Actuariat de l'Assurance Non-Vie # 8

A. Charpentier (UQAM & Université de Rennes 1)

ENSAE ParisTech, Octobre / Décembre 2016.

http://freakonometrics.hypotheses.org

Les grands risques

On avait vu dans la section #7 l'importance de l'écrêtement des grands risques. On va revenir ici sur la modélisation de ces coûts importants.

Références: Beirlant *et al.* (2004), Embrechts *et al.* (2013) ou Reiss & Thomas (2007)

Le théorème central limite des extrêmes

Théorème Supposons qu'il existe des constantes de normalisation $a_n \in \mathbb{R}$ et $b_n > 0$, et une loi non-dégénérée H telles que

$$b_n^{-1}\left\{X_{n:n} - a_n\right\} \stackrel{\mathcal{L}}{\to} H.$$

Alors H est du même type qu'une trois lois suivantes (données par leur fonction de répartition),

- 1. Loi de Fréchet, $\Phi_{\xi}(x) = exp\left(-x^{-\xi}\right)\mathbb{I}(x>0), \, \xi>0$,
- 2. Loi de Weibull, $\Psi_{\xi}(x) = exp(-x^{-\xi})$ si $x \leq 0$, et 1 sinon, $\xi > 0$,
- 3. Loi de Gumbel, $\Lambda(x) = exp(-exp(-x))$.

On notera que

$$X \sim \Phi_{\xi} \Longleftrightarrow \log X^{\xi} \sim \Lambda \Longleftrightarrow -1/X \sim \Psi_{\xi}.$$

Les trois lois limites

Ces trois lois sont en fait les trois cas particulier de la distribution GEV - Generalized Extreme Value (représentation de Jenkinson-von Mises)

$$H(x) = \begin{cases} \exp\left(-\left[1 - \xi(x - \mu)/\sigma\right]^{1/\xi}\right) & \text{si } \xi \neq 0 \\ \exp\left(-\exp\left[-\left(x - \mu\right)/\sigma\right]\right) & \text{si } \xi = 0 \end{cases}$$

dès lors que $\mu + \xi x/\sigma > 0$.

Remarque S'il existe des constantes de normalisation $a_n \in \mathbb{R}$ et $b_n > 0$, et une loi non-dégénérée $\text{GEV}(\xi)$ telles que

$$b_n^{-1} \{ X_{n:n} - a_n \} \xrightarrow{\mathcal{L}} \operatorname{GEV}(\xi).$$

on dira que F_X appartient au max-domain d'attraction (MDA) de $GEV(\xi)$.

Les grands risques

On peut définir des risques sous-exponentiels, si X_i est une suite de variables i.i.d.

$$\lim_{x \to \infty} \frac{\mathbb{P}[X_1 + \dots + X_n > x]}{\mathbb{P}[\max\{X_1, \dots, X_n\} > x]} = 1, \ n \ge 1.$$

Définition Si F_X est une fonction de répartition continue d'espérance $\mathbb{E}[X]$, on définit l'indice de grands risques par

$$D_{F_X}(p) = \frac{1}{\mathbb{E}[X]} \int_{1-p}^{1} F_X^{-1}(t) dt \text{ pour } p \in [0, 1].$$

La version empirique est alors $T_n(p)$ la proportion des [np] plus gros sinistres par rapport à la somme totale, i.e.

$$D_n(p) = \frac{X_{1:n} + X_{2:n} + \dots + X_{[np]:n}}{X_1 + \dots + X_n} \text{ où } \frac{1}{n}$$

Proposition(théorème de Pickands-Balkema-de Haan) soit $\xi \in \mathbb{R}$, les deux résultats suivants sont équivalents,

1. $F \in MDA(H_{\xi})$, i.e. il existe des suites (a_n) et (b_n) telles que

$$\lim_{n\to\infty} \mathbb{P}\left(X_{n:n} \leq a_n x + b_n\right) = H_{\xi}\left(x\right), x \in \mathbb{R}.$$

2. Il existe une fonction positive $a(\cdot)$ telle que pour $1 + \xi x > 0$,

$$\lim_{u \to \infty} \frac{\overline{F}(u + xa(u))}{\overline{F}(u)} = \lim_{u \to \infty} \mathbb{P}\left(\frac{X - u}{a(u)} > x \middle| X > u\right)$$
$$= \begin{cases} (1 + \xi x)^{-1/\xi} & \text{if } \xi \neq 0, \\ \exp(-x) & \text{if } \xi = 0. \end{cases}$$

Aussi, $F \in MDA(G_{\xi})$ si et seulement si il existe $\sigma(\cdot) > 0$ telle que

$$\lim_{u \to x_F} \sup_{0 < x < x_F} \left\{ \left| \mathbb{P}\left(X - u \le x | X > u \right) - H_{\xi, \sigma(u)} \left(\le x \right) \right| \right\} = 0$$

Loi de type Pareto

La loi de X est à variation régulière d'indice $\alpha \in (0, +\infty)$ si pour tout x

$$\lim_{t \to \infty} \frac{\mathbb{P}[X > tx]}{\mathbb{P}[X > t]} = \lim_{t \to \infty} \frac{\overline{F}(tx)}{\overline{F}(t)} = x^{-\alpha}$$

ou encore

 $\mathbb{P}[X > x] = x^{-\alpha} \mathcal{L}(x)$ où \mathcal{L} est à variation lente, i.e. $\lim_{t \to \infty} \frac{\mathcal{L}(tx)}{\mathcal{L}(t)} = 1$.

Estimateur de Hill et Pareto Plot

Si u est suffisement grand

$$\mathbb{P}(X \le x | X > u) \approx 1 - \left(1 + \xi \frac{x + u}{\sigma}\right)^{-1/\xi},$$

pour un $\sigma > 0$, soit

$$\log\left(1 - \frac{F(x)}{1 - F(u)}\right) \approx -\frac{1}{\xi}\log\left(1 + \xi\frac{x + u}{\sigma}\right) \approx -\frac{1}{\xi}\log x + \text{constant.}$$

Un estimateur naturel de ξ est alors la pente de la droite passant au mieux par le nuage des $(\log X_i, \log(1 - \widehat{F}(X_i)))$.

$$\xi_{n,k}^{Hill} = \frac{1}{k} \sum_{i=1}^{k} \log X_{n-i:n} - \log X_{n-k+1:n}$$

Quelques estimateurs classiques de ξ

$$\xi_{n,\mathbf{k}}^{Pickands} = \frac{1}{\log 2} \log \frac{X_{n-\mathbf{k}:n} - X_{n-2\mathbf{k}:n}}{X_{n-2\mathbf{k}:n} - X_{n-4\mathbf{k}:n}}$$

$$\xi_{n,k}^{Hill} = \frac{1}{k} \sum_{i=1}^{k} \log X_{n-i:n} - \log X_{n-k+1:n}$$

$$\xi_{n,\mathbf{k}}^{DEdH} = \xi_{n,\mathbf{k}}^{H(1)} + 1 - \frac{1}{2} \left[1 - \frac{\left(\xi_{n,\mathbf{k}}^{H(1)}\right)^2}{\xi_{n,\mathbf{k}}^{H(2)}} \right]^{-1},$$

où

$$\xi_{n,\mathbf{k}}^{H(r)} = \frac{1}{\mathbf{k}} \sum_{i=1}^{\mathbf{k}-1} \left[\log X_{n-i:n} - \log X_{n-\mathbf{k}:n} \right]^r, \ r = 1, 2, \dots$$

Lois à queue fine

- loi exponentielle, $f(x) = \beta \exp(-\beta x)$, pour $\beta > 0$,
- loi Gamma, $f(x) = \beta^{\alpha} \Gamma(\alpha)^{-1} x^{\alpha-1} \exp(-\beta x)$ pour $\alpha, \beta > 0$,
- loi de Weibull, $f(x) = c\beta x^{\beta-1} \exp(-cx^{\beta})$ pour c > 0 et $\beta \ge 1$,

Lois à queue épaisse

- loi de Weibull, $f(x) = c\beta x^{\beta-1} \exp(-cx^{\beta})$ pour c > 0 et $\beta < 1$,
- loi lognormale, $f(x) = \frac{1}{\sqrt{2\pi}\sigma x} \exp\left(-\frac{(\log x \mu)^2}{2\sigma^2}\right)$ pour $\sigma > 0$
- loi de Pareto, $f(x) = \frac{\alpha}{\theta + x} \left(\frac{\theta}{\theta + x}\right)^{\alpha}$ pour $\alpha, \theta > 0$
- loi de Burr, $f(x) = (\theta + x^{\gamma})^{-(\alpha+1)} \alpha \gamma \theta^{\alpha} x^{\gamma-1}$ pour $\alpha, \gamma, \theta > 0$.

La fonction de moyenne en excès

	Fonction de répartition	Fonction en excédent
Loi lognormale	$\int_0^x \frac{1}{\sqrt{2\pi}\sigma t} \exp\left(-\frac{\left(\log t - \mu\right)^2}{2\sigma^2}\right)$	$\sim \frac{\sigma^2 u}{\log u - \mu}$
Exponentielle	$1 - \exp\left(-\lambda x\right)$	$\frac{1}{\lambda}$
Pareto	$1 - \left(\frac{\theta}{\theta + x}\right)^{\alpha}$ $\int_{0}^{x} \beta (\beta t)^{\alpha - 1} \frac{\exp(-\beta t)}{\Gamma(\alpha)} dt$	$\frac{\theta + x}{\alpha - 1}$
Gamma	$\int_{0}^{x} \beta (\beta t)^{\alpha - 1} \frac{\exp(-\beta t)}{\Gamma(\alpha)} dt$	$\sim rac{1}{eta}$
Weibull	$1 - \exp\left(-\lambda x^{\beta}\right)$	$\sim \frac{u^{1-eta}}{\lambda eta}$

Estimation de quantiles extrêmes

Le quantile d'ordre $p \in]0,1[$ - correspondant à la Value-at-Risk - associé à X, de fonction de répartition F_X , se définie par

$$VaR(X,p) = x_p = F^{-1}(p) = \sup\{x \in \mathbb{R}, F(x) \ge p\}.$$

Notons que les assureurs parle plutôt de période de retour. Si T est la première année où on observe un phénomène qui se produit annuellement avec probabilité p. Alors

$$\mathbb{P}[T=k] = [1-p]^{k-1}p$$
 de telle sorte que $\mathbb{E}[T] = \frac{1}{p}$

Parmi les autres mesures pertinantes (et intéressantes en réassurance), on retiendra la TVaR - ou ES - correspondant à la valeur moyenne sachant que la VaR a été dépassée,

$$TVaR(X, p) = \mathbb{E}(X|X > VaR(X, p)).$$

Utilisation de l'approximation GPD pour estimer VaR(X,p)

La première méthode (Smith (1987)) respose sur la modélisation de la queue de la distribution, au delà d'un seuil u. Notons

$$N_u = \sum_{i=1}^n \mathbb{I}(X_i > u),$$

le nombre de dépassement de u dans un échantillon $X_1, ..., X_n$. Pour x > u,

$$\overline{F}(x) = \mathbb{P}(X > x) = \mathbb{P}(X > u)\mathbb{P}(X > x | X > u) = \overline{F}(u)\mathbb{P}(X > x | X > u),$$

où

$$\mathbb{P}(X > x | X > u) = \overline{F}(x)_u(x - u)$$

avec $F_u(t) = \mathbb{P}(X - u \le t | X > u) \sim H_{\xi,\beta}(t)$, pour des valeurs ξ et β ($H_{\xi,\beta}$ désignant la loi GPD).

Utilisation de l'approximation GPD pour estimer VaR(X, p)

Aussi, un estimateur naturel de $\overline{F}(x)$ repose sur l'utilisation d'un estimateur empirique de $\overline{F}(u)$, et de l'approximation GPD de $\overline{F}_u(x)$, i.e.

$$\widehat{F}(x) = 1 - \frac{N_u}{n} \left(1 + \widehat{\xi} \frac{x - u}{\widehat{\beta}} \right)^{-1/\widehat{\xi}}$$

pour tout x > u, et u suffisement grand.

Aussi, un estimateur nature de la VaR(X,p) est \widehat{Q}_p défini par

$$\widehat{Q}_p = u + \frac{\widehat{\beta}}{\widehat{\xi}} \left(\left(\frac{n}{N_u} (1 - p) \right)^{-\widehat{\xi}} - 1 \right).$$

Notons qu'un intervalle de confiance asymptotique peut être obtenu en considérant la méthode de vraisemblance profilée (profile likelihood).

- > library(evir)
- > data(danish)
- plot(danish,type="h")

on peut estimer ξ avec l'estimateur de Hill $\widehat{\xi}_{n,k}^{Hill}$,

1 > hill(danish,option="xi")

ou directement un quantile \widehat{Q}_p pour une probabilité élevée, e.g. = 99.5%

> hill(danish,option="quantile",p=.995)

Sinon, on peut utiliser l'approximation GPD. On effet, le Pareto plot semble confirmer une loi de Pareto

- > n=length(danish)
- > Xs=sort(danish,decreasing=TRUE)
- 3 > plot(log(Xs),log((1:n)/(n+1)))

L'estimation de la loi GPD donne

La densité de la loi de Pareto, en fonction de ξ et σ est

$$g_{\xi,\sigma}(x) = \frac{1}{\sigma} \left(1 + \frac{\xi x}{\sigma} \right)^{-\frac{1}{\xi} - 1}$$

que l'on peut écrire en fonction de ξ et Q_p , si on considère une loi de Pareto au delà d'un seuil u,

$$g_{\xi,Q_p}(x) = \frac{\left(\frac{n}{N_u}(1-p)\right)^{-\xi} - 1}{\xi[Q_p - u]} \left(1 + \frac{\left(\frac{n}{N_u}(1-p)\right)^{-\xi} - 1}{[Q_p - u]} \cdot x\right)^{-\frac{1}{\xi}-1}$$

- 1 > gq=function(x,xi,q){

On cherche le maximum de vraisemblance

$$(\widehat{\xi}, \widehat{Q}_p) = \operatorname{argmax} \left\{ \underbrace{\sum_{i=0}^{N_u - 1} \log[g_{\xi, Q_p}(x_{n-i:n})]}_{\log[\mathcal{L}(\xi, Q_p)]} \right\}$$


```
1 > loglik=function(param){
2 + xi=param[2];q=param[1]
3 + lg=function(i) log(gq(Xs[i],xi,q))
4 + return(-sum(Vectorize(lg)(1:nu)))}
```


ou mieux, le maximum de la vraisemblance profilée (seul Q_p nous intéresse),

$$\widehat{Q}_p = \operatorname{argmax} \left\{ \max_{\xi} \{ \log[\mathcal{L}(\xi, Q_p)] \} \right\}$$

```
1 > PL=function(Q){
2 + profilelikelihood=function(xi){
3 + loglik(c(Q,xi))}
4 + return(optim(par=.6,fn=profilelikelihood)$
value)}
```


```
1 > (OPT=optimize(f=PL,interval=c(10,100)))
2 $minimum
3 [1] 51.42182
4
5 $objective
6 [1] 918.2469
```

On peut utiliser le test de rapport de vraisemblance pour obtenir un intervalle de confiance, puisque

$$2(\log[\mathcal{L}_p(\widehat{Q}_p)] - \log[\mathcal{L}_p(Q_p)]) \xrightarrow{\mathcal{L}} \chi^2(1), \text{ lorsque } n \to \infty.$$

```
1 > XQ=seq(30,100,length=101)
2 > L=Vectorize(PL)(XQ)
3 > up=OPT$objective
4 > I=which(-L>=-up-qchisq(p=.95,df=1)/2)
5 > range(XQ[I])
6 [1] 45.4 60.1
```

On peut utiliser le code suivant

Choix du seuil u

Supposons que l'on choisisse un seuil u tel que $u = X_{n-k:n}$, alors

$$\widehat{x}_{p,k} = X_{n-k:n} + \frac{\widehat{\beta}_k}{\widehat{\xi}_k} \left(\left(\frac{n}{k} (1-p) \right)^{-\widehat{\xi}_k} - 1 \right),$$

pour k > n(1-p). On notera que si k = n(1-p), $\widehat{x}_{p,k}$ coïncide avec l'estimateur empirique du quantile, i.e. $X_{[np+1]:n}$. Notons de plus que

$$MSE(\widehat{x}_p) = Var(\widehat{x}_p) + \mathbb{E}(\widehat{x}_p - VaR(X, p))^2.$$

Estimation de la période de retour

Pour rappel, le niveau P_m période de retour associée à une période de m années (niveau qui sera excédé, en moyenne, toutes les m observations) est la solution de

$$\mathbb{P}(X > u) \left(1 + \xi \left(\frac{P_m - u}{\sigma} \right) \right)^{1 - \xi} = \frac{1}{m},$$

si X|X>u peut être modélisé par une loi de Pareto généralisée, soit

$$P_m = u + \frac{\sigma}{\xi} \left([m\mathbb{P}(X > u)]^{\xi} - 1 \right),$$

sous l'hypothèse où $\xi \neq 0$, et

$$P_m = u + \sigma \log(m\mathbb{P}(X > u)),$$

 $\operatorname{si} \xi = 0.$

Utilisation de l'estimateur de Hill

Rappelons que l'estimateur de Hill basé sur la statistique d'ordre est

$$\xi_{n,k}^{Hill} = \frac{1}{k} \sum_{i=1}^{k} \log X_{n-i:n} - \log X_{n-k+1:n},$$

qui est particulièrement intéressante si $\xi > 0$.

Rappelons que $\overline{F}(x) = \mathbb{P}(X > x) = x^{-1/\xi} \mathcal{L}(x)$, et donc, pour $x \geq X_{n-k:n}$ et k suffisement faible,

$$\frac{\overline{F}(x)}{\overline{F}(X_{n-k:n})} = \frac{\mathcal{L}(x)}{\mathcal{L}(X_{n-k:n})} \left(\frac{x}{X_{n-k:n}}\right)^{-1/\xi}.$$

Si l'on suppose que le ration des fonctions à variation lente peut être supposé comme négligeable, alors

$$\overline{F}(x) \sim \overline{F}(X_{n-k:n}) \left(\frac{x}{X_{n-k:n}}\right)^{-1/\xi}$$

Aussi, un estimateur naturel de la fonction de répartition est

$$\widehat{F}(x) = 1 - \frac{k}{n} \overline{F}(X_{n-k:n}) \left(\frac{x}{X_{n-k:n}}\right)^{-1/\xi_{n,k}^{Hill}}, \text{ pour } x \ge X_{n-k:n}.$$

En considérant l'inverse de cette fonction, on en déduit l'estimation naturelle de la VaR suivante,

$$\widehat{x}_p^{Hill} = X_{n-k:n} \left(\frac{n}{k} (1-p) \right)^{-\xi_{n,k}^{Hill}},$$

pour des quantiles x_p tels que p > 1 - k/n. Notons que cet estimateur peut également s'écrire

$$\widehat{x}_{p,k}^{Hill} = X_{n-k:n} + X_{n-k:n} \left(\left(\frac{n}{k} (1-p) \right)^{-\xi_{n,k}^{Hill}} - 1 \right),$$

qui peut ainsi être comparé à l'estimateur obtenu par maximum de vraisemblance sur le modèle GPD,

$$\widehat{x}_{p,k} = X_{n-k:n} + \frac{\widehat{\beta}_k}{\widehat{\xi}_k} \left(\left(\frac{n}{k} (1-p) \right)^{-\widehat{\xi}_k} - 1 \right),$$

Dans quels cas peut-on utiliser cette méthode?

Rappelons que l'estimateur de Hill n'est pertinent que si $\xi > 0$ (et donc pas si $\xi = 0$). Dans ce dernier cas, des mauvaises conclusions peuvent être déduites.

De plus les propriétés de cet estimateur à distance finie (en particulier pour des petits échantillons) sont relativement décevantes. Néanmoins, les propriétés de l'estimateur de Hill ont été beaucoup plus étudiées dans la littérature que celui du maximum de vraisemblance.

La tarification en réassurance

Le principe de base est le calcul de la prime pure, correspondant à l'espérance mathématique des paiements, avec franchise.

Pour un traité stop-loss, de portée infinie, le montant de l'indemnité versée par le réassureur est $(X - d)_+$, et la prime pure est donc

$$\mathbb{E}[(X - d)_{+}] = \mathbb{E}[(X - d)_{+} | X \le d] \cdot \mathbb{P}[X \le d] + \mathbb{E}[(X - d)_{+} | X > d] \cdot \mathbb{P}[X > d],$$

ce qui se simplifie simplement en

$$\pi_d = \mathbb{E}[(X - d)_+] = \mathbb{E}[X - d|X > d] \cdot \mathbb{P}[X > d].$$

La quantité $\mathbb{E}[X - d|X > d]$ correspond à la fonction de moyenne en excès, notée e(d),

$$e(x) = \frac{1}{\mathbb{P}[X > x]} \int_{x}^{\infty} \mathbb{P}[X > t] dt.$$

La méthode du burning-cost

On utilise ici tout simple un estimateur empirique (non paramétrique) de la prime pure,

$$\widehat{\pi}_d = \frac{1}{n} \sum_{i=1}^n (X_i - d)_+$$

Par très robuste, impossible de valoriser une tranche de niveau élevé.

L'approche paramétrique et la loi de Pareto

Rappelons que les sinistres suivent ici une loi de Pareto, i.e. la densité s'écrit

$$f(x) = \alpha \cdot \theta^{\alpha} \cdot x^{-\alpha - 1}, x \ge \theta,$$

et la fonction de répartition

$$F(x) = \mathbb{P}(X \le x) = 1 - \left(\frac{\theta}{x}\right)^{\alpha}, x \ge \theta.$$

 $(\theta \text{ est parfois noté } OP \text{ la point d'observation } (observation point)).$

Remarque L'estimateur du maximum de vraisemblance de α vérifie

$$\frac{1}{\widehat{\alpha}} = \frac{1}{n} \sum_{i=1}^{n} \log \left(\frac{X_i}{\theta} \right),$$

si θ est connu (sinon, on considère $\widehat{\theta} = \min\{X_1, ..., X_n\}$).

On décompose alors le calcul de la prime pure de façon usuelle

espérance = fréquence \times coût moyen

Coût à charge de la tranche, expected excess loss

Pour les sinistres dont le montant est compris entre DE (la franchise) et EP (le maximum), le montant de la perte en excès s'écrit min $\{CO, \max\{X - DE, 0\}\}\$, et donc

$$EL = \int_{DE}^{EP} (x - DE)f(x)dx + \int_{EP}^{\infty} COf(x)dx = \frac{DE}{1 - \alpha} (RL^{1 - \alpha} - 1) \text{ si } \alpha \neq 1$$

(et $EL = DE \cdot \log(RL)$ si $\alpha = 1$), où pour rappel, EL = (CO + DE)/CO désigne la taille relative de la tranche.

La fréquence

On notera également que la fréquence associée à un niveau $x \geq \theta$ est

$$FQ(x) = FQ(\theta) \cdot \left(\frac{\theta}{x}\right)^{\alpha}$$

La prime pure

Enfin, la prime est alors donnée par

$$\pi = FQ(DE) \cdot EL = FQ(\theta) \cdot \left(\frac{\theta}{DE}\right)^{\alpha} \cdot \frac{DE}{1-\alpha} (RL^{1-\alpha} - 1) \text{ si } \alpha \neq 1.$$

Le rate-on-line est alors donnée, pour $\alpha \neq 1$,

$$ROL = \frac{\pi}{CO} = \frac{FQ(\theta) \cdot \theta^{\alpha} \cdot (RL^{1-\alpha} - 1)}{DE^{\alpha} \cdot (RL - 1) \cdot (1 - \alpha)}$$

Peut-on toujours utiliser la loi de Pareto?

Cette approche a été proposée, étudiée et implémantée depuis longtemps (Swiss Re (2001), Huyghues-Beaufond (1991)).

Cette loi peut effectivement être souvent utile, elle est simple d'utilisation, et facile à ajuster (un seul paramètre si on suppose connu θ).

La tarification par exposition

Il s'agit ici de calculer la prime pour des traités non-proportionels.

Soit M la somme assurée. On notera $x_i = X_i/M$ les montants de sinistres (i.i.d.) et d = D/M où D désigne la priorité du traité en excédent de sinistre. La prime pure, du point de vue de l'assureur est

$$\mathbb{E}\left[\min\left\{X,D\right\}\right]\mathbb{E}\left[N\right] = M\mathbb{E}\left[\min\left\{x,d\right\}\right]\mathbb{E}\left[N\right]$$

et la prime pure dite de base sera

$$\mathbb{E}[X] \mathbb{E}[N] = M \mathbb{E}[\min\{x, 1\}] \mathbb{E}[N].$$

La courbe d'exposition G est le rapport entre la prime de l'assureur et la prime de base, $G:[0,1]\to[0,1]$

$$G(d) = \frac{\mathbb{E}\left[\min\left\{x, d\right\}\right]}{\mathbb{E}\left[\min\left\{x, 1\right\}\right]} \text{ pour } d \in [0, 1].$$

La courbe d'exposition

La courbe d'exposition est définie simplement par

$$G(d) = \frac{\mathbb{E}[\min\{X, d\}]}{\mathbb{E}([X])} = \frac{1}{\mathbb{E}([X])} \int_0^d (1 - F(t)) dt.$$

On notera que cette fonction G vérifie G(0) = 0, G(1) = 1, qu'elle est croissante et concave. En effet,

$$\frac{\partial G(d)}{\partial d} = \frac{1 - F(d)}{f(d)} \ge 0,$$

et

$$\frac{\partial^2 G(d)}{\partial d^2} = \frac{-f(d)}{f(d)} \le 0,$$

La concavité reflète la part des grands risques: plus la courbe est proche de la diagonale, plus la part des grands risques dans la charge totale tend à être négligeable.

Example Pour une loi de Pareto $\mathcal{P}(\theta, \alpha)$,

$$G(d) = \frac{1 - \theta^{\alpha - 1}(\theta + d)^{1 - \alpha}}{1 - \theta^{\alpha - 1}(\theta + 1)^{1 - \alpha}}.$$

Example Bernegger (1997) a suggéré une modélisation de G à l'aide de la fonction suivante à deux paramètres,

$$G_{a,b}(x) = \frac{\log(a+b^x) - \log(a+1)}{\log(a+b) - \log(a+1)},$$

correspond au modèle dit MBBEFD

(Maxwell-Boltzman-Bose-Einstein-Fermi-Dirac), issu de la littérature de physique statistique. La distribution X sous-jacente est alors

$$F_X(x) = \begin{cases} 1 - \frac{(a+1)b^t}{a+b^t} & \text{pour } 0 \le t < 1\\ 1 & \text{pour } t = 1 \end{cases}$$

On utilise la base Normalized Hurricane Damages in the United States pour la période 1900-2005, à partir de Pielke et al. (2008).

```
> library(gdata)
 > db=read.xls(
 + "http://sciencepolicy.colorado.edu/publications/special/public_data
 _{may} 2007.xls",sheet=1)
4 > tail(db)
 Year Hurricane. Description State Category Base. Economic. Damage
 202 2005
 320,000,000
 Cindy
 LA
 Dennis
 203 2005
 3
 2,230,000,000
 FL
 204 2005
 81,000,000,000
 Katrina LA, MS
 205 2005
 Ophelia
 1,600,000,000
 NC
 206 2005
 3
 10,000,000,000
 Rita
 TX
 207 2005
 Wilma
 FL
 20,600,000,000
 3
```

```
Normalized.PL05 Normalized.CL05
4 202
 320,000,000
 320,000,000
 2,230,000,000 2,230,000,000
 203
 81,000,000,000
 81,000,000,000
 204
 1,600,000,000
 1,600,000,000
 205
 10,000,000,000
 10,000,000,000
 206
 20,600,000,000
 20,600,000,000
 207
```

La lecture des données est un peu technique

```
> stupidcomma = function(x){
+ x=as.character(x)
+ for(i in 1:10){x=sub(",","",as.character(x))}
+ return(as.numeric(x))}
```

et on obtient alors des chiffres

```
base=db[,1:4]
base$Base Economic Damage=Vectorize(stupidcomma)(db$Base Economic
```


- > base\$Base.Economic.Damage=Vectorize(stupidcomma)(db\$Base.Economic.
 Damage)
- 3 > base\$Normalized.PL05=Vectorize(stupidcomma)(db\$Normalized.PL05)
- 4 > base\$Normalized.CL05=Vectorize(stupidcomma)(db\$Normalized.CL05)

et on obtient la base suivante

```
> tail(base)
 Year Hurricane. Description State Category Base. Economic. Damage
202 2005
 Cindy
 3.20e+08
 LA
203 2005
 Dennis
 2.23e+09
 FI.
 8.10e + 10
204 2005
 3
 Katrina LA, MS
205 2005
 1.60e + 0.9
 Ophelia
 NC
206 2005
 ΤX
 1.00e + 10
 Rita
 3
207 2005
 Wilma
 FL
 3
 2.06e + 10
```

La base historique de coûts d'ouragans est

```
> plot(base$Normalized.PL05/1e9,type="h",ylim=
 c(0,155))
```


L'analyse se fait (comme en assurance non-vie classique) en deux temps : on va modéliser la fréquence annuelle, et les coûts individuels. La base des fréquence s'obtient avec

```
1 > TB <- table(base$Year)
2 > years <- as.numeric(names(TB))
3 > counts <- as.numeric(TB)
4 > years0=(1900:2005)[which(!(1900:2005)%in%years)]
5 > db <- data.frame(years=c(years, years0),</pre>
```

```
+ counts=c(counts, rep(0,length(years0))))
 > db[88:93,]
 years counts
 88
 2003
 2004
 89
 2005
 90
 1902
 91
 92
 1905
 0
 93
 1907
 0
 On a, en moyenne, deux ouragans par an,
 > mean(db$counts)\begin{lstlisting}[escapechar=
 ,style=mystyle,firstnumber=1][1]
 1.95283
 On peut aussi tenter un modèle de régression, linéaire
 > reg0 <- glm(counts~years,data=db,family=poisson(link="identity"),
2 + start=lm(counts~years,data=db)$coefficients)
```

```
ou exponentiel
```

```
reg1 <- glm(counts~years,data=db,family=poisson(link="log"))</pre>
```


```
> (predictions=cbind(constant=mean(db$counts),linear= cpred0[126],
exponential=cpred1[126]))
```

- 2 constant linear exponential
- 3 126 1.95283 3.573999 4.379822

Pour modéliser les coûts individuels des ouragans

- > library(evir)
- > hill(base\$Normalized.PL05)

Considérons une compagnie qui a 5% de part de marché, et qui veut valoriser un traité de réassurance, de franchise 2 milliards, avec une limite de 4 milliards.

Considérons une loi de Pareto, au delà de u = 500 millions,

- > threshold=.5
- 2 > (gpd.PL <- gpd(base\$Normalized.PL05/1e9/20,threshold)\$par.ests)</p>
- xi beta
- 4 0.4424669 0.6705315

Pour rappel 1 ouragan sur 8 atteint ce seuil u,

```
> mean(base$Normalized.CL05/1e9/20>.5)
[1] 0.1256039
On peu alors valoriser un contrat de réassurance To compute it we can use
> E <- function(yinf, ysup, xi, beta){
 as.numeric(integrate(function(x) (x-yinf)*dgpd(x,xi,mu=threshold,
 beta), lower=yinf,upper=ysup)$value+(1-pgpd(ysup,xi,mu=threshold,
 beta))*(ysup-yinf)) }
Si on espère être touché par 2 ouragans, une année donnée
> predictions[1]
[1] 1.95283
que chaque ouragan a 12.5% de chancess de coûter plus de 500 million
> mean(base$Normalized.PL05/1e9/20>.5)
[1] 0.1256039
et que si un ouragan dépasse 500 million, le coût moyen en excès (en millions) est
```

```
> E(2,6,gpd.PL[1],gpd.PL[2])*1e3
2 [1] 330.9865
```

de telle sorte que la prime pure d'un contrat de réassurance serait

```
> predictions[1] *mean(base$Normalized.PL05/1e9/20>.5) *
```

```
2 + E(2,6,gpd.PL[1],gpd.PL[2])*1e3
```

3 **[1] 81.18538**

en millions d'euros, pour une couverture de 4 milliards, en excès de 2.

Considérons les données suivantes, de perte d'exploitation,

```
1 > library(gdata)
2 > db=read.xls("http://perso.univ-rennes1.fr/arthur.charpentier/SIN_
1985_2000-PE.xls", sheet=1)
```


Comme pour tout contrat d'assurance, on distingue

- le nombre moyen de sinistres
- le coût moyen des sinistres

La encore (pour l'instant), on n'utilise pas de covariables.

Fréquence des sinistres en Perte d'Exploitation


```
> date=db$DSUR
 > D=as.Date(as.character(date),format="%Y%m%d"
 > vD=seq(min(D), max(D), by=1)
4 > sD=table(D)
 > d1=as.Date(names(sD))
 > d2=vD[-which(vD\%in\%d1)]
 > vecteur.date=c(d1,d2)
 > vecteur.cpte=c(as.numeric(sD),rep(0,length(
 d2)))
 > base=data.frame(date=vecteur.date,cpte=
 vecteur.cpte)
```


Utilisons une régression de Poisson pour modéliser la fréquence journalière de sinistres.

```
> regdate=glm(cpte~date,data=base,family=poisson(link="log"))
```

Il y a environ 165 sinistres, par an.

Sur 16 ans, le 32ème plus gros sinistre (2 par an) était de l'ordre de 15 million.

- $_{1}$ > quantile(db\$COUTSIN,1-32/2400)/1e6
- 98.66667%
- 3 **15.34579**

Considérons un contrat ave une franchise de 15 millions, pour une converture totale de 35 millions. Pour la compagnie de réassurance, le coût espéré est $\mathbb{E}(g(X))$ avec

$$g(x) = \min\{35, \max\{x - 15, 0\}\}\$$

La fonction d'indemnité est

> indemn=function(x) pmin((x-15)*(x>15),50-15)

Sur 16 ans, l'indemnité moyenne aura été de

- > mean(indemn(db\$COUTSIN/1e6))
- 2 [1] 0.1624292

Par sinistre, la compagnie de réassurance pait, en moyenne, 162,430 euros. Donc avec 160 sinistres par an, la prime pure - burning cost - est de l'ordre de 26 millions.

```
> mean(indemn(db$COUTSIN/1e6))*160
```

[1] 25.98867

On peut aussi tenter un modèle paramétrique, de type Pareto. Les trois paramètres sont

- le seuil μ (considéré comme fixe)
- le paramètre d'échelle (scale) σ (noté aussi β)
- the tail index ξ

Prenons un seuil u plus faible que la franchise, e.g. 12 million.

Sachant qu'un sinistre dépasse 12 million, le remboursement moyen est de l'ordre de 6 millions

```
> E(15e6,50e6,gpd.PL[1],gpd.PL[2],12e6)
```

2 [1] 6058125

La probabilité qu'un sinistre dépasse u est

```
> mean(db$COUTSIN>12e6)
```

2 [1] 0.02639296

Aussi, avec 160 sinistres par an,

```
1 > p
```

2 [1] 159.4757

et 2.6% des sinistres qui dépassent 12 millions,

```
1 > mean(db$COUTSIN > 12e6)
```

2 [1] 0.02639296

Finallement, la prime pure est

```
p*mean(db$COUTSIN>12e6)*E(15e6,50e6,gpd.PL[1],gpd.PL[2],12e6)
```


₂ [1] 25498867

qui est proche de la valeur empirique.

On peut regarder la robustesse au choix de u,

```
> esp=function(threshold=12e6,p=sum(pred2010)){
+ (gpd.PL <- gpd(db$COUTSIN.threshold)$par.</pre>
```

- + (gpd.PL <- gpd(db\$COUTSIN,threshold)\$par.
 ests)
- + return(p*mean(db\$COUTSIN>threshold)*E(15e6,50e6,gpd.PL[1],gpd.PL[2],threshold))}

Retour aux données RC

On peut utiliser un modèle avec comme loi pour les coûts une loi de Pareto

- > ?gamlss.family
- > ?PARETO2

La loi de Pareto a ici pour densité

$$f(y|\mu,\sigma) = \frac{1}{\sigma} \mu^{\frac{1}{\sigma}} [y+\mu]^{-\frac{1}{\sigma}-1}$$

et sa moyenne est alors

$$\mathbb{E}[Y] = \frac{\mu\sigma}{1 - \sigma}$$

avec ici

$$\mathbb{E}[Y|\boldsymbol{X}=\boldsymbol{x}] = \frac{e^{\boldsymbol{x}^\mathsf{T}\boldsymbol{\alpha}}e^{\boldsymbol{x}^\mathsf{T}\boldsymbol{\beta}}}{1-e^{\boldsymbol{x}^\mathsf{T}\boldsymbol{\beta}}}$$

Retour aux données RC

```
> seuil=1500
2 > regpareto=gamlss(cout~ageconducteur, sigma.formula= ~ageconducteur
 ,data=base_RC[base_RC$cout>seuil,],family=PARETO2(mu.link = "log",
 sigma.link = "log"))
 Mu link function: log
 Mu Coefficients:
 Estimate Std. Error t value Pr(>|t|)
6
 (Intercept) 9.166591 0.212249 43.188 <2e-16 ***
 ageconducteur 0.007024 0.004420 1.589 0.113
 Sigma link function: log
 Sigma Coefficients:
 Estimate Std. Error t value Pr(>|t|)
.3
 (Intercept) -0.793548 0.166166 -4.776 2.58e-06 ***
 ageconducteur -0.009316  0.003513  -2.652  0.00835 **
```