Matemática atuarial

Anuidades Vitalícia (aula10)

Danilo Machado Pires

<u>danilo.pires@unifal-mg.edu.br</u>

Leonardo Henrique Costa

<u>Leonardo.costa@unifal-mg.edu.br</u>

- > Anuidade é um produto atuarial ligado a previdência.
 - ➢ Plano de previdência: A ideia é formar uma reserva financeira para lidar com situações futuras.
- > Anuidade (renda sobre a vida)
 - Sucessão de pagamentos equidistantes (1 ano), efetuados por uma dada entidade a outrem, no caso, um segurado.
 - > Aposentadoria: pagamentos até o momento da morte
 - Cobertura: por período determinado.
 - ➤ A serie de Prêmios pagos pelo **segurado**, seja para financiar um seguro de vida, seja para financiar a aposentadoria, também podem ser reconhecidos como anuidades.
 - O valor pago em cada período é chamado de termo .

- \triangleright Pagamentos Antecipados (4 pagamentos iguais (b)).
 - Os pagamentos começam no primeiro período

- \triangleright Pagamentos Postecipados (4 pagamentos iguais (b)).
 - > Os pagamentos começam no final de cada período

- Relembrando:
 - Soma finita de $n^* + 1$ elementos de uma progressão geométrica, onde $r \neq 1$:

$$S_3 = a + ar + ar^2 + ar^3$$

$$S_n = \frac{a(1 - r^{n+1})}{1 - r}$$
Contagem começa em $n = 0$

> Assim dado a progressão geométrica (1,3,9,27,81,243), temos:

$$S_5 = 1 + 3 + 9 + 27 + 81 + 243 = \frac{(1 - 3^{5+1})}{1 - 3} = 364$$

* Uma progressão onde n indica a posição do elemento.

> Anuidades vitalícia

>Apenas termina com a morte da pessoa segurada.

> Anuidades Temporária

Termina no fim do prazo estipulado ou com a morte da pessoa segurada.

- > São aquelas anuidades onde os termos são exigíveis a partir do primeiro período, elas não têm período de carência.
- É suposto que a reserva necessária ao primeiro pagamento não teve tempo para capitalizar.
- É como se o contrato de "aposentadoria " fosse feito no momento em que a aposentadoria fosse começar.
 - Não é uma prática usual, na prática o valor presente necessário ao primeiro pagamento é menor que o benefício.

> São interrompidos em caso de morte.

- São aquelas anuidades onde os termos são exigíveis a partir do primeiro período, elas não têm período de carência.
- Pagamentos Antecipados (4 pagamentos iguais a "b")
- Os pagamentos começam no primeiro período.

No momento do primeiro pagamento o valor presente necessário tem que ser igual ao próprio benefício.

- São aquelas anuidades onde os termos são exigíveis a partir do primeiro período, elas não têm período de carência.
- > Pagamentos Postecipados (4 pagamentos iguais a "b")
 - Os pagamentos começam no final de cada período

- > Diferente do antecipado a seguradora tem carência de um ano.
 - \blacktriangleright É considerado que o valor presente necessário ao primeiro pagamento teve 1 ano de atualização, assim ele começa em bv.

- > Pagamentos Antecipados (4 pagamentos)
 - > Os pagamentos começam no primeiro período.

- > Pagamentos **Postecipados** (4 pagamentos)
 - Os pagamentos começam no final de cada período.

$$F_0 = b \left(\frac{1}{1+i}\right)^t$$

A soma de uma anuidade <u>antecipada</u> composta por 4 pagamentos com b=1. será:

$$1 + v + v^2 + v^3 = \sum_{t=0}^{4-1} v^t$$

A soma de uma anuidade <u>antecipada¹</u> composta por n pagamentos com b=1. será:

$$1 + v + v^{2} + v^{3} + \dots + v^{n-1} = \sum_{t=0}^{n-1} v^{t} = \frac{\left(1 - v^{(n-1)+1}\right)}{1 - v} = \frac{1 - v^{n}}{1 - v} = \ddot{a}_{\overline{n}|}$$

A soma de uma anuidade postecipada² composta por **4 pagamentos** com b=1. Será:

$$v + v^2 + v^3 + v^4 = \sum_{t=1}^4 v^t$$

A soma de uma anuidade <u>postecipada</u>² composta por n pagamentos com b = 1. Será:

$$v + v^2 + v^3 + \dots + v^n = v(1 + v + v^2 + v^3 + \dots + v^{n-1}) = v \sum_{t=0}^{n-1} v^t$$

$$v(1+v+v^2+v^3+\ldots+v^{n-1})=v\frac{\left(1-v^{(n-1)+1}\right)}{1-v}=v\frac{\left(1-v^n\right)}{1-v}=a_{\overline{n}|}$$

A soma de uma anuidade <u>antecipada¹</u> composta por n pagamentos com b=1 será:

$$\ddot{\boldsymbol{a}}_{\overline{\boldsymbol{n}|}} = \frac{1 - v^n}{1 - v}$$

A soma de uma anuidade <u>postecipada</u> composta por n pagamentos com b=1 será:

$$a_{\overline{n|}} = v \frac{(1 - v^n)}{1 - v}$$

- 1) Os pagamentos começam no primeiro período.
- 2) Os pagamentos começam no final de cada .

Pois:

$$\frac{1-v^n}{1-v} - \frac{v(1-v^{n-1})}{1-v} = 1$$

 \blacktriangleright Note que n representa o maior valor inteiro contido no tempo futuro de vida. Tratase de uma variável discreta.

- Estamos trabalhando com o valor presente de uma série de pagamentos.
 - Não existe, nos exemplos acima, o reconhecimento de uma variável como tendo "natureza" aleatória.
 - ➤ De fato, as anuidades apresentadas são anuidades certas. Uma série de pagamentos sendo realizados ao longo do tempo.

- No processo de compra de um produto atuarial ou de concessão de benefício, existe risco.
 - A seguradora não sabe se vai receber todos os prêmios do segurado (este pode morrer antes do período de cobertura).
 - A seguradora não sabe ao certo quanto irá gastar com previdência uma vez que uma pessoa se aposentou e entrou em gozo de benefício.

- Reconhecer a anuidade como um produto atuarial é reconhecer que:
 - A seguradora (ou fundo de pensão) não saberá ao certo quanto que, o valor de hoje, um segurado irá custar.

 \triangleright O valor atuarial de anuidade imediata vitalícia e com pagamento **ANTECIPADO** para uma pessoa de idade x corresponde ao valor esperado da anuidade imediata antecipada:

 \ddot{a}_{x}

 \triangleright O valor atuarial de anuidade imediata vitalícia e com pagamento **POSTECIPADO** para uma pessoa de idade x corresponde ao valor esperado da anuidade imediata postecipada:

 $a_{\mathbf{x}}$

- $\succ T$ é a variável aleatória associada ao tempo adicional de vida, e determina a quantidade de pagamentos.
 - No caso vitalício, em tese não se sabe o número de pagamentos.
- \triangleright O valor atuarial da anuidade pode ser calculada diretamente, com base nos valores das anuidades e na distribuição de T.

Imagine que um segurado deseja comprar uma anuidade (antecipada) que paga 1 u.m. ao segurado até que ele faleça. Qual deverá ser o valor a ser pago (Prêmio Puro Único) pelo segurado por essa anuidade (suponha o tempo discreto)?

$$\ddot{a}_{t|} = 1 + v + v^2 + v^3 + \dots + v^{t-1} = \frac{1 - v^t}{1 - v}$$

 $\ddot{a}_{\overline{t}|}$ corresponde a reserva total que a "seguradora" deve ter no inicio dos pagamentos para uma pessoa que viva por um período fixo t.

Assim para o caso de uma pessoa de idade x viver somente 1 ano a reserva será de:

$$\ddot{a}_{1|} = \frac{1 - v^{0+1}}{1 - v} = 1$$

Viver por 2 anos:

$$\ddot{a}_{\overline{2}|} = \frac{1 - v^{1+1}}{1 - v} = 1 + v$$

Viver por 3 anos:

$$\ddot{a}_{\overline{3}|} = \frac{1 - v^{2+1}}{1 - v} = 1 + v + v^2$$

. . .

 \triangleright Ao se considerar o tempo de vida T como uma variável aleatória temos que para uma pessoa de idade x a probabilidade dela viver o primeiro de pagamento:

$$P(T_x = 0) = {}_0 p_x q_x$$

➤ Viver por 2 anos:

$$P(T_x = 1) = p_x q_{x+1}$$

➤ Viver por 3 anos:

$$P(T_x = 2) = {}_2 p_x q_{x+2}$$

...

N° do Pagamentos	Tempo de vida adicional (anos)	Probabilidade do tempo de vida adicional.	Soma dos pagamentos necessários.
1	t = 0	$P(T_x=0)={}_0p_xq_x$	$\ddot{a}_{1 } = \frac{1 - v^{0+1}}{1 - v} = 1$
2	t = 1	$P(T_x = 1) = p_x q_{x+1}$	$\ddot{a}_{\overline{2} } = \frac{1 - v^{1+1}}{1 - v} = 1 + v$
3	t = 2	$P(T_x = 2) = {}_2 p_x q_{x+2}$	$\ddot{a}_{\overline{3} } = \frac{1 - v^{2+1}}{1 - v} = 1 + v + v^2$
•••	***	•••	•••
n = t + 1	t	$P(T_x = t) = {}_t p_x q_{x+t}$	$\ddot{a}_{\overline{n }} = \ddot{a}_{\overline{t+1 }} = \frac{1 - v^{t+1}}{1 - v}$

Assim vemos que cada termo $\ddot{a}_{\overline{T+1|}}$ tem probabilidade associado de $_tp_xq_{x+t}.$

 \triangleright Então para o caso do VPA pago por uma anuidade imediata vitalícia **antecipada**, para uma pessoa de idade x, será:

$$\ddot{a}_{x} = \sum_{t=0}^{\infty} \ddot{a}_{\overline{t+1}|t} p_{x} q_{x+t} = \sum_{t=0}^{\infty} \frac{1 - v^{t+1}}{1 - v} p_{x} q_{x+t}$$

Aula 11 - Anuidades

Danilo Machado Pires

<u>danilo.pires@unifal-mg.edu.br</u>

Leonardo Henrique Costa

<u>Leonardo.costa@unifal-mg.edu.br</u>

> Exemplo 1

> Exemplo 1

$$\ddot{a}_{40} = E(\ddot{a}_{\overline{T+1|}}) = \sum_{t=0}^{\infty} \ddot{a}_{\overline{t+1|}\ t} p_x q_{x+t} = \ddot{a}_{\overline{1|}\ 0} p_{40} q_{40} + \ddot{a}_{\overline{2|}\ p_{40}} q_{41} + \ddot{a}_{\overline{3|}\ 2} p_{40} q_{42} + \cdots$$

$$\ddot{a}_{40} = \frac{1 - v^1}{1 - v} {}_{0}p_{40}q_{40} + \frac{1 - v^2}{1 - v}p_{40}q_{41} + \frac{1 - v^3}{1 - v} {}_{2}p_{40}q_{42} + \cdots$$

$$\ddot{a}_{40} = 17,67u.m.$$

> Exemplo 1

> Outra alternativa para o calculo do V.P.A. será dado por:

$$\ddot{a}_{x} = {}_{0}E_{x} + {}_{1}E_{x} + {}_{2}E_{x} + {}_{3}E_{x} + \dots$$

ightharpoonup Como vimos que $_{n}E_{x}=v^{n}_{n}p_{x}$, então:

$$\ddot{a}_{x} = E(\ddot{a}_{\overline{T+1|}}) = \sum_{t=0}^{\infty} {}_{t}E_{x} = \sum_{t=0}^{\infty} v^{t} {}_{t}p_{x}$$

> Exemplo 2

$$\ddot{a}_{40} = \sum_{t=0}^{\infty} {}_{t}E_{40} = 1 + v p_{40} + v^{2} {}_{2}p_{40} + v^{3} {}_{3}p_{40} + \cdots$$

$$\ddot{a}_{40} = 1 + v \ p_{40} + v^2 \ p_{40}p_{41} + v^3p_{40}p_{41}p_{42} + \dots = 17,67u.m.$$

> Exemplo 2

 \triangleright Então para o caso do VPA pago por uma anuidade imediata vitalícia **postecipado**, para uma pessoa de idade x, será:

$$a_{x} = E(a_{\overline{T|}}) = \sum_{t=1}^{\infty} a_{\overline{t|}} p_{x} q_{x+t} = \sum_{t=1}^{\infty} \frac{v(1-v^{t})}{1-v} p_{x} q_{x+t}$$

> Exemplo 3

$$a_{40} = \sum_{t=1}^{\infty} a_{\overline{t}|\ t} p_x q_{x+t} = a_{\overline{1}|\ p_{40} q_{41} + a_{\overline{2}|\ 2} p_{40} q_{42} + a_{\overline{3}|\ 3} p_{40} q_{43} + \cdots$$

$$a_{40} = \frac{v(1-v^1)}{1-v} \ p_{40}q_{41} + \frac{v(1-v^2)}{1-v} \ _2p_{40}q_{42} + \frac{v(1-v^3)}{1-v} \ _3p_{40}q_{43} + \cdots$$

$$a_{40} = 16,67$$
u.m.

> Exemplo 3

```
AnuidPost1<-function(i,idade,b){
 f.desconto <- 1/(1+i)
 <- 1-qx
 рх
 <- cumprod(px[(idade+1):idademaxima])
 рхх
## pxx <- c(1, cumprod( px[(idade+1):idademaxima]))
 <- (1:(length(pxx)))
## t
 <- (0:(length(pxx)-1))
 <- f.desconto *(1-f.desconto^t)/(1-f.desconto)
 <- (1-f.desconto^(t+1))/(1-f.desconto)
 ## a
 <- b*sum(a*pxx*qx[(idade+2):(idademaxima+1)])
 ax
 <- b*sum(a*pxx*qx[(idade+1):(idademaxima+1)])
## ax
 return(ax)
```

Anuidades imediatas-Vitalícia

Para o caso do VPA pago por uma anuidade imediata vitalícia Postecipada:

$$a_x = v p_x + v^2 p_x + v^3 p_x + \dots$$

Então:

$$a_x = \sum_{t=1}^{\infty} {}_t E_x = \sum_{t=1}^{\infty} v^t {}_t p_x$$

> Exemplo 4

$$a_{40} = \sum_{t=1}^{\infty} {}_{t}E_{40} = v p_{40} + v^{2} {}_{2}p_{40} + v^{3} {}_{3}p_{40} + \cdots$$

$$a_{40} = v p_{40} + v^2 p_{40}p_{41} + v^3p_{40}p_{41}p_{42} + \dots = 16,67u.m.$$

> Exemplo 4

```
AnuiPost2<-function(i,idade,b){
f.desconto <- 1/(1+i)
 px <- 1-qx
 <- cumprod(px[(idade+1):idademaxima])
 рхх
## pxx
 <- c(1, cumprod(px[(idade+1):idademaxima]))
 <- (1:(length(pxx)))
 <- (0:(length(pxx)-1))
## t
 <- b*sum(f.desconto^(t)*pxx)
 bx
 return(bx)
```


Então, para o caso discreto, o V.P.A. será dado por:

 $\ddot{a}_{x} = a_{x} + 1$

Valor atuarial de uma anuidade vitalícia antecipada.

Valor atuarial de uma anuidade vitalícia Postecipada.