


Zahlen und Fakten 2002

ASA | SVV

Schweizerischer Versicherungsverband
Association Suisse d'Assurances
Associazione Svizzera d'Assicurazioni
Swiss Insurance Association

Schweizerischer Versicherungsverband

C.F.-Meyer-Strasse 14, Postfach, 8022 Zürich

Telefon 01 208 28 28, Fax 01 208 28 00

E-Mail info@svv.ch

www.svv.ch

Die Schweizer Privatversicherungen	4
Prämieneinnahmen der Schweizer Privatversicherungen	5
Leistungen der Schweizer Privatversicherungen	7
Versicherungsdichte international	11
Lebensversicherung	12
Prämien Leistungen	
Unfall- und Schadenversicherung	16
Rückversicherung	18
Über die Vorsorge in der Schweiz	19
AHV, BVG und Selbstvorsorge Steuerliche Behandlung	
Über das Altern in der Schweiz	22


In der Schweiz sind einheimische und ausländische Versicherungsgesellschaften tätig.

Versicherungsgesellschaften	schweizerische	ausländische	Total
Lebensversicherer	28	2	30
Nichtlebensversicherer	79	35	114
Rückversicherer	44	–	44
Total	151	37	188

Stand 31.8.2001

Die 37 ausländischen Versicherungsgesellschaften in der Schweiz haben ihre Hauptsitze in den folgenden Staaten: Belgien 4, Bermuda 1, Deutschland 8, Frankreich 5, Grossbritannien 10, Guernsey 2, Irland 2, Niederlande 1, Luxemburg 1, Schweden 2, Spanien 1.

Die Versicherungswirtschaft stellt in der Schweiz rund 49 000 Arbeitsplätze zur Verfügung; im Ausland rund 100 000.

	1999	2000	2001
Total Beschäftigte ¹	145 845	146 815	149 584
– in der Schweiz	48 973	47 859	49 366
– im Ausland	96 872	98 956	100 218
Von den Beschäftigten in der Schweiz waren			
– Auszubildende	2 134	2 178	2 202
– Frauen	18 196	17 739	18 804
– Männer	30 741	30 120	30 741
– im Aussendienst	10 439	10 368	10 132

¹ erfasste Personen, nicht Stellen


Stand 1.1.2001

Prämieinnahmen der Schweizer Privatversicherungen

Prämienvolumen der schweizerischen Versicherungsgesellschaften (mit Tochtergesellschaften) nach Herkunftsgebiet 2001

Gesamtgeschäft	Schweiz	EU-Länder	übriges Ausland	Total
Lebensversicherung	32,8	19,8	3,2	55,8
Nichtlebensversicherung	16,3	28,9	24,8	70,0
Total Direktversicherung	49,1	48,7	28,0	125,8
Rückversicherung	2,2	19,2	22,3	43,7
Total in Mrd. Franken	51,3	67,9	50,3	169,5
in Prozenten	30,3	40,0	29,7	100,0


Schätzung SVV


Direktes Schweizer Geschäft	1999	2000	Veränderung in %
Lebensversicherung	31 341	31 472	+ 0,4
Unfallversicherung	2 301	2 333	+ 1,4
Krankenversicherung	2 709	3 876	+ 43,1
Motorfahrzeugversicherung	3 962	4 085	+ 3,1
See-, Luftfahrt-, Transportversicherung	353	390	+ 10,6
Allg. Haftpflichtversicherung	1 392	1 468	+ 5,5
Feuer und Elementarschaden	1 121	1 132	+ 1,0
Übrige Sachschäden	1 932	1 958	+ 1,3
Rechtsschutz	215	228	+ 6,1
Kredit- und Kautionsversicherung	111	140	+ 25,9
Finanz. Verluste und Verkehrs-Service-Vers.	240	241	+ 0,3
Total in Mio. Franken	45 678	47 325	+ 3,6

Total der gebuchten Prämien je Versicherungszweig Schweiz 2000 (1999)


Leistungen der Schweizer Privatversicherungen

Schweizer Geschäft	1999	2000	Veränderung in %
Lebensversicherung	8 553	9 991	+ 16,8
Unfallversicherung	1 348	1 393	+ 3,3
Krankenversicherung	2 057	2 918	+ 41,9
Motorfahrzeugversicherung	2 748	2 881	+ 4,8
See-, Luftfahrt-, Transportversicherung	184	237	+ 29,1
Allg. Haftpflichtversicherung	713	726	+ 1,8
Feuer und Elementarschaden	789	922	+ 16,8
Übrige Sachschäden	1 081	1 045	- 3,3
Rechtsschutz	117	111	- 4,9
Kredit- und Kautionsversicherung	45	38	- 16,2
Finanz. Verluste und Verkehrs-Service-Vers.	133	139	+ 3,9
Total in Mio. Franken	17 770	20 400	+ 14,8

Die Rückstellungen für noch pendente Schadenfälle sind in diesen Zahlen nicht enthalten.

Bezahlte Leistung je Versicherungszweig 2000 (1999)


Kapitalanlagen	1998	1999	2000
Lebensversicherung	252 284	275 681	280 731
Nichtlebensversicherung	75 796	80 692	92 424
Rückversicherung	42 889	53 221	57 013
Total in Mio. Franken	370 969	409 594	430 169

Gliederung der Kapitalanlagen 2000	Leben	Nicht-leben	Rück	Total
Total in Mio. Franken	280 731	92 424	57 013	430 169
Grundstücke und Bauten	25 881	6 910	2 116	34 907
Anlagen in verb. Unternehmungen, Beteiligungen, eigene Aktien	13 275	26 616	18 230	58 122
Aktien und Anlagefondsanteile	53 243	10 507	9 279	73 029
Festverzinsliche Wertpapiere	106 665	25 182	11 786	143 632
Schuldscheindarlehen und Schuldbuchforderungen	20 450	2 090	111	22 652
Hypothekarforderungen	26 986	3 687	567	31 240
Policendarlehen, Forderungen aus dem Versicherungsgeschäft	8 476	5 679	4 521	18 676
Festgelder, sonstige Kapitalanlagen	12 429	2 381	1 251	16 061
Depotforderungen	455	5 790	8 185	14 429
Sonstige Forderungen	2 713	3 581	969	7 263
Kapitalanl. für anteilgebundene Lebensversicherungen	10 158	–	–	10 158

Erträge aus Kapitalanlagen	1998	1999	2000
Total in Mio. Franken	17 826	20 335	19 439

Verteilung der Kapitalanlagen nach Anlagekategorien


Rückstellungen	1999	1999 ¹	2000	2000 ¹
Lebensversicherer	261 159	676,0	265 844	698,2
Schadenversicherer	52 995	243,8	59 081	236,6
Rückversicherer	37 103	331,0	39 518	346,8
Total in Mio. Franken	351 257		364 443	

¹ in % der Nettoprämie


Sicherungsfonds ¹	Sollbetrag am 31.12.00	Gesamtwert der Deckung
Sicherungsfonds der schweizerischen Lebensversicherungseinrichtungen in Mio. Franken	209 024	218 520

Die Schweizer Privatversicherung und ihr Beitrag an die Ertragsbilanz

Über die Hälfte der Prämieinnahmen stammt aus dem Ausland.

Auf diesem Weg leistet die Versicherungswirtschaft einen namhaften Beitrag an die Ertragsbilanz der Schweiz.

	1998	1999	2000
Einnahmenüberschüsse aus dem Versicherungsgeschäft in Mio. Franken	2 177	2 727	2 290

Die Schweizer Privatversicherungen und ihr Beitrag an den Fiskus


Die Privatversicherungen zahlten 2000 ca. 1.1 Milliarden Franken an den Fiskus.

¹ Art. 3 des Bundesgesetzes über die Sicherstellung von Ansprüchen aus Lebensversicherungs-Verträgen

Der Sollbetrag des Sicherungsfonds ist gleich der Summe

1. des geschäftsplanmässig berechneten Deckungskapitals für die laufenden Versicherungen, nach Abzug der darauf gewährten Darlehen und Vorauszahlungen und der ausstehenden und gestundeten Prämien;
2. der Rückstellung für schwebende Versicherungsleistungen;
3. der den einzelnen Versicherungsnehmern gutgeschriebenen Gewinnanteile;
4. eines angemessenen Zuschusses.

Versicherungsdichte¹ international 2000


Quelle: sigma/Swiss Re

0 1000 2000 3000 4000 5000

¹ Betrag, der pro Einwohner und Land für Versicherungsprämien ausgegeben wird (ohne Sozialversicherungen).


Prämien

Gesamtgeschäft (2000) Verdiente Prämien brutto	Schweiz	Ausland	Total
in Mio. Franken	31 518	6 435	37 953
Direktes Schweizer Geschäft Gebuchte Prämien brutto		2000	davon Einmal- prämien
- Kapital		6 420	1 703
- Renten		1 805	1 647
- Berufliche Vorsorge		21 303	12 933
- Anteilgeb. Lebensversicherung		1 943	1 137
Total Einzel und Kollektiv in Mio. Franken		31 472	17 420

Leistungen

Gesamtgeschäft (2000) Zahlungen für Versicherungsfälle brutto	Schweiz	Ausland	Total
in Mio. Franken	23 786	3 588	27 374
Direktes Schweizer Geschäft	1998	1999	2000
Versicherungsleistungen	7 879	8 553	9 991
Rückkäufe und Abfindungen	10 667	12 448	13 795
Total	18 546	21 001	23 786
Überschussanteile	2 655	2 669	2 500
Total inkl. Überschussant. in Mio. Franken	21 201	23 670	26 286

Direktes Schweizer Geschäft	1999	2000
Einzelversicherung		
- Garantierte Erlebens- und Todesfalleistungen, Rentenleistungen sowie Leistungen aus anteilgebundener Lebensversicherung	4 877	5 932
- Leistungen infolge Rückkauf, Freizügigkeit oder Vertragsauflösung	1 486	2 027
Kollektivversicherung		
- Garantierte Erlebens- und Todesfalleistungen, Rentenleistungen sowie Leistungen aus anteilgebundener Lebensversicherung	3 676	4 059
- Leistungen infolge Rückkauf, Freizügigkeit oder Vertragsauflösung	10 961	11 768
Total in Mio. Franken	21 001	23 786

Gesamte Zahlungen	1999	2000
Einzel		
- Kapital	5 096	6 474
- Renten	1 143	1 298
Kollektiv	14 637	15 827
Anteilgebundene Lebensversicherung	125	186
Total in Mio. Franken	21 001	23 786

Zugeteilte Überschussanteile (ohne anteilgebundene Lebensversicherung)	1999	2000
- Einzel	1 470	1 382
- Kollektiv	1 199	1 117
Total in Mio. Franken	2 669	2 500


Versicherungsbestände	1999	2000
Einzelkapital	234 153	237 341
Einzelrenten	1 662	1 752
Kollektivkapital	327 400	354 707
Kollektivrenten	7 612	7 338
Total in Mio. Franken	570 827	601 138

Bestände Kapitalversicherungen Einzel	1999	2000
Gemischte und ähnliche Versicherungen	158 298	158 848
Temporäre Todesfallversicherungen	75 855	78 493
Total in Mio. Franken	234 153	237 341
- davon geb. Vorsorge (Säule 3a)	72 694	77 954
- davon freie Vorsorge (Säule 3b)	161 459	159 388

Bestände Rentenversicherungen Einzel	1999	2000
Altersrenten	665	677
Witwen-, Witwer-, Waisen- und Zeitrenten	185	188
Laufende Renten, Leib- und Zeitrenten	812	887
Total in Mio. Franken	1 662	1 752
- davon geb. Vorsorge (Säule 3a)	229	240
- davon freie Vorsorge (Säule 3b)	1 433	1 512

Bestände Kapitalversicherungen Kollektiv	1999	2000
Gemischte und ähnliche Versicherungen	77 385	84 324
Temporäre Todesfallversicherungen	250 015	270 383
Total in Mio. Franken	327 400	354 707
- davon für berufliche Vorsorge	321 920	348 178

Bestände Rentenversicherungen Kollektiv	1999	2000
Anwartschaftliche Renten		
- Altersrenten	537	516
- Hinterbliebenenrenten	6 055	5 731
Laufende Renten		
- Altersrenten	789	846
- Hinterbliebenenrenten	231	245
Total in Mio. Franken	7 612	7 338
- davon für berufliche Vorsorge	7 601	7 327

Policen	1999	2000
Einzel		
- Einzelkapital	3 185 408	3 221 580
- Einzelrenten	186 668	191 333
Total	3 372 076	3 412 913
Kollektiv		
- Anzahl Verträge	274 151	336 787
- Anzahl Versicherte	3 020 710	2 546 853

Deckungskapitalien	1999	2000
Einzelkapital	66 473	67 071
Einzelrenten	17 103	18 028
Kollektivversicherungen	101 342	110 960
Anteilgebundene Lebensversicherung	6 840	8 239
Total in Mio. Franken	192 173	204 732
davon Fremdwährungspolicen	7 483	3 482

Unfall- und Schadenversicherung


Gesamtgeschäft (2000)	Schweiz	Ausland	Total
Verdiente Prämien brutto	15 356	7 852	23 208
Zahlungen für Versicherungsfälle brutto in Mio. Franken	10 409	5 658	16 067

Direktes Schweizer Geschäft (2000) ¹	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Unfallversicherung	2 294	1 393
Krankenversicherung	3 612	2 731
Haftpflicht- und Fahrzeugversicherung	5 920	3 844
Feuer- und Sachversicherung	3 100	1 966
Übrige	589	288
Total in Mio. Franken ¹	15 516	10 222

Anzahl Verträge	1999: 23 713 599	2000: 24 416 932
-----------------	------------------	------------------

Unfallversicherung ¹	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Einzelunfallversicherung	289	175
Obligatorische Berufsunfallversicherung (UVG)	270	202
Obligatorische Nichtberufsunfallversicherung (UVG)	1 021	657
Freiwillige UVG-Versicherung	37	31
UVG-Zusatzversicherung	332	188
Motorfahrzeuginsassen-Unfallversicherung	200	47
Übrige Kollektivunfallversicherungen	185	93
Total in Mio. Franken ¹	2 333	1 393

¹ nur Schadenversicherer

Krankenversicherung	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Freiwillige Einzelkrankenversicherung	1 827	1 273
Kollektivkrankenversicherung	1 785	1 458
Total in Mio. Franken	3 612	2 731

Haftpflicht- und Fahrzeugversicherung	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Motorfahrzeug Haftpflicht	1 969	1 526
Sonstige Arten der Motorfahrzeugversicherung	2 116	1 354
Total Motorfahrzeuge	4 085	2 881
See-, Luftfahrt- und Transportversicherung	390	237
Allg. Haftpflicht	1 468	726
Total in Mio. Franken	5 944	3 844

Feuer- und Sachversicherung	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Feuer	921	651
Elementarschaden	211	270
Übrige Sachschäden	1 958	1 045
Total in Mio. Franken	3 091	1 966

Übrige Versicherungen	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Rechtsschutz	228	111
Kredit	87	26
Kautions	53	12
Verkehrsservice	110	73
Verschiedene finanz. Verluste	131	66
Total in Mio. Franken	609	288


Schadengeschäft 2000	Gebuchte Prämien brutto	Zahlungen für Versicherungsfälle brutto
Unfallversicherung	492	74
Krankenversicherung	121	68
Motorfahrzeugversicherung	2 066	1 868
See-, Luftfahrt- und Transportversicherung	1 109	702
Feuer-, Elementar- und Sachschadenversicherung	5 966	5 204
Allg. Haftpflichtversicherung	2 320	1 765
Kredit- und Kautionsversicherung	1 230	326
Andere Zweige	213	219
Total in Mio. Franken¹	17 536	12 459

Lebengeschäft 2000	Gebuchte Prämien brutto	Zahlungen für Versicherungsfälle brutto
Einzel		
- Kapital	2 292	1 204
- Renten	15	15
Kollektiv	1 908	881
- Anteilgebundene Lebensversicherung	17	48
Total in Mio. Franken¹	4 358	2 192

In Rückdeckung übernommenes Geschäft	Verdiente Prämien brutto	Zahlungen für Versicherungsfälle brutto
Schaden	17 536	12 459
Leben	4 358	2 192
Total	21 893	14 650
Retrozedierter Anteil	2 873	2 398
Total netto in Mio. Franken¹	19 021	12 252

¹ Das Total enthält auch die Zahlungen derjenigen Versicherungseinrichtungen, welche ihr Schadengeschäft nicht nach Versicherungszweigen aufgliedern konnten.

Über die Vorsorge in der Schweiz

- AHV, BVG und Selbstvorsorge

1. Säule

Für die AHV/IV-Renten lauten die Grundbeträge		2002
Volle einfache Altersrente		
- Minimalbetrag	pro Jahr	12 360.-
	pro Monat	1 030.-
- Maximalbetrag	pro Jahr	24 720.-
	pro Monat	2 060.-
Volle Ehepaar-Altersrente (laufende Renten)		
- Minimalbetrag	pro Jahr	18 540.-
	pro Monat	1 545.-
- Maximalbetrag	pro Jahr	37 080.-
	pro Monat	3 090.-
Renten in % der einfachen Altersrente		
Witwenrente		80%
Waisenrente		40%
Vollwaisenrente		60%
Rente bei dauernder Invalidität		100%

Für diese Leistungen gelten die Voraussetzungen gemäss Bundesgesetz über die AHV und über die Invalidenversicherung.

2. Säule

Grenzbeträge bei der beruflichen Vorsorge dienen namentlich dazu, die Mindestlohngrenze für die obligatorische Unterstellung, die untere und obere Grenze des versicherten Lohnes sowie den minimalen koordinierten Lohn zu bestimmen.

	2002
Obligatorisch zu versichern sind Erwerbseinnahmen ab = Koordinationsabzug = einfache maximale Altersrente	24 720.-
Obere Grenze des obligatorisch zu versichernden Lohnes = dreifache maximale Altersrente	74 160.-
Maximal obligatorisch zu versichernder Lohn = koordinierter Lohn	49 440.-
Minimalbetrag: Beträgt der koordinierte Lohn weniger als 1/8 der einfachen maximalen Altersrente, so muss er auf diesen Minimalbetrag aufgerundet werden.	3 090.-


Säule 3a

Abzugsfähige Beiträge an die gebundene Vorsorge (Selbständig- und Unselbständigerwerbende)	2002
Personen mit einer 2. Säule bis 8% des oberen BVG-Grenzlohnes	max. 5 933.–
Personen ohne 2. Säule bis 20% des Erwerbseinkommens, höchstens 40% des oberen BVG-Grenzlohnes	max. 29 664.–

Als Erwerbseinkommen des Unselbständigerwerbenden gilt der Bruttolohn nach Abzug der AHV/IV/EO- und ALV-Beiträge; bei Selbständigerwerbenden der Saldo der Gewinn- und Verlustrechnung nach Vornahme allfälliger steuerlicher Berichtigungen.

Steuerliche Behandlung

Generelle Hinweise

Abzüge vom Einkommen

- Berufliche Vorsorge: volle Abzugsfähigkeit der Beiträge.
- Gebundene Vorsorge: volle Abzugsfähigkeit, aber beschränkte Einzahlungsmöglichkeit.
- Freie Vorsorge: beschränkte Abzugsfähigkeit der Beiträge.

Besteuerung der Leistungen

- Leistungen aus beruflicher und gebundener Vorsorge: Einkommenssteuer in vollem Umfang; für Kapitalleistungen aus den Säulen 2 und 3a gilt ein reduzierter Steuersatz. Gleiche Besteuerung sowohl im Erlebens- als auch im Todes- und Invaliditätsfall.
- Leistungen aus freier Selbstvorsorge:
 - Keine Einkommenssteuer auf Kapitalleistungen aus rückkaufsfähigen Versicherungen mit periodischer Prämienzahlung; vorbehalten bleiben ggf. kantonale Erbschafts- und Schenkungssteuern.
 - Kapitallebensversicherungen mit Einmalprämie unterliegen bei den direkten Steuern des Bundes und der Kantone im Erlebensfall oder bei Rückkauf der Einkommenssteuer. Sie sind steuerbefreit, wenn die Versicherung vor dem 66. Altersjahr abgeschlossen wurde, der Versicherte bei Auszahlung der Leistungen das 60. Altersjahr zurückgelegt hat und der Versicherungsvertrag mindestens 5 Jahre gedauert hat.
 - Reduzierte Besteuerung privater Renten mit 40% der Einkünfte.

Vermögenssteuer

- Keine Besteuerung anwartschaftlicher Ansprüche aus beruflicher und gebundener Vorsorge vor Fälligkeit der Leistungen.
- Vermögenssteuer auf dem Rückkaufswert privater Kapital- sowie (aufgeschobener) Rentenversicherungen mit Rückgewähr.
- Stempelabgabe: 2,5 Prozent auf rückkaufsfähigen Kapital- und Rentenversicherungen mit Einmalprämie.

Verrechnungssteuer auf Versicherungsleistungen

- Fällig gewordene Kapitalleistungen über CHF 5000.– sowie Renten über CHF 500.– p.a. werden der Eidg. Steuerverwaltung gemeldet. Bei Einspruch des Versicherungsnehmers oder Anspruchsberechtigten Steuerabzug von 8% auf Kapitalleistungen und von 15% auf Renten.

Quellensteuer auf Vorsorgeleistungen

- Auf Leistungen der Säulen 2 und 3a an Personen mit Wohnsitz im Ausland wird ein Steuerabzug an der Quelle erhoben.

Abzüge


Berufliche Vorsorge

- Volle Abzugsfähigkeit der laufenden Beiträge sowie der Einkaufssummen, der letzteren nur, soweit die künftigen Leistungen voll besteuert werden können. Seit 1.1.2000 ist die Einkaufsmöglichkeit in die berufliche Vorsorge begrenzt.

Über das Altern in der Schweiz


Innerhalb der Schweiz schwankt der Anteil der älteren Bevölkerung sehr stark von Kanton zu Kanton. Die Grafik zeigt den Anteil der über 64-Jährigen in Prozenten der Wohnbevölkerung (31.12.1999).


in Prozenten

8 10 12 14 16 18 20 22

Quelle: Stat. Jahrbuch der Schweiz 2001 (BFS)

Altersstruktur der Schweizer Bevölkerung (31.12.1999)


Altersstruktur der Schweizer Bevölkerung (Prognose 2050)

