Modelos Actuariales Primer Parcial: Práctica

Fecha de entrega: 25 de septiembre de 2023

El trabajo consiste en el análisis de un seguro, desde el cálculo de la prima, hasta el análisis de rentabilidad.

Considera tu clave única formada por 6 dígitos: $d_1d_2d_3d_4d_5d_6$.

La cifra formada por $y = d_3 d_4$ determinará la edad del asegurado x:

Para
$$0 \le y < 20, x = y + 30$$

Para
$$20 \le y < 70, x = y$$

Para
$$70 \le y < 100, x = y - 50$$

La cifra formada por $n=d_1d_2$ determinará la vigencia del seguro.

La cifra d_5 será la tasa de interés efectiva anual en el conjunto de supuestos base (en caso de que $d_5=0$ utiliza $i=5\,\%$.

La cifra d_6 será el número de primas anuales niveladas con las que se pagará el seguro, m, (en caso de que $d_6=0,1,2\,$ el número de primas que se pagarán es m=10).

Por ejemplo, la clave única 234567 implica que x=45, n=23, i=6%, m=7.

El seguro a considerar es un seguro dotal mixto a n años, pagadero mediante m primas anuales niveladas pagaderas por anticipado con suma asegurada \$1,000,000 por supervivencia y \$2,000,000 por muerte.

Considera la tabla de mortalidad que encuentras en el archivo Tabla_mortalidad.xlsx

Supuestos base para el cálculo de la prima:

- · La tasa de interés efectiva anual es la derivada de tu clave única.
- Los gastos asociados a la prima son \$1000 más 40% de la prima en la emisión, \$500 más 20% de la prima los siguientes dos años y \$100 más 5% de la prima para el resto de los años donde se paga prima. Los gastos asociados a la liquidación son \$3,000 mas 0.3% de la suma asegurada en caso de muerte y \$1,000 mas 0.1% de la suma asegurada en caso de supervivencia.

Los valores garantizados consisten en el 80% del valor póliza asociado a la prima neta si se cancela al tiempo 1 ó 2, 90% del valor póliza asociada a la prima recargada en cualquier otro tiempo en que se paguen primas.

Se forma una cartera de 100 asegurados de edad x que compran este seguro. El archivo Valores observados xlsx contiene en una hoja los valores observados de tasas de interés

anuales, tasas de mortalidad observadas promedio y costos observados promedio; en otra hoja tiene los años enteros futuros de vida y el costo de emisión de cada uno de los asegurados en la cartera. Los costos de liquidación y de renovación para cada póliza son iguales a los costos promedio. Considera un costo de capital del 16%.

Modelo de reporte

Nota Técnica

- 1. Descripción de la cobertura del seguro
 - a. Tipo de seguro

(Temporal, dotal, ...)

b. Temporalidad

(Vigencia del seguro y del pago de primas)

c. Población asegurada

(Edad de los asegurados cubiertos)

- 2. Hipótesis demográficas y financieras
 - a. Hipótesis demográfica
 - b. Hipótesis sobre costos
 - c. Hipótesis sobre tasa de interés
- 3. Procedimientos técnicos
 - a. Prima neta

(Fórmula para el cálculo y valor obtenido)

b. Prima recargada

(Fórmula para el cálculo y valor obtenido)

c. Valores póliza asociados a la prima neta

(Fórmula para el cálculo y valores obtenidos para toda la vigencia de la póliza)

d. Valores póliza asociados a la prima recargada

(Fórmula para el cálculo y valores obtenidos para toda la vigencia de la póliza)

e. Valores garantizados

(Fórmula para el cálculo y valores obtenidos mientras haya pago de primas)

Profit testing

- 1. Análisis determinista
 - a. Hipótesis demográficas y financieras

(Elige las variables a analizar, mínimo 2, y los supuestos realistas que vas a

utilizar)

b. Valor Presente Neto (VPN)

(Fórmula para el cálculo y valor obtenido)

c. Margen de Utilidad (MU)

(Fórmula para el cálculo y valor obtenido)

- 2. Análisis estocástico
 - a. Análisis stress-testing para el VPN y MU

(Escoge 2 variables y realiza el stress testing)

b. Análisis por escenarios para el VPN y MU

(Plantea 5 escenarios para realizar el análisis)

- c. Análisis por simulación
 - c.1. Hipótesis para la simulación de las variables a analizar
 - c.2. Histograma de 1000 realizaciones de VPN y MU
 - c.3. Promedio y desviación estándar de las 1000 realizaciones de VPN y MU

Para una cartera de 100 asegurados:

Fondo Total

- 1. Asset-share
 - (Fórmula para el cálculo y valores obtenidos para toda la vigencia de la póliza)
- 2. Estimación del Fondo Total mediante el Asset-share

(Fórmula para el cálculo y valores obtenidos para toda la vigencia de la póliza)

Análisis de Rentabilidad

- 1. Utilidades
 - (Fórmula para el cálculo y valores obtenidos para toda la vigencia de la póliza)
- 2. VPN
 - (Fórmula para el cálculo y valor obtenido)
- 3. MU

(Fórmula para el cálculo y valor obtenido)

observadas y los valores promedio observados de gastos en cada uno de los años asociados a la prima y por liquidación. (Los datos que se presentan son para toda la compañía por lo que tienes que tomar únicamente los datos correspondientes a la vigencia de tu seguro.)

- 1. Calcula la prima neta nivelada anual para este seguro.
- 2. Calcula la prima recargada nivelada anual para este seguro.
- 3. Calcula el componente nivelado de gastos, asociado a la prima recargada.
- 4. Calcula los valores póliza asociados a la prima recargada a este seguro para los tiempos $k = 0, 1, \dots, n$.
- 5. Calcula los valores de asset-share para este seguro para los tiempos $k = 0, 1, \dots, n$.
- 6. Calcula las utilidades asociadas a esta cartera durante los años de vigencia de este seguro.
- 7. Determina las utilidades por póliza.
- 8. Calcula el margen de utilidad asociado a esta póliza.
- 9. Elabora una tabla con el seguro saldado que le corresponda al asegurado si decide cancelar el seguro en cada uno de los instantes k=1,...,9. Considera que el valor en efectivo es el 85% del valor póliza asociado a la prima recargada.
- 10. Elabora una tabla con el seguro prorrogado que le corresponda al asegurado si decide cancelar el seguro en cada uno de los instantes $k=1,\ldots,9$. Considera que el valor en efectivo es el 85% del valor póliza asociado a la prima recargada.