

Branchenreport

TRENDSTUDIE VERSICHERUNGEN

Jahrgang 2015

IMPRESSUM

HERAUSGEBER UND VERLAG

LPV Media GmbH
Am Hammergraben 14 / D-56567 Neuwied
Telefon +49(0)2631/ 879-400
www.bbe-media.de
www.marktstudien24.de

AUTOREN

Andreas Tegelbekkers
Dr. Jörg Sieweck

COPYRIGHT

Die Vervielfältigung, der Verleih, die Vermietung
sowie jede sonstige Form der Verbreitung
oder Veröffentlichung auch auszugsweise
bedarf der ausdrücklichen Zustimmung der
LPV Media GmbH, Neuwied.

Dieses Projekt wurde nach bestem Wissen
und Gewissen, mit aller gebotenen Sorgfalt,
jedoch ohne Gewähr erstellt.

Alle Rechte vorbehalten.

Titelfoto: © Shutterstock

Inhaltsverzeichnis

	Seite
Inhaltsverzeichnis	II
Tabellenverzeichnis	VI
Übersichtsverzeichnis	XVI
Kapitel I: Versicherungsbesitz und Kaufpläne	1
A Besitz verschiedener Versicherungsarten	1
B Bereitschaft Versicherungsabschluss nach Versicherungsarten	11
C Bereitschaft zur Aufstockung nach Versicherungsarten	20
Kapitel II: Kundenanforderungen und Wechselbereitschaft	29
A Kundenzufriedenheit nach Versicherungsarten	29
B Image und Kundenzufriedenheit bei Versicherungsgesellschaften	38
1 Nutzung einzelner Versicherungsgesellschaften	38
2 Sympathie für Versicherungsgesellschaften	46
3 Abschlussbereitschaft bei Versicherungsgesellschaften	57
4 Weiterempfehlungsbereitschaft bei Kunden von Versicherern	65
C Gründe für den Abschluss bei einer Versicherungsgesellschaft	76
D Bereitschaft Versicherungswechsel nach Versicherungsarten	83
E Bereitschaft zum Erwerb von Geldanlagen bei Versicherungen	92
F Geldanlagen mit Abschlussbereitschaft bei Versicherungen	98

Kapitel III:	Lebensversicherung	104
	A Geschäftsentwicklung in der Lebensversicherung	104
	B Versicherungsbesitz und Kaufpläne in der Lebensversicherung	150
	1 Besitz Lebensversicherungen nach Versicherungsarten	150
	2 Kaufplan verschiedener Lebensversicherungsarten	157
	3 Erhöhungsbereitschaft verschiedener Lebensversicherungsarten	165
	C Zufriedenheit mit Lebensversicherungen	172
	D Investierte Beträge in die private Altersvorsorge	181
	E Bereitschaft zur Kündigung von Lebensversicherungen	187
	F Versicherungssumme abgeschlossener Lebensversicherungen	193
	G Anforderungen an Lebens- und Rentenversicherungen	199
	H Planungen für die private Altersvorsorge	206
	I Verwendung von Lebensversicherungen	217
Kapitel IV:	Private Krankenversicherung	224
	A Geschäftsentwicklung in der Privaten Krankenversicherung	224
	B Faktoren gegen den Abschluss privater Krankenversicherungen	251
	C Zufriedenheit mit privaten Krankenversicherungen	258
	D Einschätzung Vorteile von privaten Krankenversicherungen	266
Kapitel V:	Schaden- und Unfallversicherung	276
	A Geschäftsentwicklung in der Schaden- und Unfallversicherung	276
	B Kfz-Versicherung	326
	1 Nutzung Kfz-Versicherungen nach Versicherungsarten	326
	2 Abschlussplanung Kfz-Versicherungen nach Versicherungsarten	332

3	Weiterempfehlungsbereitschaft Kfz-Versicherung	337
4	Schadenhöhe bei Kfz-Versicherungen	346
5	Faktoren beim Abschluss von Kfz-Versicherungen	352
6	Geplanter Wechsel von Kfz-Versicherungen	360
Kapitel VI:	Versicherungsvertrieb	366
A	Vertriebswege von Versicherungen	366
1	Vertriebswege in der privaten Krankenversicherung	366
2	Vertriebswege in der Lebensversicherung	370
3	Vertriebswege in der Schaden- und Unfallversicherung	375
B	Direktvertrieb von Versicherungen	379
1	Bekanntheit von Direktversicherungen	379
2	Bereitschaft zum Vertragsabschluss bei Direktversicherungen	384
3	Meinungsprofil Vorteile von Direktversicherungen	388
4	Meinungsprofil Vorteile von klassischen Versicherungen	394
C	Internetvertrieb von Versicherungen	400
1	Genutzte Internetfunktionen für Versicherungen	400
2	Wichtige Faktoren bei Internetangeboten von Versicherungen	408
3	Information zu einzelnen Versicherungen im Internet	416
4	Bewertung der Internetangebote von Versicherungen	443
D	Kundenwahl von Vertriebswegen für Versicherungen	454
1	Überprüfung von Angeboten von Versicherungsvertretern	454
2	Bevorzugte Kommunikationskanäle für Versicherungen	460
3	Bevorzugte Wege zur Kontaktaufnahme mit Versicherungen	476

Für den vorliegenden BBE-Branchenreport TRENDSTUDIE VERSICHERUNGEN wurde Ende 2014 durch Innofact eine deutschlandweite, repräsentative Verbraucherbefragung durchgeführt. Dabei wurden insgesamt 1.000 Bundesbürger über ihre Einschätzungen zum Thema Versicherungen befragt.

Tabellenverzeichnis

	Seite
Tabelle 1: Versicherungsbesitz nach Versicherungsarten und Geschlecht	2
Tabelle 2: Versicherungsbesitz nach Versicherungsarten und Altersgruppen	4
Tabelle 3: Versicherungsbesitz nach Versicherungsarten und Einkommen	7
Tabelle 4: Versicherungsbesitz nach Versicherungsarten und Regionen	9
Tabelle 5: Bereitschaft Versicherungsabschluss nach Versicherungsarten	11
Tabelle 6: Bereitschaft Abschluss nach Versicherungsarten und Geschlecht	12
Tabelle 7: Bereitschaft Abschluss nach Versicherungsarten und Alter	15
Tabelle 8: Bereitschaft Abschluss nach Versicherungsarten und Einkommen	17
Tabelle 9: Bereitschaft Abschluss nach Versicherungsarten und Regionen	19
Tabelle 10: Bereitschaft Aufstockung nach Versicherungsarten	20
Tabelle 11: Bereitschaft Aufstockung nach Versicherungsarten und Geschlecht	22
Tabelle 12: Bereitschaft Aufstockung nach Versicherungsarten und Alter	24
Tabelle 13: Bereitschaft Aufstockung nach Versicherungsarten und Einkommen	26
Tabelle 14: Bereitschaft Aufstockung nach Versicherungsarten und Regionen	28
Tabelle 15: Kundenzufriedenheit nach Versicherungsarten	29
Tabelle 16: Kundenzufriedenheit nach Versicherungsarten und Geschlecht	31
Tabelle 17: Kundenzufriedenheit nach Versicherungsarten und Alter	33
Tabelle 18: Kundenzufriedenheit nach Versicherungsarten und Einkommen	35
Tabelle 19: Kundenzufriedenheit nach Versicherungsarten und Regionen	37
Tabelle 20: Nutzung einzelner Versicherungsgesellschaften nach Geschlecht	39
Tabelle 21: Nutzung einzelner Versicherungsgesellschaften nach Geschlecht	41
Tabelle 22: Nutzung einzelner Versicherungsgesellschaften nach Einkommen	43
Tabelle 23: Nutzung einzelner Versicherungsgesellschaften nach Regionen	45
Tabelle 24: Sympathie für einzelne Versicherungsgesellschaften	47
Tabelle 25: Sympathie für einzelne Versicherungsgesellschaften nach Geschlecht	49
Tabelle 26: Sympathie für einzelne Versicherungsgesellschaften nach Alter	51
Tabelle 27: Sympathie für einzelne Versicherungsgesellschaften nach Einkommen	53

Tabelle 28:	Sympathie für einzelne Versicherungsgesellschaften nach Region	55
Tabelle 29:	Abschlussbereitschaft bei einzelnen Versicherungsgesellschaften	58
Tabelle 30:	Abschlussbereitschaft bei einzelnen Versicherern nach Geschlecht	60
Tabelle 31:	Abschlussbereitschaft bei einzelnen Versicherern nach Alter	62
Tabelle 32:	Abschlussbereitschaft bei einzelnen Versicherern nach Einkommen	63
Tabelle 33:	Weiterempfehlungsbereitschaft bei Versicherten	66
Tabelle 34:	Weiterempfehlungsbereitschaft bei Versicherten nach Geschlecht	68
Tabelle 35:	Weiterempfehlungsbereitschaft bei Versicherten nach Alter	70
Tabelle 36:	Weiterempfehlungsbereitschaft bei Versicherten nach Einkommen	72
Tabelle 37:	Weiterempfehlungsbereitschaft bei Versicherten nach Region	74
Tabelle 38:	Gründe für den Abschluss bei einer Versicherungsgesellschaft	76
Tabelle 39:	Gründe für Abschluss bei einer Versicherungsgesellschaft nach Geschlecht	78
Tabelle 40:	Gründe für Abschluss bei einer Versicherungsgesellschaft nach Alter	79
Tabelle 41:	Gründe für Abschluss bei einer Versicherungsgesellschaft nach Einkommen	80
Tabelle 42:	Gründe für Abschluss bei einer Versicherungsgesellschaft nach Regionen	81
Tabelle 43:	Bereitschaft Versicherungswechsel nach Versicherungsarten	83
Tabelle 44:	Wechselbereitschaft nach Versicherungsarten und Geschlecht	84
Tabelle 45:	Wechselbereitschaft nach Versicherungsarten und Alter	87
Tabelle 46:	Wechselbereitschaft nach Versicherungsarten und Einkommen	89
Tabelle 47:	Wechselbereitschaft nach Versicherungsarten und Regionen	91
Tabelle 48:	Bereitschaft Erwerb Geldanlagen bei Versicherungen nach Geschlecht	92
Tabelle 49:	Bereitschaft Erwerb Geldanlagen bei Versicherungen nach Alter	94
Tabelle 50:	Bereitschaft Erwerb Geldanlagen bei Versicherungen nach Einkommen	95
Tabelle 51:	Bereitschaft Erwerb Geldanlagen bei Versicherungen nach Regionen	96
Tabelle 52:	Geldanlagen mit Abschlussbereitschaft bei Versicherungen nach Geschlecht	98
Tabelle 53:	Geldanlagen mit Abschlussbereitschaft bei Versicherungen nach Alter	99
Tabelle 54:	Geldanlagen mit Abschlussbereitschaft bei Versicherungen nach Einkommen	101
Tabelle 55:	Geldanlagen mit Abschlussbereitschaft bei Versicherungen nach Regionen	102
Tabelle 56:	Geschäftsentwicklung Lebensversicherung und Pensionskassen	104
Tabelle 57:	Geschäftsentwicklung in der Lebensversicherung i.e.S.	105
Tabelle 58:	Neuzugang Lebensversicherung nach Versicherungsarten	106
Tabelle 59:	Neuzugang Lebensversicherung nach Versicherungsarten aus Erhöhungen	107

Tabelle 60:	Neuzugang Lebensversicherung nach Versicherungsarten und Beitrag	108
Tabelle 61:	Neuzugang Lebensversicherung nach Versicherungsarten und Summen	109
Tabelle 62:	Einmalbeitrag Lebensversicherung nach Versicherungsarten	110
Tabelle 63:	Einmalbeitrag Lebensversicherung nach Versicherungsarten	111
Tabelle 64:	Einmalbeitrag Lebensversicherung nach Versicherungsarten	112
Tabelle 65:	Neuzugang Lebensversicherung nach Versicherungsarten insgesamt	113
Tabelle 66:	Neuzugang Lebensversicherung nach Versicherungsarten insgesamt	114
Tabelle 67:	Entwicklung Anzahl neu abgeschlossener Lebensversicherungen	115
Tabelle 68:	Neu abgeschlossene Lebensversicherungen nach Versicherungsarten	116
Tabelle 69:	Entwicklung Neuzugang an förderfähigen Riester-Verträgen	117
Tabelle 70:	Entwicklung Neuzugang an förderfähigen Riester-Verträgen	118
Tabelle 71:	Entwicklung Neuzugang an förderfähigen Basisrenten	119
Tabelle 72:	Entwicklung Neuzugang an förderfähigen Basisrenten	120
Tabelle 73:	Bestand an Lebensversicherungen nach Versicherungsarten	121
Tabelle 74:	Bestand an Lebensversicherungen nach Versicherungsarten	122
Tabelle 75:	Bestand an Lebensversicherungen nach Versicherungsarten	123
Tabelle 76:	Bestand an förderfähigen Riester-Verträgen nach Versicherungsarten	124
Tabelle 77:	Bestand an förderfähigen Basisrenten nach Versicherungsarten	125
Tabelle 78:	Entwicklung Bestand an Lebensversicherungen	126
Tabelle 79:	Entwicklung Bestand an Zusatzversicherungen	127
Tabelle 80:	Entwicklung Anzahl Versicherte mit Zusatzversicherungen	128
Tabelle 81:	Entwicklung Anzahl Versicherungssumme in Zusatzversicherungen	129
Tabelle 82:	Entwicklung Beitragseinnahmen in der Lebensversicherung	130
Tabelle 83:	Beitragseinnahmen bei Lebensversicherern und Pensionskassen	131
Tabelle 84:	Beitragseinnahmen bei Lebensversicherern und Pensionskassen	132
Tabelle 85:	Struktur der Beitragseinnahmen in der Lebensversicherung	133
Tabelle 86:	Gliederung der Versicherungsleistungen in der Lebensversicherung	134
Tabelle 87:	Entwicklung Versicherungsauszahlungen in der Lebensversicherung	135
Tabelle 88:	Entwicklung Anteil Versicherungsauszahlungen an Rentenleistungen	136
Tabelle 89:	Neue Kapitalanlagen in der Lebensversicherung	137
Tabelle 90:	Entwicklung Kapitalanlagebestand bei Lebensversicherungen	138
Tabelle 91:	Entwicklung Kapitalanlagebestand bei Lebensversicherungen	139

Tabelle 92:	Struktur Kapitalanlagebestand bei Lebensversicherungen	140
Tabelle 93:	Struktur Kapitalanlagebestand bei Lebensversicherungen	141
Tabelle 94:	Entwicklung Nettoverzinsung der Kapitalanlagen Lebensversicherung	142
Tabelle 95:	Entwicklung Bestand an Direktversicherungen betriebliche Altersvorsorge	143
Tabelle 96:	Bestand Rückdeckungsversicherungen betriebliche Altersvorsorge	144
Tabelle 97:	Entwicklung Bestand bei Pensionskassen betriebliche Altersvorsorge	145
Tabelle 98:	Entwicklung Bestand bei Pensionsfonds betriebliche Altersvorsorge	146
Tabelle 99:	Geschäftsentwicklung bei Pensionskassen	147
Tabelle 100:	Geschäftsentwicklung bei Pensionsfonds	148
Tabelle 101:	Entwicklung Bestand an Rentenversicherungsverträgen	149
Tabelle 102:	Besitz Lebensversicherungen nach Versicherungsarten und Geschlecht	150
Tabelle 103:	Besitz Lebensversicherungen nach Versicherungsarten und Alter	151
Tabelle 104:	Besitz Lebensversicherungen nach Versicherungsarten und Einkommen	154
Tabelle 105:	Besitz Lebensversicherungen nach Versicherungsarten und Regionen	156
Tabelle 106:	Kaufplan verschiedener Versicherungsarten nach Geschlecht	157
Tabelle 107:	Kaufplan verschiedener Versicherungsarten nach Alter	160
Tabelle 108:	Kaufplan verschiedener Versicherungsarten nach Einkommen	161
Tabelle 109:	Kaufplan verschiedener Versicherungsarten nach Regionen	163
Tabelle 110:	Erhöhungsbereitschaft nach Versicherungsarten und Geschlecht	165
Tabelle 111:	Erhöhungsbereitschaft nach Versicherungsarten und Alter	167
Tabelle 112:	Erhöhungsbereitschaft nach Versicherungsarten und Einkommen	169
Tabelle 113:	Erhöhungsbereitschaft nach Versicherungsarten und Regionen	170
Tabelle 114:	Zufriedenheit mit Lebensversicherungen	172
Tabelle 115:	Zufriedenheit mit Lebensversicherungen nach Geschlecht	174
Tabelle 116:	Zufriedenheit mit Lebensversicherungen nach Geschlecht	176
Tabelle 117:	Zufriedenheit mit Lebensversicherungen nach Einkommen	178
Tabelle 118:	Zufriedenheit mit Lebensversicherungen nach Regionen	179
Tabelle 119:	Investierte Beträge in private Altersvorsorge nach Geschlecht	181
Tabelle 120:	Investierte Beträge in private Altersvorsorge nach Alter	183
Tabelle 121:	Investierte Beträge in private Altersvorsorge nach Einkommen	184
Tabelle 122:	Investierte Beträge in private Altersvorsorge nach Regionen	185
Tabelle 123:	Bereitschaft zur Kündigung von Lebensversicherungen nach Geschlecht	187

Tabelle 124:	Bereitschaft zur Kündigung von Lebensversicherungen nach Alter	188
Tabelle 125:	Bereitschaft zur Kündigung von Lebensversicherungen nach Einkommen	190
Tabelle 126:	Bereitschaft zur Kündigung von Lebensversicherungen nach Regionen	192
Tabelle 127:	Versicherungssumme von Lebensversicherungen nach Geschlecht	193
Tabelle 128:	Versicherungssumme von Lebensversicherungen nach Alter	195
Tabelle 129:	Versicherungssumme von Lebensversicherungen nach Einkommen	196
Tabelle 130:	Versicherungssumme von Lebensversicherungen nach Regionen	197
Tabelle 131:	Durchschnittliche Summe Lebensversicherungen nach Regionen	198
Tabelle 132:	Anforderungen an Lebens- und Rentenversicherungen	199
Tabelle 133:	Anforderungen an Lebens- und Rentenversicherungen nach Geschlecht	200
Tabelle 134:	Anforderungen an Lebens- und Rentenversicherungen nach Alter	201
Tabelle 135:	Anforderungen an Lebens- und Rentenversicherungen nach Einkommen	204
Tabelle 136:	Anforderungen an Lebens- und Rentenversicherungen nach Regionen	205
Tabelle 137:	Planungen für die private Altersvorsorge	207
Tabelle 138:	Planungen für die private Altersvorsorge nach Geschlecht	209
Tabelle 139:	Planungen für die private Altersvorsorge nach Alter	211
Tabelle 140:	Planungen für die private Altersvorsorge nach Einkommen	213
Tabelle 141:	Planungen für die private Altersvorsorge nach Regionen	215
Tabelle 142:	Verwendung von Lebensversicherungen nach Geschlecht	217
Tabelle 143:	Verwendung von Lebensversicherungen nach Alter	218
Tabelle 144:	Verwendung von Lebensversicherungen nach Einkommen	221
Tabelle 145:	Verwendung von Lebensversicherungen nach Regionen	222
Tabelle 146:	Beitragsentwicklung in der Krankenversicherung	225
Tabelle 147:	Entwicklung Versicherungsbestand in der Krankenversicherung	227
Tabelle 148:	Entwicklung Krankenversicherungsbeiträge nach Versicherungsarten	229
Tabelle 149:	Veränderung Krankenversicherungsbeiträge nach Versicherungsarten	231
Tabelle 150:	Versicherungsbestand Krankenversicherung nach Versicherungsarten	233
Tabelle 151:	Versicherungsbestand Krankenversicherung nach Versicherungsarten	235
Tabelle 152:	Entwicklung Leistungen in der Krankenversicherung	237
Tabelle 153:	Entwicklung ausgezahlte Leistungen PKV nach Versicherungsarten	239
Tabelle 154:	Ausgezahlte Versicherungsleistungen PKV nach Leistungsarten	242
Tabelle 155:	Veränderungsraten Versicherungsleistungen PKV nach Leistungsarten	244

Tabelle 156:	Geschäftsentwicklung in der Pflegepflichtversicherung	245
Tabelle 157:	Kapitalanlagen der Krankenversicherungsunternehmen	247
Tabelle 158:	Struktur der Kapitalanlagen der Krankenversicherungsunternehmen	249
Tabelle 159:	Faktoren gegen Abschluss privater Krankenversicherungen	251
Tabelle 160:	Faktoren gegen Abschluss Krankenversicherungen nach Geschlecht	252
Tabelle 161:	Faktoren gegen Abschluss Krankenversicherungen nach Alter	253
Tabelle 162:	Faktoren gegen Abschluss Krankenversicherungen nach Einkommen	255
Tabelle 163:	Faktoren gegen Abschluss Krankenversicherungen nach Regionen	257
Tabelle 164:	Zufriedenheit mit privaten Krankenversicherungen	258
Tabelle 165:	Zufriedenheit mit privaten Krankenversicherungen nach Geschlecht	259
Tabelle 166:	Zufriedenheit mit privaten Krankenversicherungen nach Alter	261
Tabelle 167:	Zufriedenheit mit privaten Krankenversicherungen nach Einkommen	263
Tabelle 168:	Zufriedenheit mit privaten Krankenversicherungen nach Regionen	264
Tabelle 169:	Einschätzung Vorteile von privaten Krankenversicherungen	266
Tabelle 170:	Einschätzung Vorteile privater Krankenversicherungen nach Geschlecht	267
Tabelle 171:	Einschätzung Vorteile privater Krankenversicherungen nach Alter	270
Tabelle 172:	Einschätzung Vorteile privater Krankenversicherungen nach Einkommen	272
Tabelle 173:	Einschätzung Vorteile privater Krankenversicherungen nach Regionen	274
Tabelle 174:	Beitragsentwicklung Schaden- und Unfallversicherung	277
Tabelle 175:	Beiträge Schaden- und Unfallversicherung nach Versicherungsarten	279
Tabelle 176:	Leistungen Schaden- und Unfallversicherung nach Versicherungsarten	281
Tabelle 177:	Schadenquoten Schaden-Unfallversicherung nach Versicherungsarten	283
Tabelle 178:	Schaden-Kostenquoten Schaden-Unfallversicherung nach Zweigen	285
Tabelle 179:	Vertrags- und Schadenentwicklung Schaden- und Unfallversicherung	287
Tabelle 180:	Verträge Schaden- und Unfallversicherung nach Versicherungsarten	289
Tabelle 181:	Vertragsentwicklung Schaden-Unfallversicherung nach Zweigen	291
Tabelle 182:	Schäden Schaden- und Unfallversicherung nach Versicherungsarten	293
Tabelle 183:	Schadenentwicklung Schaden-Unfallversicherung nach Zweigen	295
Tabelle 184:	Beiträge und Leistungen in der Sachversicherung	297
Tabelle 185:	Beiträge und Leistungen in der Privaten Sachversicherung	299
Tabelle 186:	Beiträge und Leistungen in der Verbundenen Wohngebäudeversicherung	301
Tabelle 187:	Beiträge und Leistungen in der Verbundenen Hausratversicherung	303

Tabelle 188:	Beiträge und Leistungen in der Allgemeinen Haftpflichtversicherung	305
Tabelle 189:	Beiträge und Leistungen in der Kraftfahrtversicherung	307
Tabelle 190:	Beiträge und Leistungen in der Kfz-Haftpflichtversicherung	309
Tabelle 191:	Beiträge und Leistungen in der Fahrzeugvollversicherung	311
Tabelle 192:	Beiträge und Leistungen in der Fahrzeugteilversicherung	313
Tabelle 193:	Beiträge und Leistungen in der Kraftfahrtunfallversicherung	316
Tabelle 194:	Beiträge und Leistungen in der Privaten Unfallversicherung	318
Tabelle 195:	Beiträge und Leistungen in der Rechtsschutzversicherung	320
Tabelle 196:	Beiträge und Leistungen in der Schutzbriefversicherung	321
Tabelle 197:	Kapitalanlagen in der Schaden- und Unfallversicherung	322
Tabelle 198:	Kapitalanlagestruktur in der Schaden- und Unfallversicherung	324
Tabelle 199:	Nutzung Kfz-Versicherungen nach Versicherungsarten nach Geschlecht	326
Tabelle 200:	Nutzung Kfz-Versicherungen nach Versicherungsarten nach Alter	327
Tabelle 201:	Nutzung Kfz-Versicherungen nach Versicherungsarten nach Einkommen	329
Tabelle 202:	Nutzung Kfz-Versicherungen nach Versicherungsarten nach Regionen	331
Tabelle 203:	Abschlussplanung Kfz-Versicherungen nach Geschlecht	332
Tabelle 204:	Abschlussplanung Kfz-Versicherungen nach Alter	333
Tabelle 205:	Abschlussplanung Kfz-Versicherungen nach Einkommen	335
Tabelle 206:	Abschlussplanung Kfz-Versicherungen nach Regionen	336
Tabelle 207:	Weiterempfehlungsbereitschaft Kfz-Versicherung nach Versicherern	338
Tabelle 208:	Weiterempfehlungsbereitschaft Kfz-Versicherung nach Geschlecht	339
Tabelle 209:	Weiterempfehlungsbereitschaft Kfz-Versicherung nach Alter	340
Tabelle 210:	Weiterempfehlungsbereitschaft Kfz-Versicherung nach Einkommen	342
Tabelle 211:	Weiterempfehlungsbereitschaft Kfz-Versicherung nach Regionen	344
Tabelle 212:	Schadenhöhe bei Kfz-Versicherungen nach Geschlecht	346
Tabelle 213:	Schadenhöhe bei Kfz-Versicherungen nach Alter	348
Tabelle 214:	Schadenhöhe bei Kfz-Versicherungen nach Einkommen	349
Tabelle 215:	Schadenhöhe bei Kfz-Versicherungen nach Regionen	350
Tabelle 216:	Faktoren beim Abschluss von Kfz-Versicherungen	352
Tabelle 217:	Faktoren beim Abschluss von Kfz-Versicherungen nach Geschlecht	353
Tabelle 218:	Faktoren beim Abschluss von Kfz-Versicherungen nach Alter	355
Tabelle 219:	Faktoren beim Abschluss von Kfz-Versicherungen nach Einkommen	357

Tabelle 220:	Faktoren beim Abschluss von Kfz-Versicherungen nach Regionen	358
Tabelle 221:	Geplanter Wechsel von Kfz-Versicherungen nach Geschlecht	360
Tabelle 222:	Geplanter Wechsel von Kfz-Versicherungen nach Alter	362
Tabelle 223:	Geplanter Wechsel von Kfz-Versicherungen nach Einkommen	364
Tabelle 224:	Geplanter Wechsel von Kfz-Versicherungen nach Regionen	365
Tabelle 225:	Entwicklung Vertriebswegeanteile private Krankenvollversicherung	366
Tabelle 226:	Entwicklung Vertriebswegeanteile private Krankenzusatzversicherung	368
Tabelle 227:	Einschätzung zur Neugeschäftsentwicklung private Krankenversicherung	369
Tabelle 228:	Entwicklung Vertriebswegeanteile Lebensversicherung	371
Tabelle 229:	Einschätzung zukünftige Bedeutung Vertriebswege Lebensversicherung	373
Tabelle 230:	Entwicklung Vertriebswegeanteile Schaden- und Unfallversicherung	376
Tabelle 231:	Einschätzung zukünftige Bedeutung Vertriebswege Schaden-Unfall	378
Tabelle 232:	Bekanntheit von Direktversicherungen nach Geschlecht	379
Tabelle 233:	Bekanntheit von Direktversicherungen nach Alter	380
Tabelle 234:	Bekanntheit von Direktversicherungen nach Einkommen	381
Tabelle 235:	Bekanntheit von Direktversicherungen nach Regionen	382
Tabelle 236:	Bereitschaft Vertragsabschluss bei Direktversicherern nach Geschlecht	384
Tabelle 237:	Bereitschaft Vertragsabschluss bei Direktversicherern nach Alter	385
Tabelle 238:	Bereitschaft Vertragsabschluss bei Direktversicherern nach Einkommen	386
Tabelle 239:	Bereitschaft Vertragsabschluss bei Direktversicherern nach Regionen	387
Tabelle 240:	Meinungsprofil Vorteile von Direktversicherungen	388
Tabelle 241:	Meinungsprofil Vorteile von Direktversicherungen nach Geschlecht	389
Tabelle 242:	Meinungsprofil Vorteile von Direktversicherungen nach Alter	391
Tabelle 243:	Meinungsprofil Vorteile von Direktversicherungen nach Einkommen	392
Tabelle 244:	Meinungsprofil Vorteile von Direktversicherungen nach Regionen	393
Tabelle 245:	Meinungsprofil Vorteile von klassischen Versicherungen	394
Tabelle 246:	Meinungsprofil Vorteile klassischer Versicherungen nach Geschlecht	395
Tabelle 247:	Meinungsprofil Vorteile klassischer Versicherungen nach Alter	397
Tabelle 248:	Meinungsprofil Vorteile klassischer Versicherungen nach Einkommen	398
Tabelle 249:	Meinungsprofil Vorteile klassischer Versicherungen nach Regionen	399
Tabelle 250:	Genutzte Internetfunktionen für Versicherungen nach Geschlecht	400
Tabelle 251:	Genutzte Internetfunktionen für Versicherungen nach Alter	403

Tabelle 252:	Genutzte Internetfunktionen für Versicherungen nach Einkommen	405
Tabelle 253:	Genutzte Internetfunktionen für Versicherungen nach Regionen	406
Tabelle 254:	Wichtige Faktoren Internetangebote von Versicherungen	408
Tabelle 255:	Faktoren Internetangebote von Versicherungen nach Geschlecht	409
Tabelle 256:	Faktoren Internetangebote von Versicherungen nach Alter	411
Tabelle 257:	Faktoren Internetangebote von Versicherungen nach Einkommen	413
Tabelle 258:	Faktoren Internetangebote von Versicherungen nach Regionen	414
Tabelle 259:	Information zu einzelnen Versicherungen im Internet	417
Tabelle 260:	Information zu einzelnen Versicherungen im Internet nach Geschlecht	420
Tabelle 261:	Information zu einzelnen Versicherungen im Internet nach Geschlecht	422
Tabelle 262:	Information zu einzelnen Versicherungen im Internet nach Geschlecht	424
Tabelle 263:	Information zu einzelnen Versicherungen im Internet nach Alter	426
Tabelle 264:	Information zu einzelnen Versicherungen im Internet nach Alter	428
Tabelle 265:	Information zu einzelnen Versicherungen im Internet nach Alter	430
Tabelle 266:	Information zu einzelnen Versicherungen im Internet nach Einkommen	432
Tabelle 267:	Information zu einzelnen Versicherungen im Internet nach Einkommen	434
Tabelle 268:	Information zu einzelnen Versicherungen im Internet nach Einkommen	436
Tabelle 269:	Information zu einzelnen Versicherungen im Internet nach Regionen	438
Tabelle 270:	Information zu einzelnen Versicherungen im Internet nach Regionen	440
Tabelle 271:	Information zu einzelnen Versicherungen im Internet nach Regionen	442
Tabelle 272:	Bewertung Internetangebote von Versicherungen	443
Tabelle 273:	Bewertung Internetangebote von Versicherungen nach Geschlecht	445
Tabelle 274:	Bewertung Internetangebote von Versicherungen nach Alter	448
Tabelle 275:	Bewertung Internetangebote von Versicherungen nach Einkommen	450
Tabelle 276:	Bewertung Internetangebote von Versicherungen nach Regionen	452
Tabelle 277:	Überprüfung Angebote von Versicherungsvertretern nach Geschlecht	454
Tabelle 278:	Überprüfung Angebote von Versicherungsvertretern nach Alter	456
Tabelle 279:	Überprüfung Angebote von Versicherungsvertretern nach Einkommen	458
Tabelle 280:	Überprüfung Angebote von Versicherungsvertretern nach Region	459
Tabelle 281:	Bevorzugte Kommunikationskanäle für Versicherungen	460
Tabelle 282:	Bevorzugte Kommunikationskanäle Versicherungen nach Geschlecht	462
Tabelle 283:	Bevorzugte Kommunikationskanäle Versicherungen nach Geschlecht	463

Tabelle 284:	Bevorzugte Kommunikationskanäle Versicherungen nach Geschlecht	464
Tabelle 285:	Bevorzugte Kommunikationskanäle Versicherungen nach Alter	465
Tabelle 286:	Bevorzugte Kommunikationskanäle Versicherungen nach Alter	466
Tabelle 287:	Bevorzugte Kommunikationskanäle Versicherungen nach Alter	468
Tabelle 288:	Bevorzugte Kommunikationskanäle Versicherungen nach Einkommen	469
Tabelle 289:	Bevorzugte Kommunikationskanäle Versicherungen nach Einkommen	470
Tabelle 290:	Bevorzugte Kommunikationskanäle Versicherungen nach Einkommen	471
Tabelle 291:	Bevorzugte Kommunikationskanäle Versicherungen nach Regionen	472
Tabelle 292:	Bevorzugte Kommunikationskanäle Versicherungen nach Regionen	474
Tabelle 293:	Bevorzugte Kommunikationskanäle Versicherungen nach Regionen	475
Tabelle 294:	Bevorzugte Wege zur Kontaktaufnahme mit Versicherungen	476
Tabelle 295:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Geschlecht	478
Tabelle 296:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Geschlecht	479
Tabelle 297:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Alter	480
Tabelle 298:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Alter	481
Tabelle 299:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Einkommen	482
Tabelle 300:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Einkommen	483
Tabelle 301:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Regionen	485
Tabelle 302:	Bevorzugte Wege Kontaktaufnahme Versicherungen nach Regionen	487

Übersichtsverzeichnis

	Seite
Übersicht 1: Bereitschaft Abschluss nach Versicherungsarten und Geschlecht	13
Übersicht 2: Nutzung einzelner Versicherungsgesellschaften	38
Übersicht 3: Sympathie für einzelne Versicherungsgesellschaften	48
Übersicht 4: Abschlussbereitschaft bei einzelnen Versicherern	57
Übersicht 5: Weiterempfehlungsbereitschaft bei Versicherten	65
Übersicht 6: Gründe für Abschluss bei Versicherungsgesellschaft nach Geschlecht	77
Übersicht 7: Wechselbereitschaft nach Versicherungsarten und Geschlecht	85
Übersicht 8: Bereitschaft Erwerb Geldanlagen bei Versicherungen nach Alter	93
Übersicht 9: Geldanlagen mit Abschlussbereitschaft bei Versicherungen nach Alter	100
Übersicht 10: Besitz Lebensversicherungen nach Versicherungsarten und Alter	152
Übersicht 11: Kaufplan verschiedener Versicherungsarten nach Geschlecht	159
Übersicht 12: Erhöhungsbereitschaft nach Versicherungsarten und Alter	166
Übersicht 13: Zufriedenheit mit Lebensversicherungen nach Geschlecht	173
Übersicht 14: Investierte Beträge in private Altersvorsorge nach Geschlecht	182
Übersicht 15: Bereitschaft zur Kündigung von Lebensversicherungen nach Alter	189
Übersicht 16: Versicherungssumme von Lebensversicherungen nach Geschlecht	194
Übersicht 17: Anforderungen an Lebens- und Rentenversicherungen nach Alter	202
Übersicht 18: Planungen für die private Altersvorsorge nach Geschlecht	208
Übersicht 19: Verwendung von Lebensversicherungen nach Alter	219
Übersicht 20: Faktoren gegen Abschluss Krankenversicherungen nach Alter	254
Übersicht 21: Zufriedenheit mit privaten Krankenversicherungen nach Alter	262
Übersicht 22: Einschätzung Vorteile von privaten Krankenversicherungen	268
Übersicht 23: Nutzung Kfz-Versicherungen nach Versicherungsarten nach Alter	328
Übersicht 24: Abschlussplanung Kfz-Versicherungen nach Alter	334
Übersicht 25: Schadenhöhe bei Kfz-Versicherungen nach Geschlecht	347
Übersicht 26: Faktoren beim Abschluss von Kfz-Versicherungen nach Alter	354

Übersicht 27:	Geplanter Wechsel von Kfz-Versicherungen nach Alter	361
Übersicht 28:	Bekanntheit von Direktversicherungen nach Regionen	383
Übersicht 29:	Meinungsprofil Vorteile von Direktversicherungen nach Alter	390
Übersicht 30:	Meinungsprofil Vorteile klassischer Versicherungen nach Geschlecht	396
Übersicht 31:	Genutzte Internetfunktionen für Versicherungen nach Geschlecht	401
Übersicht 32:	Faktoren Internetangebote von Versicherungen nach Geschlecht	410
Übersicht 33:	Abschluss von einzelnen Versicherungen im Internet	418
Übersicht 34:	Bewertung Internetangebote von Versicherungen	446
Übersicht 35:	Überprüfung Angebote von Versicherungsvertretern nach Geschlecht	455
Übersicht 36:	Bevorzugte Kommunikationskanäle für Versicherungen	461
Übersicht 37:	Bevorzugte Wege zur Kontaktaufnahme mit Versicherungen	477