

Модернизация страхового рынка в России и роль ОЭСР в этом процессе

Д-р Мамико Йокои-Араи
(Dr Mamiko Yokoi-Arai)

Организация экономического
сотрудничества и развития, ОЭСР

OECD

ОЭСР (Организация экономического
сотрудничества и развития)

Миссия ОЭСР

- ОЭСР объединяет правительства разных стран мира, приверженных идеям демократии и рыночной экономики, для того, чтобы:
 - *правительства могли обмениваться опытом в решении политических вопросов,*
 - *искать пути решения общих проблем,*
 - *узнавать о положительном опыте других стран и*
 - *координировать свою национальную и внешнюю политику.*

Основные рекомендации в области страхования

- Рекомендации Совета по управлению страхованием (Council on Guidelines on Insurers Governance)
- Рекомендации Совета по оценке перестраховочных компаний (Council on Assessment of Reinsurance Companies)
- Рекомендации Совета по передовой практике повышения осведомленности о рисках и образования в страховых вопросах (Council on Good Practices for Enhanced Risk Awareness and Education in Insurance Issues)
- Рекомендации Совета по основам экономической политики эффективного и действенного финансового регулирования (Council on a Policy Framework for Effective and Efficient Financial Regulation)
- Рекомендации Совета по передовой практике смягчения и финансирования риска катастроф (Council on Good Practices for Mitigating and Financing Catastrophic Risks)
- Рекомендации Совета по созданию списка критериев для определения терроризма в перспективе возмещения ущерба (Council on the Establishment of a Check-list of Criteria to Define Terrorism for the Purpose of Compensation)
- Рекомендации Совета по обмену ценным опытом урегулирования страховых требований (Council on Good Practices for Insurance Claim Management)

Вступление России в ОЭСР

- Как и во всех странах, вступающих в ОЭСР, в России будет осуществлен анализ соответствующих сфер деятельности, в том числе системы страхования.
- Вступление в ВТО является необходимым условием членства в ОЭСР.
- Второй полный анализ системы страхования России, скорее всего, состоится в декабре 2011 года.
- Будет оцениваться система регулирования и надзора, доступ к рынкам, соблюдение норм ОЭСР в области страхования.
- Представители ОЭСР оценивают страховые системы стран с точки зрения основных принципов страхования и разрабатывают рекомендации.

Каковы задачи ОЭСР в области страхования?

- Работа ОЭСР в области страхования ведется по следующим направлениям:
 - либерализация рынков страхования, частное пенсионное обеспечение, частное медицинское страхование,
 - управление,
 - финансовое образование,
 - смягчение последствий и компенсация крупных рисков, включая риск терроризма,
 - мониторинг страхового рынка и его нормативной базы,
 - распространение статистических данных,
 - сотрудничество со странами, не входящими в ОЭСР.

Проникновение страхования (брутто-премии / ВВП, %), стран-членов ОЭСР и России, 2007 г.

Страхование жизни и виды страхования, не связанные со страхованием жизни. Страны-члены ОЭСР и Россия, 2007 г.

Рекомендации по руководству страховой деятельностью

- Ожидаемый разумный подход к бизнесу и финансовым стратегиям
 - в соответствии с ролью страхования в экономике и, в применимых случаях, в системах социального обеспечения
- Хорошо развитая культура управления рисками и система внутреннего контроля
 - поддержка со стороны эффективных и независимых органов управления
- Высокий уровень финансовой грамотности
 - среди членов совета директоров и высшего руководства
- Правильная организация работы с клиентами и страхователями (в том числе бенефициарами), включая

Структура рекомендаций

- I. Структура управления
- II. Внутренние механизмы управления
- III. Группы и конгломераты
- IV. Защита заинтересованных участников страхового процесса

Структура управления

- Совет директоров

- ключевые вопросы политики, принятие решений, функции контроля

- стратегии и планы, управление рисками, компенсации и т. д.

- принципиально важны: лидерские качества, независимость и высокая квалификация

- лидеры должны задавать тон в поведении и культуре управления рисками

- Высшее руководство

- решающее значение связи между советом директоров и страховщиками

- разработка стратегий, систем, методов контроля и отчетности

- Структуры совета директоров

- аккумулировать опыт и содействовать независимости принятия решений — необходим комитет по аудиту

Внутренние механизмы управления

- Эффективное управление рисками и система внутреннего контроля
- Независимые, обеспеченные всем необходимым органы управления
 - Четкое следование разработанным стратегиям руководства, управления рисками, внутреннего контроля, финансовой отчетности и соответствия нормам
 - Например: управление рисками, актуарное обеспечение, соответствие внутреннего аудита (особенно важно обеспечить независимость актуарного и внутреннего аудита)
- Разумные механизмы компенсации и стимулирования
- Единая система коммуникации и отчетности для всех подразделений компании
- Внутренние организационные / управленческие структуры
 - Комплексный процесс принятия решений и интеграция информационных потоков
- Необходимость сообщать о фактах нарушений или незаконной деятельности

Группы и конгломераты

- Прозрачность структур группы
 - Механизмы, структуры собственности и отношения владельцев группы должны быть прозрачными внутри группы и за ее пределами
 - Раскрытие информации о цели, функциях и деятельности основных подразделений группы (включая юрисдикцию)
- Всестороннее освещение и информационное взаимодействие
 - Понимание специфики бизнеса, производственной деятельности и общих рисков (в том числе возможность «цепной реакции») группы
 - Единая для всех подразделений группы система коммуникации и отчетности
- Система управления
 - Необходимость создания согласованных, единых для всей группы механизмов управления и контроля
 - Дальнейшая необходимость обеспечивать самостоятельность процесса принятия решений для страховщиков

Защита заинтересованных сторон

- Страхователи как члены взаимосвязанных структур
 - Страхователи = «акционеры»: голосование, выборы членов совета директоров и т. д.
- Участие страхователей
 - Управление, дивидендная политика, раскрытие информации и т. д.
- Прозрачность и раскрытие информации
- Поведение на рынке и финансовое образование
- Механизмы выплаты компенсаций

Области, в которых Россия могла бы рассмотреть меры по модернизации

- Внутренние механизмы контроля
 - Управление рисками
 - Система внутреннего контроля
- Защита заинтересованных участников
 - Прозрачность и раскрытие информации
- Структуры совета директоров
 - Независимость
- Правильная расстановка приоритетов в развитии корпоративного управления
 - Управление рисками и внутренний контроль – важные, но не единственные сферы внимания
 - Не менее важны подготовленность и соответствие требованиям, независимость, компенсации, внутренняя отчетность, раскрываемая информация, поведение на рынке и

Заключение

- Модернизация будет включать в себя развитие финансового рынка, чтобы обеспечить получение более разнообразных портфелей активов
- Большой акцент на управлении рисками, эффективное руководство и независимость участников страхового процесса
- Разработка долгосрочных бизнес-стратегий для всестороннего развития и создания связей с более широкой финансовой системой
- Ключевой задачей станет поиск новых путей распространения информации и способов эффективной коммуникации на всех стадиях процесса