w Europie w latach 1994–2004

Rok CR (%)

1994 103,9

1995 103,4

1996 105,0

1997 110,2

1998 113,3

1999 114,5

2000 107,1

2001 102,1

2002 97,0

2003 93,8

2004 91,9

Ź r ó d ł o: Komunikacja w Europie, „Miesięcznik ubezpiecze-
niowy”, marzec 2007, s. 29.

Stanisław Wieteska 144

Z danych zawartych w tab. 3 wynika, że w latach 1994–1999 następował
systematyczny wzrost współczynnika CR (około 10%). Następne lata to syste-
matyczny spadek wartości współczynnika CR.

Podobne tendencje zachowania się współczynnika CR zaobserwowano
w Polsce (tab. 4).

T a b e l a 4

Wysokość współczynnika combined ratio w ubezpieczeniach auto

casco (gr. 3) i OC komunikacyjne (gr. 10)

Lata
Gr. 3 Gr. 10

wskaźnik CR

2000 111,7 100,6

2001 105,5 105,2

2002 103,6 98,1

2003 104,6 98,2

2004 99,5 98,3

2005 96,9 96,9

2006 94,9 98,2

2007 92,7 101,4

2008 90,5 101,6

2009 101,1 109,4

Ź r ó d ł o: opracowanie własne na podstawie: K. O r t yń s k i,
Ubezpieczenia komunikacyjne, istota, grupy ryzyka, [w:]
E. W i e r z b i c k a (red.), Ubezpieczenia non-life, Wydawnictwa
Fachowe CeDeWu, Warszawa 2010, s. 270 oraz Biuletyn roczny.
Rynek ubezpieczeń za lata 2000–2008, www.knf.gov.pl.

Z danych zawartych w tab. 4 wynika, że w ubezpieczeniu auto-casco w la-

tach 2000–2003 i 2009 współczynnik CR przekraczał 100%. W przypadku OC
posiadaczy pojazdów mechanicznych wskaźnik przekraczał 100% w latach
2000–2001 oraz 2007–2009. Jak należy przypuszczać przekroczenie współczyn-
nika CR powyżej 100% wynika ze wzrostu współczynnika szkodowości.

W szczególności na wzrost szkodowości w tych latach mogły wpłynąć ro-
snące roszczenia dotyczące szkód osobowych.

7. PODSUMOWANIE

Z przeprowadzonych badań wynika, że współczynnik combined ratio nale-

ży do jednych z najważniejszych wskaźników techniczno-ekonomicznych
świadczących o kondycji zakładu ubezpieczeń.

Tendencje kształtowania się współczynnika combined ratio…

145

Z pracy nasuwają się wnioski:
1. Współczynniki CR są zróżnicowane w zakładach ubezpieczeń na życie

i w zakładach ubezpieczeń majątkowych.
2. W badanym okresie wystąpiły przypadki, że na koniec danego roku

współczynnik CR przekraczał 100%, co świadczyło, że ubezpieczyciel dopłacał
do swojej działalności ubezpieczeniowej.

3. W przypadku ubezpieczeń komunikacyjnych współczynnik CR począt-
kowo (w Polsce) przekraczał 100%, ale końcowe lata był już w prawidłowej
wysokości.

Praca nie wyczerpała problematyki lecz jedynie dostarczyła danych w skali
rynku ubezpieczeniowego. Dalsze prace powinny być skierowane na badania
współczynnika CR w poszczególnych produktach ubezpieczeniowych.

BIBLIOGRAFIA

Komunikacja w Europie, „Miesięcznik ubezpieczeniowy”, marzec 2007.
O r t yń s k i K., Ubezpieczenia komunikacyjne, istota, grupy ryzyka, [w:] E. W i e r z b i c k a (red.),

Ubezpieczenia non-life, Wydawnictwa Fachowe CeDeWu, Warszawa 2010.
R a b i e j W., Gorsze wyniki, „Miesięcznik ubezpieczeniowy”, grudzień 2009.

Dane źródłowe:

Biuletyn roczny. Rynek ubezpieczeń za lata 2000–2008, www.knf.gov.pl.
Raporty PIU z lat 2002–2010.
Rozporządzenie Ministra Finansów z 28 grudnia 2009 r. w sprawie szczególnych zasad rachun-

kowości zakładów ubezpieczeń i zakładów reasekuracji, DzU 2009, nr 226, poz. 1825

Stanisław Wieteska

TENDENCJE KSZTAŁTOWANIA SI Ę WSPÓŁCZYNNIKA COMBINED RATIO
W WYBRANYCH ZAKŁADACH UBEZPIECZE Ń MAJĄTKOWYCH I ŻYCIOWYCH

W POLSCE W LATACH 2002–2010

Ważnym elementem działalności zakładów ubezpieczeń jest badanie efektywności ekono-
micznej i ich działanie. Przez efektywność ekonomiczną rozumieć będziemy takie sterowanie
działalnością aby zakład ubezpieczeń nie tracił na produktach ubezpieczeniowych. Jednym ze
wskaźników, które mówią o kondycji ekonomicznej zakładu ubezpieczeń jest wskaźnik combined
ratio. W pracy prezentujemy wielkość współczynnika combined ratio w zakładach ubezpieczeń na
życie i majątkowych. Wskazujemy także na zachowanie się tego współczynnika w ubezpiecze-
niach komunikacyjnych.

Słowa kluczowe: combined ratio, efektywność ekonomiczna.

Stanisław Wieteska 146

THE TRENDS FOR THE COEFFICIENT COMBINED RATIO IN TH E SELECTED
INSURANCE COMPANIES FOR PROPERTY AND LIFE INSURANCE PRODUCTS

IN POLAND IN THE YEARS 2002–2010

An important part of the insurance is to study the economic efficiency and their performance.
Economic efficiency in the insurance is to operate in such a way in order not to loose on insurance
products. One of the indicators that say about the economic condition of the insurance is,
combined ratio.

In this work we present the size of coefficient combined ratio in insurance industry for the
life and property insurance. We also indicate the behavior of this coefficient in communications
insurance.

Key words: combined ratio, economic efficiency in insurance.

