АННОТАЦИИ ПРОГРАММЫ УЧЕБНОЙ ДИСЦИПЛИНЫ
СТРАХОВАНИЕ
подготовки бакалавра по направлению 080200 «Менеджмент»

Цель дисциплины: формирование у студента целостных представлений о теории и практике страхования.

Требования к уровню освоения содержания курса:
По результатам освоения дисциплины выпускник должен обладать следующими компетенциями:
-способностью оценивать условия и последствия принимаемых организационно-управленческих решений (ПК-8);
-способностью участвовать в разработке стратегии управления человеческими ресурсами организаций, планировать и осуществлять мероприятия, направленные на ее реализацию (ПК-13);
[bookmark: _GoBack]- владеть методами принятия стратегических, тактических и оперативных решений в управлении операционной (производственной) деятельностью организаций (ПК-18);
- пониманием роли финансовых рынков и институтов, способностью к анализу различных финансовых инструментов (ПК-8);
- способностью оценивать экономические и социальные условия осуществления предпринимательской деятельности (ПК-50).

В результате освоения дисциплины обучающийся должен:
знать:
· роль финансовых рынков и институтов, способностью к анализу различных финансовых инструментов (ПК-46);
уметь:
· оценивать условия и последствия принимаемых организационно-управленческих решений (ПК-8);
· оценивать экономические и социальные условия осуществления предпринимательской деятельности (ПК-50).
· проводить анализ рыночных и специфических рисков, использовать его результаты для принятия управленческих решений способы анализа и оценки различных управленческих решений о области страхового дела (ПК-13);
владеть:
· методами принятия стратегических, тактических и оперативных решений в управлении операционной (производственной) деятельностью организаций (ПК-18)

Место дисциплины в учебном плане:
Дисциплина относится к Циклу профессиональных дисциплин. Цикл Б3.Б.2. Базовая часть. Дисциплина осваивается в 2-4 семестрах.
Содержание дисциплины:
Модуль 1. Экономическая сущность страхования. Страховой тариф. Правовые основы страховых отношений
Тема 1. Экономическая сущность страхования. Страховой риск
Понятие риска. Материальное воплощение риска — ущерб и убытки. Объективная необходимость ликвидации убытков. Риск как основа страховых отношений. Страховая защита как способ минимизации рисков и их последствий. Страхование как метод компенсации убытков.
Страховой фонд как материальный носитель страховых отношений. Методы формирования страховых фондов. Централизованные страховые фонды, их виды, формы и назначение. Самострахование как метод образования страховых фондов, его преимущества и недостатки. Создание страховых фондов методом страхования. Характерные особенности и преимущества формирования страхового фонда страховщиком.
Страхование как экономическая категория. Отличительные признаки экономической категории страхования. Функции страхования, их проявление и использование в процессе хозяйствования. Место страхования в системе экономических отношений.
Понятие страхового риска и его признаки.
Сфера применения страхования. Потребности и возможности развития страхования в России. Роль страхования в рыночной экономике.
Необходимость классификации в страховании. Основания и принципы классификации в страховании.
Имущественный интерес как объект страхования. Классификация страхования по объектам в соответствии с Гражданским кодексом РФ (часть П, гл. 48) и «Законом об организации страхового дела в РФ»
Классификация страхования по формам, отраслям, подотраслям и видам. Особенности классификации по видам страховой деятельности. Другие варианты классификации.
Тема 2. Страховой тариф и методики его расчёта
Понятие страхового тарифа. Состав и структура страхового тарифа. Нетто-ставка: ее назначение и состав. Основы определения нетто-ставки. Нагрузка и ее основные элементы. Способ установления нагрузки к нетто-премии. Принципы дифференциации страховых тарифов.
Методика расчета нетто-ставки по массовым рисковым видам страхования. Убыточность страховой суммы как основа расчета нетто-ставки. Понятие тарифного периода. Динамический ряд убыточности страховой суммы и метод расчета среднего показателя. Особенности расчета страховых тарифов по накопительным видам страхования. Влияние метода уплаты премий и срока выплат на уровень ставки тарифа. Тарифная политика страховой организации. Проблемы формирования тарифной политики российских страховых организаций на современном этапе.
Страховая премия как плата за страхование. Определение размера страховой премии и методы ее уплаты. Факторы, влияющие на размер страховой премии. Динамика страховой премии в России.
Тема 3. Правовые основы страховых отношений
Понятие страховых правоотношений, субъектный состав и источники возникновения. Нормы гражданского, административного, финансового и государственного права, регулирующие страховую деятельность. Общие и специальные нормативные акты.
Нормы Гражданского Кодекса РФ, регулирующие вопросы страхования и страховой деятельности. Содержание основных положений и статей главы 48 "Страхование" ГК РФ и Закона "Об организации страхового дела в РФ".
Законодательство, регулирующее правовой статус федерального органа государственного страхового надзора в РФ. Место, роль, основные функции и правомочия страхового надзора. Ведомственные акты и нормативные документы страхового надзора.
Источники и принципы антимонопольного регулирования страховой деятельности. Государственный орган антимонопольного контроля и его полномочия. Основные виды санкций за нарушение антимонопольного законодательства.
Договор страхования как основа реализации страховых отношений. Принципы, лежащие в основе договора страхования. Содержание и особенности договора страхования. Виды договоров страхования. Существенные и несущественные условия договора страхования. Правила и условия страхования. Права и обязанности сторон.
Оформление договора страхования. Страховой полис, его содержание и назначение.
Действие договора страхования. Возникновение и прекращение страховой ответственности. Страховой акт. Условия и порядок страховой выплаты. Порядок прекращения договора и признания его недействительным.

Модуль 2. Классификация страхования по формам, отраслям, подотраслям и видам.
Тема 4. Страхование имущества.
Понятие и классификация страхования имущества.
Основные условия договоров страхования имущества. Объекты страхования и страховые риски. Страхователи. Методы определения страховой стоимости имущества. Системы страхового покрытия. Франшиза. Исключения из объема страховой ответственности. Учет фактора инфляции в договорах имущественного страхования. Методика определения ущерба и страхового возмещения по страхованию имущества.
Основные условия страхования имущества юридических лиц от огня и других опасностей. Транспортное страхование.
Страхование жилья и строений граждан. Страхование домашнего имущества населения.
Другие виды страхования имущества.
Проблемы развития страхования имущества в России.
Тема 5. Страхование ответственности
Экономическое значение личного страхования граждан, его взаимосвязь с социальным страхованием и обеспечением. Страховой интерес и страховой риск в личном страховании. Особенности договоров личного страхования, их существенные условия.
Страхование жизни — общие принципы и особенности проведения. Основные виды страхования жизни. Страхование ренты и его основные виды. Страхование пенсий.
Краткая характеристика страхования от несчастных случаев и болезней. Понятие несчастного случая. Виды страхования от несчастных случаев. Порядок и особенности его проведения в России.
Медицинское страхование граждан в Российской Федерации. Обязательное и добровольное медицинское страхование. Методы определения страховой суммы по договору добровольного медицинского страхования. Объем страховой ответственности и возможные исключения. Основные программы добровольного медицинского страхования.
Перспективы развития личного страхования граждан.
Тема 6. Личное страхование.
Экономическое значение личного страхования граждан, его взаимосвязь с социальным страхованием и обеспечением. Страховой интерес и страховой риск в личном страховании. Особенности договоров личного страхования, их существенные условия.
Страхование жизни — общие принципы и особенности проведения. Основные виды страхования жизни. Страхование ренты и его основные виды. Страхование пенсий.
Краткая характеристика страхования от несчастных случаев и болезней. Понятие несчастного случая. Виды страхования от несчастных случаев. Порядок и особенности его проведения в России.
Медицинское страхование граждан в Российской Федерации. Обязательное и добровольное медицинское страхование. Методы определения страховой суммы по договору добровольного медицинского страхования. Объем страховой ответственности и возможные исключения. Основные программы добровольного медицинского страхования.
Перспективы развития личного страхования граждан.

Тема 7. Основы перестрахования.
Объективная потребность перестрахования как дополнительной раскладки риска и обеспечения сбалансированности страхового портфеля. Понятие страхового портфеля страховщика и его устойчивости. Процесс передачи застрахованного риска. Субъекты отношений перестрахования.
Назначение, роль и место перестрахования в системе страховых отношений. Принципы установления перестраховочных отношений. Формы и виды договоров перестрахования.
Пропорциональное перестрахование как метод распределения риска. Особенности распределения ответственности при квотном и эксцедентном перестраховании. Сфера применения пропорциональных форм перестрахования.
Непропорциональное перестрахование как метод распределения убытков. Эксцедент убытка и эксцедент убыточности. Сферы применения и перспективы развития непропорциональных методов перестрахования в России.
Стоимость приобретения перестраховочной защиты. Перестраховочная премия и факторы, ее определяющие. Перестраховочная комиссия и ее виды. Перестраховочная тантьема.
Значение перестрахования в развитии страхового рынка в России

Модуль 3. Финансовые аспекты страховой деятельности
Тема 8. Финансовые основы деятельности страховых организаций
Денежный оборот страховых организаций и его особенности.
Собственный и привлеченный капитал страховщика. Состав и значение собственного капитала страховщика. Влияние организационно-правовой формы страховщика на формирование его уставного капитала. Требования, предъявляемые к минимальному размеру уставного капитала страховых организаций.
Доходы страховых организаций. Классификация доходов страховщика. Расходы страховой организаций, направления и состав.
Понятие финансового результата страховых операций и фи- нансового результата деятельности страховой компании. Порядок определения финансового результата. Прибыль страховой организации. Направления распределения прибыли.
Экономическая природа страховых резервов. Виды резервов страховой организации: резерв не заработанной премии, резервы убытков; стабилизационный резерв; иные страховые резервы. Математический резерв премий по страхованию жизни. Резерв предупредительных мероприятий и источники его формирования.
Понятия платежеспособности и финансовой устойчивости страховой организации. Факторы обеспечения финансовой устойчивости. Отечественная и зарубежные методики расчета нормативного соотношения активов и страховых обязательств. Показатели текущей платежеспособности страховой организации. План оздоровления финансового состояния страховой организации.
 Тема 9. Инвестиционная деятельность страховых организаций
Страховая организация как институциональный инвестор. Значение инвестиционной деятельности страховщика на макро- и микроэкономическом уровнях. Роль инвестиционного дохода в укреплении финансового состояния страховых организаций и в отношениях со страхователями.
Инвестиционные ресурсы страховщика, их состав. Причины государственного регулирования инвестиций страховщиков, осуществляемых за счет средств страховых резервов. Принципы инвестирования средств страховых резервов. Правила размещения страховых резервов. Организация контроля за инвестиционной деятельностью страховщиков.
Оценка эффективности инвестиционной деятельности страховщиков. Полнота использования имеющихся инвестиционных ресурсов. Влияние состава инвестиционных активов на величину инвестиционного дохода.
Сравнительная характеристика российской и мировой практики инвестиционной деятельности страховщиков.
Тема 10. Налогообложение в страховании
Эволюция налогообложения страховых организаций в процессе становления страхового рынка. Действующая система налогообложения страховых организаций.
Особенности исчисления и уплаты основных налогов страховыми организациями. Налоги, относимые на финансовый результат. Налог на прибыль страховщиков. Порядок определения налогооблагаемой базы. Необходимость и уровень налогообложения перестраховочных премий. Пути совершенствования налогообложения страховых организаций. Мировая практика налогообложения страховой деятельности.
Влияние страховых премий и выплат на доходов страхователей. Виды страхования, премии по которым относят на расходы страхователей. Воздействие страховых выплат на налогооблагаемую базу страхователей.
Налогообложение страховых премий, уплаченных предприятиями и организациями за физических лиц. Понятие материальной выгоды и порядок ее определения при получении страховых выплат. Определение базы подоходного налога в случае получении выплат при страховании имущества и ответственности. Налогообложение выплат по договорам личного страхования.

Модуль 4. Российский и международный рынки страхования
Тема 11. Страховой рынок России
Понятие страхового рынка. Эволюция российского страхового рынка. Роль страхового рынка в развитии национальной экономики.
Институциональный состав и структура страхового рынка.
Продавцы страховых услуг — страховщики. Основные формы организации страховых компаний. Требования к созданию и функционированию страховых организаций. Участие иностранного капитала в учреждении страховых организаций.
Страховые посредники как участники рынка. Страховые агенты. Организация их деятельности, особенности правового положения и их роль в расширении страховых операций. Страховые брокеры. Особенности функционирования страховых агентов и брокеров.
Покупатели страховых услуг — страхователи. Факторы, определяющие потребность в страховой защите. Спрос на страховую защиту и ее предложение. Ценовая конкуренция на страховом рынке России.
Методы и формы государственного регулирования страхового рынка. Антимонопольные ограничения страховой деятельности в РФ.
Современное состояние страхового рынка России. Перспективы и проблемы развития отдельных сегментов национального страхового рынка.
Тема 12. Международный рынок страхования
Краткая характеристика и перспективы развития страховых рынков ведущих стран. Основные региональные страховые рынки мира. Становление и развитие страхового рынка ЕС. Взаимодействие российских и иностранных страховщиков. Проблемы участия иностранных страховых компаний в развитии страхования на территории России.
