
Chapitre 3

Mesures de risque

Arthur Charpentier

Les agents face à une situation risquée ont besoin de comparer des positions
ou des actions. Mais aujourd’hui, les établissements financiers (avec Bâle II)
et les compagnies d’assurance (avec Solvabilité II) doivent surtout constituer
des réserves pour faire face aux risques pris, c’est-à-dire qu’elle leur faut une
quantification du risque pris. Il peut s’agir d’un risque de marché (changement
de la valeur d’un titre), de crédit (risque de ne pas satisfaire ses engagements
suite à un défaut), opérationel (défaillance d’un processus interne, ou externe),
voire de modèle (supposer les rendements Gaussiens alors qu’ils ne le sont pas).

3.1 Introduction

3.1.1 La variance comme mesure de risque ?

L’objectif général des études inférentielles est de prendre une décision. La
décision est souvent un choix parmi deux modalités accepter ou rejeter entre
deux alternatives. Par exemple on se demande si une personne est malade. Pour
cela, on fait un test : le test est positif (la personne a de grande chance d’être
malade) ou négatif (la personne n’est a priori pas malade). On espère que l’er-
reur est ici la plus faible possible. De manière plus générale, on a paramètre
d’intérêt θ (qui pourraît être l’état de santé du patient dans l’exemple précé-
dant, qui donne plus d’information que la dualité malade-non malade évoquée
auparavant), et une statistique θ̂, construite p̀artir de plusieurs caractéristiques
du patient, que l’on espère « proche » de la vraie valeur (inconnue et non obser-
vable) θ. Pour juger de la proximité entre θ̂ et θ, on se donne classiquement une
fonction de coût, L, définie comme une fonction associant à un couple (θ, θ̂) une
grandeur réelle. On peut aussi voir cette fonction de coût comme une erreur.

2 Chapitre 3

Il est possible de relier ce coût à une espérance d’utilité. L’utilité est alors
une mesure de proximité entre la l’estimation θ̂ et la vraie valeur θ. Comme
θ̂ est fonction d’une variable X, on introduit alors également une fonction de
coût moyen, ou de risque :

R(θ, θ̂) = E[L(θ, θ̂(X))] =

∫
L(θ, θ̂(x))dFθ(x),

où la règle de décision est θ̂(x), pour chaque résultat d’une expérience aléatoire,
et où Fθ(x) = P(X ≤ x).

En économétrie, la fonction de coût usuelle est un coût quadratique, suite
aux travaux de Legendre et Gauss (en particulier) vers 1800, qui suggéraient de
minimiser la somme des carrés des erreurs. Rappelons que Boscovich et Laplace
avaient auparavant suggéré de minimiser une somme des valeurs abolues des
erreurs. La fonction de coût quadratique est définie par :

L(θ, θ̂) = (θ̂ − θ)2.

Si a souvent été critiqué, elle présente l’avantage de rendre les calculs simples
(le plus souvent). De plus, la convexité de cette fonction quadratique permet
d’éviter certains paradoxes (nous reviendrons longuement sur l’intérêt des pro-
priétés de convexité par la suite). En particulier, un critère usuel de mesure
d’incertitude associé à un estimateur θ̂ est l’erreur quadratique moyenne mean
square error :

mse
(
θ̂
)

= E
[
(θ̂ − θ)2

]
= Var(θ̂) +

(
biais(θ̂, θ)

)2
.

Aussi, pour un estimateur sans biais, c’est la variance qui permet de quantifier
l’erreur associée à cette estimation.

Cette idée a été reprise par Harry Markowitz ([31] ou [32]) dans les an-
nées 50 dans le contexte de la gestion de portefeuilles (introduite - en italien -
dans [11], presque 15 ans auparavant). Il visait à prendre en compte l’effet de
diversification que recherchent les investisseurs, en montrant que les investis-
seurs construisent de façon optimale les portefeuilles efficients en minimisant
le risque, mesuré par la variance, pour un niveau de rendement espéré. Il y a
généralement deux manières de justifier cette approche. Classiquement, dans
la théorie de l’espérance de l’utilité, les agents cherchent à maximiser l’espé-
rance d’utilité du rendement (aléatoire) de leur portefeuille X, E(u(X)). Or si
les variations de rendements sont faibles, on peut effectuer un développement
limité, en posant X = E(X) + ε :

u(X) ∼ u(E(X)) + u′(E(X))ε+
u′′(E(X))

2
ε2,

soit, en prenant l’espérance :

E(u(X)) ∼ u(E(X)) +
u′′(E(X))

2
Var(X),

MESURES DE RISQUE 3

car, par construction, ε est centré, et Var(X) = Var(ε) = E(ε2). Si l’agent est
averse au risque, son utilité sera concave, u′′ sera négatif, et il pénalisera les in-
vestissements risqués, au sens où leur variance sera trop importante. La seconde
justification consiste à supposer les rendements gaussiens, et que les agents ont
une aversion absolue pour le risque constante (CARA), c’est-à-dire une utilité
exponentielle, u(x) = − exp(−θx). Dans ce cas, leur espérance d’utilité s’écrit :

E(u(X)) = E(− exp(−θX)) = − exp

(
−θE(X) +

θ2

2
Var(X)

)
,

qui tendra là aussi à pénaliser les investissements trop risqués, au sens de la
variance.

Remarque 3.1 Pour des raisons de comodité, on cherchera plutôt à construire
des mesures de risque monétaires, c’est-à-dire dans la même unité que X. On
préfèrera alors généralement l’écart-type à la variance.

Enfin, cette idée que le risque peut être quantifié à l’aide de l’écart-type
(qui a la même unité que les coûts) est implicitement présente dans l’idée de
mutualisation de l’activité d’assurance. En effet, une des bases de l’assurance est
le théorème central limite : si Sn = X1 + · · ·+Xn désigne la charge totale payée
sur n polices d’assurance sur une année, le théorème central limite garantit que
(si les risques sont indépendants et de variance finie) :

Sn − n · E(Xi)√
n
√

Var(Xi)

L→ N (0, 1) lorsque n→∞.

Ce qui s’interprête parfois de la manière suivante : en multipliant par 4 la taille
du portefeuille, on multiplie par 4 le chiffre d’affaire (les primes étant souvent
proportionnelles à E(Xi)), mais le risque (correspondant à l’écart-type) n’est
multiplié que par 2. Ce qui légitime le principe de mutualisation des risques
sur des portefeuilles aussi grands que possibles (à condition que les hypothèses
qui justifient l’utilisation du théorème central limite soient vérifiées).

Mais pour reprendre ce dernier exemple, on peut montrer que la variance (ou
l’écart-type) ne peut pas être suffisante pour mesurer le risque, et comprendre
une prise de décision. Paul Samuelson raconte une histoire intéressante à ce
sujet dans [39] : considérons un jeu de pile ou face, on l’on peut gagner 200
si la pièce tombe sur pile par contre, on perd 100 si la pièce tombe sur face.
On suppose que l’on a autant de chance de tomber sur pile que sur face. On
décide à l’avance du nombre de lancers n que l’on fera. Si on prend une décision
(nombre de lancers que l’on est prêt à faire) en calculant la variance, on note
que la variance du gain Xn (ou de la perte) au bout de n lancers est ici

Var(Xn) =
3002

4n
→ 0 lorsque n→∞.

Autrement dit, on peut trouver n au delà duquel le risque pris devient aussi
petit qu’on le souhaite. Pourtant Paul Samuelson raconte qu’il a trouvé des

4 Chapitre 3

personnes prêtes à jouer n = 5, voire n = 10 parties. Mais personne pour
en jouer n = 100. Comme il conclut, la variance n’est probablement pas une
mesure appropriée pour quantifier le risque.

Remarque 3.2 En fait, on peut noter qu’avec n = 100 lancers,

P(X100 > 0) = P(au moins 34 ‘pile’ sur 100 lancers) ∼ 99, 91%.

Autrement dit, avec n = 100 lancers, on est presque certain de ne rien perdre,
ou plus formellement, le quantile (des pertes) à 99, 91% est strictement positif.
Pourtant, personne n’est prêt à s’engager j̀ouer 100 parties. La Value-at-Risk
- que nous présenterons longuement dans la section 3.2.2 - n’est peut être pas,
non plus, une mesure pertinente.

3.1.2 De la comparaison des risques aux mesures de risque

Dans le chapitre 2, nous avions vu comment des propriétés sur un préordre �
de comparaison entre risques permettaient de construire une mesure de risque
R, au sens où :

X � Y si et seulement si R(X) ≤ R(Y).

En particulier, le théorème 2.1 du chapitre 2 montrait que sous des hypothèses
de continuité et d’indépendance du préordre �, la comparaison des risques se
faisait en comparant R(X) = EP(u(X)), où u est une fonction dite d’utilité, se-
lon la terminologie proposée par von Neumann et Morgenstern. Le théorème 2.2
montrait que sous l’axiomatique proposée par Savage sur le préordre, il existait
une mesure de probabilité Q (dite subjective) telle que R(X) = EQ(u(X)).

Si cette approche a été centrale en théorie de la décision (comme le rap-
pellent [40] et [33]), l’optique a changé à la fin des années 90 (sous l’impulsion
de [4]) pour proposer une axiomatique directement sur R, en introduisant une
notion de cohérence, puis de convexité des mesures de risque.

3.1.3 Plan du chapitre

La section 2 présentera la base axiomatique des mesures de risque, en pré-
sentant les mesures de risque usuelles, en particulier la Value-at-Risk (VaR,
discuée dans la section 3.2.2), la Tail-Value-at-Risk (TVaR) et les mesures as-
sociées (CTE, CVaR, ES, discutées dans la section 3.2.3), la transformée de
d’Esscher (section 3.2.4), les mesures dites de Wang (section 3.2.5) et plus gé-
néralement les mesures par distorsion (section 3.2.6). La section 3 reviendra
sur les ordres de comparaison, en discutant les propriétés des ordres induits
par les mesures de risque. Enfin, la section 4 fera un état de l’art succinct sur
l’estimation des mesures de risque.

MESURES DE RISQUE 5

Remarque 3.1 Dans cette section X désigne un montant de perte. On inter-
prétera R(X) comme le capital à détenir pour faire face aux pertes X. Aussi,
R quantifie le niveau de danger inhérent au risque X : de grandes valeurs de
R(X) indiqueront que X est « dangereux » (dans un sens que l’on précisera).
De plus, nous n’introduirons pas de dynamique ici, car la construction d’une
axiomatique intégrant à la fois la composante risque et la composante temps
irait au delà d’une introduction rapide sur le sujet.

3.2 Approche axiomatique des mesures de risque
et mesures de risque usuelles

Une mesure de risque étant une fonction définie sur l’espace des variables
aléatoires, et prenant ses valeurs dans R, il convient de spécifier quelques pro-
priétés naturelles et souhaitables de ces mesures :

– invariance en loi : si X L
= Y , alors R(X) = R(Y),

– croissance : si X ≥ Y , alors R(X) ≥ R(Y),
– invariance par translation : si k ∈ R, alors R(X + k) = R(X) + k,
– homogénéité : si λ ∈ R+, alors R(λX) = λ · R(X),
– sous additivité : pour tous risques X et Y , R(X + Y) ≤ R(X) +R(Y),
– convexité : si β ∈ [0, 1], alors

R(βX + [1− β]Y) ≤ β · R(X) + (1− β) · R(Y).

Par la suite, nous ne nous intéresserons qu’aux mesures de risque invariantes
en loi.

Remarque 3.3 En science actuarielle, les réflexions sur les mesures de risque
sont arrivées plus tôt qu’en finance, lors des réflexion sur les principes de valori-
sation (« premium principles », dont [21] propose une revue de littérature, mise
à jour par la suite dans [36] par exemple). La propriété d’invariance par trans-
lation est discutée dans [35], celle d’homogénéité dans [41] et celle de convexité
dans [34]. Un parallèle entre les mesures de risque et les primes en sciences
actuarielles a été étudié dans [28]. On notera là aussi que [11] avait initié cette
axiomatique sur les mesures de risque, dans un contexte actuariel, dès 1940.

Une des conséquence est de l’invariance par translation est que :

R(X −R(X)) = 0,

Définition 3.1 Une mesure de risque est dite :
– monétaire si elle est monotone et invariante par translation,
– convexe si elle est monétaire et convexe,
– cohérente si elle est monétaire, homogène et sous-additive.

6 Chapitre 3

Remarque 3.4 Une mesure cohérente est toujours normalisée à R(0) = 0, par
homogénéité. En revanche, si une mesure convexe est normalisée par R(0) = 0,
alors pour λ ∈ [0, 1]

R(λX) = R(λX + [1− λ]0) ≤ λR(X)

alors que pour λ ∈ [1,+∞),

R(X) = R
(

1

λ
λX

)
= R

(
1

λ
λX +

(
1− 1

λ

)
0

)
≤ 1

λ
R(λX)

c’est-à-dire que R(λX) ≥ λR(X).

Corollaire 3.1 Si R est une mesure de risque monétaire, homogène et norma-
lisée à 0, alors la convexité et la sous-additivité sont des notions équivalentes.

Définition 3.2 Si R est une mesure de risque, on définie la région de risques
acceptables pour la mesure R comme

A = {X,R(X) ≤ 0}.

Réciproquement, si A est une région de risques acceptables, la mesure de risque
induite R est

R(X) = inf{m,X −m ∈ A}.

Proposition 3.1 Si R est une mesure de risque monétaire alors
– R est convexe si et seulement si A est convexe,
– R est positivement homogène si et seulement si A est un cône.

Preuve 3.1 Pour le premier point, si R est convexe, alors A est convexe.
Réciproquement, si A est convexe, soient X1, X2, m1 et m2 tels que Xi−mi ∈
A, pour i = 1, 2. Par hypothèse, pour tout λ, λ[X1−m1]+(1−λ)[X2−m2] ∈ A,
c’est-à-dire que R(λ[X1 −m1] + (1 − λ)[X2 −m2]) ≤ 0, soit, par la propriété
d’invariance par translation, et par monotonie,

R(λX1 + (1− λ)X2) ≤ λm1 + (1− λ)m2,

et ceci pour tout m1 et m2. Il suffit de le faire pour mi = R(Xi). Pour le second
point, si A est un cône, alors pour tout X −m ∈ A, λ(X −m) ∈ A, pour tout
λ > 0. Donc R(λX−λm) ≤ 0, d’où R(λX) ≤ λm. Si m = R(X), on en déduit
que R(λX) ≤ λR(X). Et si X−m /∈ A, alors λ(X−m) /∈ A, et R(λX) > λm.
On fait alors tendre m vers R(X) pour avoir le résultat souhaité.

On dispose du théorème de représentation suivant

MESURES DE RISQUE 7

Théorème 3.1 R est une mesure de risque monétaire convexe si et seulement
si pour tout X bornée (X ∈ L∞) :

R(X) = max
Q∈M

{EQ − α(Q)} ,

oùM est l’ensemble des mesures additives et normalisées à 1, et

α(Q) = sup
X∈A

{EQ(X)} ,

où A est l’ensemble d’acceptation associé à R.

On notera queM contient plus que des mesures de probabilité.

Remarque 3.5 α est la conjugé de Legendre-Fenchel de R : si f est une
fonction convexe, on pose

f?(x) = − inf
λ
{f(x)− λx} = sup

λ
{λx− f(x)}

telle que (f?)? = f . Alors

R(X) = sup
Q∈B
{EQ −R?(Q)}

où B est l’ensemble des mesures bornées (etM étant la boule unité de B).

Remarque 3.6 Les mesures cohérentes peuvent s’écrire

R(X) = max
Q∈Q
{EQ(X)}

où
Q = {Q ∈M, α(Q) = 0} .

Ces résultats ont été établis par [4], [13], [12], [17] et [18]. Notons que des ré-
écritures de la propriété de sous-additivité ont été proposées dans la littérature
(en particulier [38] ou [16]).

Proposition 3.2 Si R est une mesure de risque monétaire alors elle vérifie la
propriété

– d’additivité pour les risques comonotones si, pour tout X et Y comono-
tones, R(X + Y) = R(X) +R(Y),

– de corrélation maximale (par rapport à une mesure µ) si pour tout X,

R(X) = sup {E(X · U) où U ∼ µ}

– de cohérence forte si pour tout X et Y , sup{R(X̃+ Ỹ)} = R(X)+R(Y),
pour X̃ L

= X et Ỹ L
= Y .

8 Chapitre 3

Remarque 3.7 La VaR et la TVaR (qui seront détaillées respectivement dans
les sections 3.2.2 et 3.2.3) sont additives pour les risques comonotones.

Proposition 3.3 Si R est une mesure de risque convexe, les trois propriétés
suivantes sont équivalentes

– R est fortement cohérente,
– R est additive pour des risques comonotones,
– R est une mesure de corrélation maximale.

Enfin, [27] a montré le résultat suivant dès lors que R est une mesure inva-
riante en loi (ce que nous supposons dans tout ce chapitre).

Proposition 3.4 Une mesure de risque cohèrente R est additive pour des
risques comonotones si et seulement s’il existe une fonction décroissante po-
sitive g sur [0, 1] telle que

R(X) =

∫ 1

0

g(t)F−1X (1− t)dt

où FX(x) = F(X ≤ x).

3.2.1 L’équivalent certain

Définition 3.3 Soit u une fonction d’utilité concave, strictement croissante,
alors l’équivalent certain R(X) associé à une perte X vérifie

u(R(X)) = E[u(X)] soit R(X) = u−1 (E[u(X)]) .

Exemple 3.1 Considérons une fonction d’utilité exponentielle, u(x) = 1 −
exp[−θx], caractérisant une aversion absolue pour le risque contante, au sens
où −u′′(x)/u′(x) = θ. Alors l’équivalent certain associé à une perte X est

R(X) =
1

θ
log
(
EP[e−θX]

)
.

Cette mesure est généralement appelée mesure de risque entropique ([19] ou
encore [30] ont popularisé son utilisation en actuariat et en finance). Comme
l’avait noté [10], cette mesure peut également s’écrire

R(X) = sup
Q�P

{
EQ[−X]− 1

θ
H(Q|P)

}
,

oùH(Q|P) désigne l’entropie relative (ou distance de Kullback-Leibler),H(Q|P) = EQ

(
log

dQ
dP

)
.

D’où le nom de cette mesure de risque. L’idée est qu’un agent a une mesure
de référence P, mais qu’il considère comme une approximation de ce que doit

MESURES DE RISQUE 9

être la vraie mesure. Il peut faire face à un aléa X, et choisit de considèrer
un ensemble d’autres mesures Q. Il va alors pénaliser en tenant compte de la
distance à la mesure de référence P. On notera que pour θ > 0, ∂R(X) est :

∂R(X) =
exp[−θX]

E(exp[−θX])
,

que l’on verra réapparaître en introduisant la transformée d’Esscher, dans la
section 3.2.4.

3.2.2 La Value-at-Risk

La Value-at-Risk est apparue (sous ce nom) dans les années 90, en réponse à
de nombreux désastres qui ont touché les marchés de capitaux à cette période
([25] propose un historique intéressant de cette naissance). En fait, on peut
remonter beaucoup plus tôt pour voir apparaître cette mesure de risque pour la
première fois. Par exemple, lors à des débats sur l’inoculation, avant l’invention
de la vaccination (par Edward Jenner en 1796). Étant donné qu’alors c’était
la maladie elle-même qui était inoculée (et non une forme atténuée, comme ce
fut le cas avec la vaccine), les résultats étaient assez inégaux, parfois pires que
la maladie elle-même. D’Alembert disait clairement qu’il ne faut pas seulement
prendre en compte le gain « en moyenne » (du au fait qu’un grand nombre de
personnes développeront des anticorps) mais également le risque « Ce n’est donc
ni la longueur de la vie moyenne, ni la petitesse du risque qui doit déterminer
à admettre l’inoculation ; c’est uniquement le rapport entre le risque d’une
part, et de l’autre l’augmentation de la vie moyenne » (repris dans [7]). Il
rappelle encore plus précisément que le risque est la probabilité de mourir des
suites d’une inoculation ou, plus généralement, la probabilité de survenance
d’un événement désagréable. On retrouve cette idée dans un cadre financier dès
1952, évoqué par Arthur Roy, l’année où Harry Markowitz propose au contraire
d’utiliser la variance comme mesure de risque, avec la notion de « safety rule »,
dans [37].

Définition 3.4 On appelle Value-at-Risk de niveau α ∈ (0, 1) le quantile de
niveau α,

Rα(X) = VaR(X;α) = xα où P(X ≤ xα) = α,

ou encore

VaR(X;α) = inf{x,P(X ≤ x) ≥ α} = F−1X (α) = QX(α).

Remarque 3.8 Avec cette notation, on notera que Rα(X) est une fonction
croissante en α, alors que certains articles et ouvrages notent Rα(X) le quantile
d’ordre 1− α.

Commençons par rappeler que la VaR vérifie une propriété de stabilité par
transformation monotone :

10 Chapitre 3

Lemme 3.1 Pour tout α ∈ (0, 1), si g est un fonction strictement croissante
et continue à gauche :

VaR(g(X), α) = F−1g(X) (α) = g
(
F−1X (α)

)
= g(VaR(X;α)),

alors que si g est un fonction strictement décroissante, continue à droite, et si
FX est bijective :

VaR(g(X), α) = F−1g(X) (α) = g
(
F−1X (1− α)

)
= g(VaR(X; 1− α)).

Preuve 3.2 Nous ne démontrerons que le cas croissant (le raisonnement étant
analogue dans le cas décroissant). Si g est strictement croissante et continue à
gauche, alors, pour tout 0 < α < 1,

F−1g(X) (α) ≤ x si et seulement si α ≤ Fg(X) (x) .

Puisque g est continue à gauche,

g (z) ≤ x si et seulement si z ≤ sup {y ∈ R|g (y) ≤ x} ,

pour tout x, z. Ainsi

p ≤ Fg(X) (x) si et seulement si p ≤ FX (sup {y ∈ R|g (y) ≤ x}) .

Si sup {y ∈ R|g (y) ≤ x} est fini, on obtient l’équivalence souhaitée, puisque

p ≤ FX (sup {y ∈ R|g (y) ≤ x}) si et seulement si F−1g(X) (p) ≤ g
(
F−1X (p)

)
,

en utilisant le fait que p ≤ FX (z) est équivalent à F−1X (z) ≤ z.
Si sup {y ∈ R|g (y) ≤ x} est infini, l’équivalence ci-dessus ne peut être uti-

lisée, mais le résultat reste valable. En effet, si sup {y ∈ R|g (y) ≤ x} = +∞,
l’équivalence devient

p ≤ 1 si et seulement si F−1X (p) ≤ +∞.

La stricte croissante de g et la continuité à droite permettent d’obtenir

F−1X (p) ≤ sup {y ∈ R|g (y) ≤ x} si et seulement si g
(
F−1X (p)

)
≤ x,

et en combinant toutes les inégalités, on peut écrire

F−1g(X) (p) ≤ x si et seulement si g
(
F−1X (p)

)
,≤ x

pour tout x, ce qui implique F−1g(X) (p) = g
(
F−1X (p)

)
pour tout p.

La fonction quantile est utile dans les méthodes de simulation de part la pro-
priété suivante (on parle souvent de « méthode d’inversion de la fonction de
répartition ») :

MESURES DE RISQUE 11

Proposition 3.1 Soit U ∼ U(0, 1) et soit X une variable aléatoire quelconque.
La variable aléatoire F−1X (U) a même loi que X.

Preuve 3.3 Quel que soit x ∈ R, avec le Lemme 3.1, on a :

P[F−1X (U) ≤ x] = P[FX(x) ≥ U] = FX(x).

En prenant g(x) = x + c et g(x) = cx, on déduit immédiatement de cette
dernière propriété que la VaR est invariante par translation et homogène.
Toutefois, la VaR n’est pas sous-additive.

Exemple 3.1 Considérons les risques indépendants suivant des lois de Pareto,
X ∼ Par(1, 1) et Y ∼ Par(1, 1) :

P(X > t) = P(Y > t) =
1

1 + t
, t > 0.

Nous avons alors :

VaR(X;α) = VaR(Y ;α) =
1

1− α
− 1.

De plus, on peut vérifier que :

P[X + Y ≤ t] = 1− 2

2 + t
+ 2

log(1 + t)

(2 + t)2
, t > 0.

Comme nous avons :

P
[
X + Y ≤ 2VaR[X;α]

]
= α− (1− α)2

2
log

(
1 + α

1− α

)
< α

l’inégalité :
VaR(X;α) + VaR(Y ;α) < VaR(X + Y ;α)

est vraie quel que soit α, de sorte que la VaR ne peut pas être sous-additive
dans ce cas.

3.2.3 La Tail Value-at-Risk

Si la Value-at-Risk s’intéressait aux probabilités d’évènements rares et ex-
trêmes, avec la Tail-Value-at-Risk, nous nous intéresserons à ce qui se passe
(en moyenne) lorsque ces évènements extrêmes surviennent.

Définition 3.1 La Tail Value-at-Risk au niveau α, notée TVaR(X;α) est dé-
finie par :

TVaR(X;α) =
1

1− α

∫ 1

α

VaR(X; t) dt.

12 Chapitre 3

Autrement dit, la TVaR apparaît comme la moyenne des VaR de niveau
supérieur à α.

Remarque 3.1 Il est intéressant de noter qu’il existe une fonction de répar-
tition F̃X , appelée transformée de Hardy-Littlewood de FX (introduite dans
[22]), telle que pour tout α :

F̃−1X (α) = TVaR(X;α).

Si on note X̃ une variable aléatoire de fonction de répartition F̃X , on a :

TVaR(X;α) = VaR(X̃;α).

La TVaR d’un risque X est donc la VaR de la transformée de Hardy-Littlewood
de X.

Notons que, TVaR[X; 0] = E[X]. Et comme

TVaR[X;α] =
1

1− α

{
E[X]−

∫ α

0

VaR[X; ξ] dξ

}
. (3.1)

on en déduit que la Tail Value-at-Risk est une fonction croissante du niveau α.
En effet :

d

dα
TVaR(X;α) =

TVaR(X;α)

1− α
− VaR(X;α)

1− α
.

Et comme α 7→ VaR[X;α] est une fonction croissante :

TVaR[X;α] =
1

1− α

∫ 1

α

VaR[X; t]︸ ︷︷ ︸
≥VaR[X;α]

dt ≥ VaR[X;α],

on en déduit que d
dαTVaR[X;α] ≥ 0, et :

TVaR[X;α] ≥ TVaR[X; 0] = E[X].

Ainsi, la TVaR contient toujours un chargement de sécurité.
On notera que la TVaR a été déclinée sous des formes relativement proches

dans la littérature.

Définition 3.2 La Conditional Tail Expectation au niveau de probabilité α,
notée CTE[X;α], représente la perte attendue sachant que la VaR au niveau α
est dépassée :

CTE[X;α] = E
[
X
∣∣∣X > VaR[X;α]

]
.

Il s’agit donc de la version mathématique du concept intuitif de « perte
moyenne dans les pires 1− α% des cas ».

MESURES DE RISQUE 13

Définition 3.3 La Conditional-VaR au niveau de probabilité α, notée CVaR[X;α],
est la valeur moyenne des pertes qui excèdent la VaR, correspondant à l’excé-
dent moyen au-delà de la VaR ou encore :

CVaR[X;α] = E
[
X −VaR[X;α]

∣∣∣X > VaR[X;α]
]

= eX
(
VaR[X;α]

)
= CTE[X;α]−VaR[X;α].

où eX(s) = E[X|X > s].

Définition 3.4 L’Expected shortfall au niveau de probabilité α, notée ES[X;α],
n’est autre que la prime stop-loss dont la rétention est fixée à VaR[X;α] :

ES[X;α] = E
[
(X −VaR[X;α])+

]
.

Le résultat suivant détaille les liens qui peuvent exister entre ces différentes
mesures de risque.

Proposition 3.1 Quel que soit le niveau de probabilité α ∈ (0, 1), les identités
suivantes sont vérifiées :

TVaR[X;α] = VaR[X;α] +
1

1− α
ES[X;α], (3.2)

CTE[X;α] = VaR[X;α] +
1

FX(VaR[X;α])
ES[X;α]. (3.3)

Preuve 3.4 L’expression (3.2) provient de

ES[X;α] =

∫ 1

0

(VaR[X; ξ]−VaR[X;α])+ dξ

=

∫ 1

α

VaR[X; ξ] dξ −VaR[X;α](1− α).

L’expression (3.3) se déduit de

ES[X;α] = E
[
X −VaR[X;α]

∣∣∣X > VaR[X;α]
]
FX (VaR[X;α]) . (3.4)

La Propriété 3.1 permet d’établir le résultat suivant (qui fournit l’interpré-
tation usuelle de la TVaR).

Proposition 3.2 La CTE et la TVaR coïncident pour des risques dont la fonc-
tion de répartition est continue :

CTE[X;α] = TVaR[X;α], pour α ∈ (0, 1) . (3.5)

14 Chapitre 3

Preuve 3.5 Il suffit de noter que si FX est continue alors

FX
(
VaR[X;α]

)
= α et FX

(
VaR[X;α]

)
= 1− α

de sorte que (3.2)-(3.3) donnent le résultat annoncé.

La TVaR est invariante par translation et homogène. En effet, comme la
VaR est invariante par translation,

TVaR[X + c;α] =
1

1− α

∫ 1

α

VaR[X + c; ξ] dξ

=
1

1− α

∫ 1

α

(
VaR[X; ξ] + c

)
dξ

= TVaR[X;α] + c.

De la même manière, l’homogénéité de la VaR garantit l’homogénéité de la
TVaR.

Proposition 3.3 Soient le risque X et le niveau de perte x tels que FX(x) > 0.
Quel que soit l’événement aléatoire E tel que P[E] = FX(x), on a E[X|E] ≤
E[X|X > x].

Preuve 3.6 Notons que l’on peut écrire

P[E|X > x] =
P[X > x|E]P[E]

P[X > x]
= P[X > x|E].

Aussi,

E[X|X > x] = x+ E[X − x|X > x,E]P[E|X > x]

+E[X − x|X > x,E]P[E|X > x]

≥ x+ E[X − x|X > x,E]P[E|X > x]

= x+ E[X − x|X > x,E]P[X > x|E]

≥ x+ E[X − x|X > x,E]P[X > x|E]

+E[X − x|X ≤ x,E]P[X ≤ x|E]

= E[X|E]

ce qui achève la preuve.

Ce résultat est intuitif : E[X|E] représente le montant moyen de perte lors-
qu’on sait que l’événement E est réalisé. La Propriété 3.3 nous apprend que la
pire information qui soit est que X soit grande, correspondant à X > x.

Cette proposition 3.3 permet d’affirmer que la TVaR est sous-additive lorsque
les risques sont continus. En effet, dans ce cas, la TVaR et la CTE coïncident

MESURES DE RISQUE 15

et

TVaR[X + Y ;α] = E
[
X
∣∣X + Y > VaR[X + Y ;α]

]
+E
[
Y
∣∣X + Y > VaR[X + Y ;α]

]
≤ E

[
X
∣∣X > VaR[X;α]

]
+E
[
Y
∣∣Y > VaR[Y ;α]

]
= TVaR[X;α] + TVaR[Y ;α].

De la même manière, la TVaR est monotone, puisque lorsque P[X ≤ Y] = 1

TVaR[Y ;α] = E
[
Y
∣∣Y > VaR[Y ;α]

]
≥ E

[
Y
∣∣X > VaR[X;α]

]
≥ E

[
X
∣∣X > VaR[X;α]

]
= TVaR[X;α].

Proposition 3.5 La TVaR est cohérente pour les risques continus, et coïncide
alors avec la CTE.

On peut montrer que la TVaR est la plus petite mesure de risque majorant
la VaR qui soit cohérente (ce résultat se retrouve dans [27] et [2], il sera montré
dans la Proposition 3.6 parmi les sous classes des mesures cohérentes définies
par une distorsion de probabilités).

3.2.4 La transformée d’Esscher

La mesure de risque d’Esscher consiste à prendre la prime pure de la trans-
formée d’Esscher du risque initial, ce qui se formalise de la manière suivante :

Définition 3.5 La mesure de risque d’Esscher de paramètre h > 0 du risque
X, notée Es[X;h], est donnée par :

Es[X;h] =
E[X exp(hX)]

E[exp(hX)]
=

d

dh
logMX(h),

où MX(h) est la fonction génératrice des moments.

Remarque 3.2 En fait, Es[X;h] n’est autre que la valeur espérée de la trans-
formée d’Esscher Xh de X, dont la fonction de répartition est donnée par :

dFX,h(t) =
exp(ht)dFX(t)

MX(h)
(3.6)

où FX est la fonction de répartition de X, et

FX,h(t) =

∫ t

ξ=−∞
exp(hξ)

dF (ξ)

MX(h)
. (3.7)

16 Chapitre 3

c’est-à-dire :

Es[X;h] = E[Xh] =

∫
ξ∈R+

ξdFX,h(ξ).

On remplace donc le risque initial X par un risque moins favorable Xh avant
de calculer la prime pure.

Proposition 3.2 Es[X;h] est une fonction croissante de h.

Preuve 3.7 Le résultat annoncé découle directement de

d

dh
E[Xh] =

∫
ξ∈R+

x2dFX,h(ξ)−
(∫

ξ∈R+

xdFX,h(ξ)

)2

= Var[Xh] ≥ 0. (3.8)

Cette dernière propriété garantit que quel que soit h > 0,

Es[X;h] ≥ Es[X; 0] = E[X],

de sorte que la mesure de risque d’Esscher contient un chargement de sécurité.
La mesure de risque d’Esscher n’est pas homogène (sauf dans le cas trivial

h = 0). Elle est invariante par translation mais pas monotone.

Exemple 3.2 Considérons les risques X et Y tels que

P[X = 0, Y = 0] = P[X = 0, Y = 3] = P[X = 6, Y = 6] =
1

3
.

Dans ce cas, P[X ≤ Y] = 1, mais

Es[X; 1/2] = 5, 4567 > Es[Y ; 1/2] = 5, 2395.

Exemple 3.2 En finance de marché, le théorème fondamental de valorisation
d’actifs (énoncé dans [3], repris par la suite en temps continu par [24] et [14]
pour une version plus générale) nous dit qu’il n’y a pas d’opportunité d’arbi-
trage s’il existe une mesure risque neutre équivalente à la mesure originale P
telle que le prix d’un actif est l’espérance (sous cette probabilité) du payoff
actualisé. Autrement dit, le prix d’une option européenne d’achat, par exemple
est

e−rTEQ((ST −K)+).

[20] ont montré que ce prix pouvait être écrit comme une mesure de risque
d’Esscher sous certaines hypothèses sur la diffusion du sous-jacent (St).

MESURES DE RISQUE 17

3.2.5 Les mesures de risque de Wang

Nous appellerons désormais fonction de distorsion toute fonction croissante
g : [0, 1] → [0, 1] telle que g(0) = 0 et g(1) = 1. Nous allons présenter dans
cette section les mesures par distorsion (qui seront étudiées plus en détails dans
la section suivante) dans le cas particulier proposé par [48], à savoir le cas des
variables aléatoires (strictement) positives, soit F (0) = P(X ≤ 0) = 0.

Définition 3.6 La mesure de risque de Wang associée à la fonction de distor-
sion g, notée Rg, est définie par :

Rg (X) =

∫ ∞
0

g (1− FX(x)) dx =

∫ ∞
0

g
(
FX(x)

)
dx. (3.9)

Remarque 3.3 On notera que la fonction de distorsion g(q) = q (fonction
identité) correspond à l’espérance mathématique E [X]. De plus, si g(q) ≥ q
quel que soit q ∈ [0, 1], on a alors Rg [X] ≥ E [X], de sorte que les mesures
de risque de Wang associées à de telles fonctions de distorsion contiennent
un chargement de sécurité. Enfin, il est intéressant de remarquer que lorsque
g1(q) ≤ g2(q) quel que soit q ∈ [0, 1] nous avons alors Rg1 [X] ≤ Rg2 [X].

En substituant
∫ FX(x)

0

dg(α) à g
(
FX(x)

)
dans (3.15) et en permutant les

intégrales, on obtient le résultat suivant.

Proposition 3.3 Quel que soit le risque X, la mesure de risque de Wang
associée à la fonction de distorsion g peut s’écrire :

Rg [X] =

∫ 1

0

VaR[X; 1− α] dg(α). (3.10)

Ainsi, les mesures de risque de Wang sont des moyennes pondérées de VaR.

Exemple 3.3 En particulier, si nous considérons la fonction de distorsion g :
[0, 1]→ [0, 1] définie par :

gα(x) = 1[x ≥ 1− α]

pour une valeur α ∈ (0, 1) fixée, il vient alors par (3.10) :

Rgα [X] = VaR[X;α]

qui montre que la VaR au niveau de probabilité α est une mesure de Wang
particulière correspondant à une fonction de distorsion passant de 0 à 1 en
1− α. Dans ce cas, gα est une fonction de répartition, associée à une masse de
Dirac en 1− α.

18 Chapitre 3

Exemple 3.4 De la même manière, en repartant de (3.10) avec la fonction de
distorsion :

gα(x) = min

{
x

1− α
, 1

}
,

pour α ∈ (0, 1) fixé on obtient :

Rgα [X] =
1

1− α

∫ 1−α

0

VaR[X; 1− ξ]dξ = TVaR[X;α].

Dans ce cas également, gα est une fonction de répartition, correspondant à une
loi uniforme sur [0, 1− α].

En revanche, ce n’est généralement pas le cas de l’expected shortfall (ES).
Supposons par l’absurde que ES[X;α] puisse effectivement être représentée sous
la forme d’une mesure de risque de Wang, associée à une fonction de distorsion
gα, ES[X;α] = Rgα [X] quel que soit le risque X. Prenons X ∼ U(0, 1). Dans
ce cas :

ES[X;α] =

∫ 1

α

(1− x)dx =
1

2
(1− α)2

= Rgα [X] =

∫ 1

0

gα(1− x)dx. (3.11)

Considérons à présent Y ∼ B(q) pour 0 < q ≤ 1− α. On obtient facilement

ES[Y ;α] = q = Rgα [Y] = gα(q)

qui implique gα(q) = q pour 0 < q ≤ 1 − α. En insérant cela dans (3.11) on
obtient

1

2
(1− α)2 =

∫ α

0

gα(1− x)dx+

∫ 1

α

(1− x)dx

≥ 1

2
(1− α)2 + α(1− α),

ce qui nous mène à une contradiction puisque 0 < α < 1.
Nous pouvons formellement établir par l’absurde que la CTE n’est pas une

mesure de risque de Wang. Il suffit en fait de procéder comme pour l’ES.
Par l’absurde, supposons qu’il existe une fonction de distorsion gα telle que
CTE[X;α] = Rgα [X] quel que soit le risque X. Pour X ∼ U(0, 1) il vient à
partir de (3.3)

CTE[X;α] = α+
1

2
(1− α) =

∫ 1

0

gα (1− x) dx,

qui donne après simplification∫ 1

0

gα (x) dx =
1

2
(1 + α). (3.12)

MESURES DE RISQUE 19

En passant à Y ∼ B(q) et invoquant à nouveau (3.3), on obtient CTE[Y ;α] = 1
quels que soient q et α. Dès lors,

gα(q) = Rgα [Y] = CTE[Y ;α] = 1

d’où l’on tire gα(·) ≡ 1 sur (0, 1], ce qui contredit l’équation (3.12) et achève
de prouver que la CTE n’est pas une mesure de risque de Wang.

Exemple 3.5 En prenant

g(x) = 1− (1− x)ξ, ξ ≥ 1,

nous obtenons
Rg[X] =

∫
x≥0

(1− {FX(x)}ξ)dx.

Si ξ est entier, Rg[X] peut être interprétée comme la valeur attendue du maxi-
mum Mξ = max{X1, . . . , Xξ} d’un ensemble de ξ variables aléatoires indépen-
dantes et de même loi que X. En effet, la fonction de queue de Mξ est donnée
par

P[Mξ > x] = 1− P[X1 ≤ x, . . . ,Xξ ≤ x] = 1− {FX(x)}ξ,
de sorte que Rg[X] = E[Mξ].

Exemple 3.6 Considérons la fonction de distorsion

g(x) = x1/ξ, ξ ≥ 1.

La mesure de risque PH, introduite dans [47] et [46] est donnée par

PHξ[X] = Rg[X] =

∫
x≥0
{FX(x)}1/ξdx.

Notons que pour ξ = 1, PH1[X] = E[X]. Nous reviendrons par la suite sur
cette mesure de risques, liée à des propriétés de hasard proportionnel dans les
modèles de durées.

Les principales propriétés des mesures de risque de Wang sont les suivantes :

Proposition 3.4 Les mesures de risque de Wang sont
– homogènes,
– invariantes par translation,
– monotones.

Preuve 3.8 En travaillant à partir de la Propriété 3.3, et en tenant compte
du fait que la VaR est invariante par translation, on obtient :

Rg [X + c] =

∫ 1

0

VaR[X + c; 1− α] dg(α)

=

∫ 1

0

(
VaR[X; 1− α] + c

)
dg(α)

= Rg[X] + c
(
g(1)− g(0)

)
= Rg[X].

20 Chapitre 3

Table 3.1 – Principales mesures de risque par distorsion (où p est une constante
comprise entre 0 et 1).

mesure de risque R fonction de distorsion g
VaR g (x) = 1[x ≥ p]
TVaR g (x) = min {x/p, 1}
PH g (x) = xp

Dual Power g (x) = 1− (1− x)
1/p

Gini g (x) = (1 + p)x− px2
Transformation exponentielle g (x) = (1− px) / (1− p)

Ceci établit l’homogénéité. De la même manière, on déduit l’homogénéité et la
monotonie des mesures de Wang des propriétés correspondantes de la VaR.

Si la fonction de distorsion g est concave, la fonction x 7→ g(FX(x)) est
continue à droite et est donc la fonction de queue d’une certaine variable aléa-
toire. En pareille situation Rg [X] est effectivement une espérance mathéma-
tique (non pas de X mais d’une variable Y dont la fonction de queue est
y 7→ g(FX(y))).

Proposition 3.5 Lorsque la fonction de distorsion est concave, la mesure de
risque correspondante est sous-additive.

Corollaire 3.1 En combinant les Propositions 3.4 et 3.5, on constate que les
mesures de risque de Wang correspondant à des fonctions de distorsion concaves
sont cohérentes.

Le résultat suivant montre que la TVaR est la plus petite mesure de risque
de Wang associée à une fonction de distorsion concave et excédant la VaR de
même niveau de probabilité. En d’autres termes, la TVaR est la plus petite
mesure de risque cohérente excédant la VaR.

Proposition 3.6 Quel que soit le niveau de probabilité 0 < α < 1 et le risque
X, nous avons :

TVaR[X;α] = min
{
Rg[X]

∣∣∣g est concave et Rg[X] ≥ VaR[X;α]
}
. (3.13)

Preuve 3.9 La TVaR est la mesure de risque de Wang associée à la fonction
de distorsion concave min

(
x

1−α , 1
)
. De plus, TVaR[X;α] ≥ VaR[X;α]. Ceci

implique que

TVaR[X;α] ≥ inf
{
Rg[X]

∣∣∣g est concave et Rg[X] ≥ VaR[X;α]
}
.

MESURES DE RISQUE 21

Afin d’établir l’inégalité contraire, considérons une fonction de distorsion concave
g telle que

Rg[Y] ≥ VaR[Y ;α],

soit valable quelle que soit le risque Y . En prenant alors q tel que 1−α < q < 1,
et Yq ∼ B(q), il est facile de vérifier que VaR[Yq;α] = 1, et aussi Rg[Yq] = g(q).
Comme g(x) ≤ 1, nous voyons que la condition Rg[Yq] ≥ VaR[Yq;α] peut
se réécrire g(q) = 1. Cette condition doit être satisfaite pour tout q tel que
1 − α < q < 1. Ceci signifie que g vaut 1 sur l’intervalle (1− α, 1]. Comme g
est concave, ceci entraîne

g(x) ≥ min

(
x

1− α
, 1

)
, pour 0 < x < 1,

d’où l’on déduit
Rg[X] ≥ TVaR[X;α].

Cette dernière inégalité est satisfaite quelle que soit la fonction de distorsion
concave g telle que Rg[X] ≥ VaR[X;α]. Ceci implique

TVaR[X;α] ≤ inf
{
Rg[X]

∣∣∣g est concave et Rg[X] ≥ VaR[X;α]
}

(3.14)

et achève la démonstration.

Définition 3.7 La mesure de risque de Wang associée à la fonction de distor-
sion g, notée Rg [.], est définie par :

Rg [X] =

∫ ∞
0

g (1− FX(x)) dx. (3.15)

3.2.6 Les mesures de risque par distorsion

Les mesures de Wang sont en fait un cas très particulier des mesures de
risque par distorsion, définies sur les variables aléatoires qui ne sont pas né-
cessairement positives. L’écriture étant toutefois plus simple sur la classe des
mesures de Wang (et donc les démonstrations plus courtes) nous admettrons
ici la plupart des propriétés énoncées.

Définition 3.5 On appelle mesure de risque par distorsion la quantité :

R(X) =

∫ 1

0

F−1X (1− u)dg(u)

où g est une fonction de répartition sur [0, 1], appelée fonction de distorsion.

De même que pour les mesures de Wang, il est possible de réécrire cette
expression sous la forme

22 Chapitre 3

Proposition 3.6 R(X) peut se réécrire :

R(X) =

∫ +∞

0

g(1− FX(x))dx−
∫ 0

−∞
[1− g(1− FX(x))]dx.

Preuve 3.10

R(X) =

∫ 1

0

F−1X (1− u)dg(u)

=

∫ FX(0)

0

F−1X (1− u)dg(u) +

∫ 1

FX(0)

F−1X (1− u)dg(u),

ce qui donne, en faisant une intégration par parties, et un changement de va-
riable, u = FX(x), une réécrire la mesure de risque sous la forme

R(X) =

∫ +∞

0

g(1− FX(x))dx−
∫ 0

−∞
[1− g(1− FX(x))]dx.

Remarque 3.9 Dans le cas particulier où g est la fonction de répartition de
la loi uniforme sur [0, 1], de telle sorte que g est la fonction identité sur [0, 1] :

R(X) =

∫ +∞

0

[1− FX(x)]dx−
∫ 0

−∞
FX(x)dx = E(X).

Remarque 3.10 Soit Q la mesure induite par la transformation g sur P :

Q([a, b]) = G ◦ P([a, b]).

La croissance sur g sur [0, 1] permet de construire une capacité (telles qu’elles
sont été introduite dans la partie 3 du chapitre précédant.

Exemple 3.7 Considérons la fonction de répartition g(x) = xk. On appellera
mesure de risque à hasard proportionnel la mesure induite par cette transfor-
mation,

Rk(X) =

∫ 1

0

F−1X (1− u)kuk−1du.

Lorsque k < 1, la fonction g est concave.

Remarque 3.11 On peut montrer (voir [45]) que les mesures de distorsion de
risque avec g concave vérifient la propriété de sous-additivité.

Remarque 3.12 Il existe dans la littérature ([1]) un autre type de mesures
de risque, appelées mesures spectrales. Une fonction spectrale (parfois aussi
appelée fonction d’aversion pour le risque) est φ : [0, 1] → R+, décroissante,
telle que

∫ 1

0
φ(t)dt = 1. La mesure de risque spectrale induite est

R(X) =

∫ 1

0

F−1X (t)φ(t)dt.

MESURES DE RISQUE 23

Ces mesures de risque sont cohérentes. En fait, les mesures de distorsion de
fonction de distorsion g concave sont des mesures spectrales, avec φ = g′.

3.3 Comparaison entre risques et mesures de risque

Comme l’a rappelé le chapitre précédant, il existe un lien fondamental entre
la comparaison des risques, et les mesures de risque (nous reprendrons ici des
résulats présentés dans [15]).

3.3.1 Ordre induit par la Value-at-Risk

Définition 3.8 Etant donnés deux risques X et Y , X sera considéré moins
dangereux que Y sur base de la comparaison des VaR, ce qui se notera X �VaR
Y , lorsque

VaR[X;α] ≤ VaR[Y ;α] pour tout α ∈ (0, 1).

La relation �VaR que nous venons de définir constitue un ordre partiel sur l’en-
semble des lois de probabilité (on vérifie aisément qu’elle est réflexive, antisy-
métrique et transitive). Par abus de notation (comme cela se fait classiquement
pour les ordres stochastiques), on la définit ici sur des variables aléatoire, bien
qu’elle ne soit pas antisymétriques : X �VaR Y et Y �VaR X n’entraînent pas
X = Y , mais seulement X L

= Y .
La relation �VaR a été étudiée depuis fort longtemps en probabilité et en sta-

tistique, depuis son introduction par [29]. Toutefois, elle est davantage connue
sous le nom de « dominance stochastique à l’ordre 1 ». D’autres notations
usuelles pour �VaR sont �st, �1 ou �FSD (étudiés en détails dans [42] ou
[33]).

Nous établissons ci-dessous plusieurs conditions équivalentes pour comparer
deux risques X et Y .

Proposition 3.7 Etant données deux variables aléatoires X et Y :

X �VaR Y si et seulement si FX(t) ≥ FY (t) pour tout t ∈ R,
si et seulement si FX(t) ≤ FY (t) pour tout t ∈ R.

L’inégalité stochastique X �VaR Y permet de déduire bon nombre d’inéga-
lités intéressantes, comme en témoigne le résultat suivant :

Proposition 3.8 Etant données deux variables aléatoires X et Y , X �VaR Y
si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction croissante g, pour
autant que les espérances existent.

24 Chapitre 3

Preuve 3.11 Il suffit de se rappeler que si U ∼ U(0, 1) alors X L
= VaR[X;U]

en vertu de la Proprosition 3.1. Fort de ce résultat, nous disposons de la repré-
sentation suivante, valable quelle que soit la fonction g :

E[g(X)] = E
[
g
(
VaR[X;U]

)]
=

∫ 1

0

g
(
VaR[X;u]

)
du.

Le résultat annoncé s’obtient alors simplement en écrivant

E[g(X)] =

∫ 1

0

g
(
VaR[X;u]

)
du

≤
∫ 1

0

g
(
VaR[Y ;u]

)
du = E[g(Y)].

En fait, on peut montrer que l’on peut avoir un résultat similaire en se
restreignant à aux fonctions dérivables et croissantes

Proposition 3.9 Etant données deux variables aléatoires X et Y , X �VaR Y
si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction g telle que g′ ≥ 0,
pour autant que les espérances existent.

La Propriété 3.7 nous apprend que X �VaR Y lorsque les fonctions de
survie de X et de Y se dominent mutuellement. Le résultat suivant fournit une
condition suffisante pour que cela ait lieu. Il suffit en fait que les densités de
probabilité ne se croisent qu’une seule fois.

Proposition 3.10 Quels que soient les risques X et Y , s’il existe c ∈ R tel
que fX(t) ≥ fY (t) pour t < c et fX(t) ≤ fY (t) pour t > c alors X �VaR Y .

Preuve 3.12 Il suffit de remarquer que si x < c,

FX(x) =

∫ x

0

fX(t)dt ≥
∫ x

0

fY (t)dt = FY (x),

et si x > c

FX(x) =

∫ +∞

x

fX(t)dt ≥
∫ +∞

x

fY (t)dt = FY (x).

Nous avons donc X �VaR Y sous les conditions énoncées plus haut, ce qui
achève la démonstration.

Nous pourrions nous intéresser à la comparaison des risques sachant qu’ils
excèdent un certain niveau t. Ainsi, on pourrait exiger que

[X|X > t] �VaR [Y |Y > t]

quel que soit le niveau t. L’exemple suivant montre que cela n’est pas forcément
vrai lorsque X �VaR Y .

MESURES DE RISQUE 25

Exemple 3.3 Montrons que

X �VaR Y ; [X|X > t] �VaR [Y |Y > t] pour tout t.

Considérons par exemple le cas où X ∼ U(0, 3) et Y possède la densité

fY (x) =
1

6
1]0,1] (x) +

1

2
1]1,2] (x) +

1

3
1]2,3[(x) .

Alors X �VaR Y , mais [X|X > 1] ∼ U(1, 3) et [Y |Y > 1] possède la densité

f∗Y (x) =
3

5
1]1,2] (x) +

2

5
1]2,3[(x)

de telle sorte que
[Y |Y > 1] �VaR [X|X > 1].

On peut prouver le résultat suivant.

Proposition 3.11 Etant donnés deux risques X et Y , [X|X > t] �VaR [Y |Y >
t] quel que soit t ∈ R

si et seulement si t 7→ FY (t)

FX(t)
est croissante

si et seulement si FX(u)FY (v) ≥ FX(v)FY (u) quels que soientu ≤ v.

On peut rapprocher cette comparaison des taux de hasard, comme le montre
le résultat suivant.

Proposition 3.12 Etant donnés deux risques X et Y , [X|X > t] �VaR [Y |Y >
t] quel que soit t ∈ R si, et seulement si rX(t) ≥ rY (t) quel que soit t, où
r(t) = −(logF (t))′.

Preuve 3.13 Le rapport FY /FX est non-décroissant si, et seulement si, logFY /FX
l’est également. Ceci revient encore à imposer que logFY − logFX soit non-
décroissant, ce qui revient à rX − rY > 0 puisque

d

dt

{
logFY (t)− logFX(t)

}
= rX(t)− rY (t).

Remarque 3.4 La méthode de comparaison de lois de probabilité dont il est
question dans les Propositions 3.11-3.12 est souvent appelée l’ordre du taux de
hasard (hazard rate order) et notée �hr).

Supposons qu’on déflate le taux de hasard d’un facteur ξ, c’est à dire que
l’on passe d’un taux rX à un taux rXξ donné par

rXξ(t) =
rX(t)

ξ
≤ rX(t), pour ξ ≥ 1,

26 Chapitre 3

nous obtenons une fonction de queue

FXξ(t) = exp

(
−
∫ t

0

rX(s)

ξ
ds

)
= {FX(t)}1/ξ.

Dès lors, PHξ[X] = E[Xξ]. Le mesure de risque PH consiste donc à remplacer
le risque initial X par un risque transformé X∗ dont le taux de hasard a été
déflaté, et à calculer ensuite l’espérance associée à X∗. Nous avons

[X|X > t] �VaR [X∗|X∗ > t] quel que soit t > 0.

3.3.2 Rapport de vraisemblance et principe d’Esscher

Nous pourrions encore songer à imposer

[X|a ≤ X ≤ a+ h] �VaR [Y |a ≤ Y ≤ a+ h]

quel que soit le niveau a et l’accroissement h > 0. Ceci correspond à la situation
d’un réassureur qui aurait à couvrir la tranche (a, a+ h] d’un risque X, c’est à
dire qu’il s’exposerait à une perte de

X(a,a+h] =

 0 si X < a
X − a si a ≤ X < a+ h
h si a+ h ≤ X,

où a est la rétention et h la portée. On peut établir le résultat suivant.

Proposition 3.4 Considérons les variables aléatoires X et Y , toutes deux
continues ou discrètes, possédant les fonctions de densité fX et fY . Si

fX(t)

fY (t)
décroît sur l’union des supports de X et de Y (3.16)

(en prenant par convention a/0 égal à +∞ lorsque a > 0), ou, de manière
équivalente, si

fX(u) · fY (v) ≥ fX(v) · fY (u) pour tout u ≤ v. (3.17)

Alors, [X|a ≤ X ≤ a+ h] �VaR [Y |a ≤ Y ≤ a+ h] quel que soit le niveau a et
l’accroissement h > 0

Preuve 3.14 Considérons a < b. L’inégalité stochastique [X|a ≤ X ≤ b] �VaR
[Y |a ≤ Y ≤ b] garantit que

P[u ≤ X ≤ b]
P[a ≤ X ≤ b]

≤ P[u ≤ Y ≤ b]
P[a ≤ Y ≤ b]

lorsque u ∈ [a, b].

MESURES DE RISQUE 27

Il suit alors

P[a ≤ X < u]

P[u ≤ X ≤ b]
≥ P[a ≤ Y < u]

P[u ≤ Y ≤ b]
lorsque u ∈ [a, b].

C’est-à-dire

P[a ≤ X < u]

P[a ≤ Y < u]
≥ P[u ≤ X ≤ b]

P[u ≤ Y ≤ b]
lorsque u ∈ [a, b].

En particulier, pour u < b ≤ v,

P[u ≤ X < b]

P[u ≤ Y < b]
≥ P[b ≤ X ≤ v]

P[b ≤ Y ≤ v]
.

Dès lors, lorsque X et Y sont continues,

P[a ≤ X < u]

P[a ≤ Y < u]
≥ P[b ≤ X ≤ v]

P[b ≤ Y ≤ v]
lorsque a < u ≤ b ≤ v.

Si nous passons à la limite pour a → u et b → v nous obtenons (3.17). La
preuve dans le cas discret est similaire.

Les conditions (3.16) et (3.17), apparemment techniques et peu intuitives,
sont généralement faciles à établir dans les modèles paramétriques.

Remarque 3.5 La méthode de comparaison de lois de probabilité dont il est
question dans la Proposition 3.4 est encore appelée ordre du rapport de vrai-
semblance, et notée �lr.

Notons Xh la transformée d’Esscher de X. Le rapport des densités de pro-
babilités associées à X et Xh est proportionnel à exp(−hx), qui est clairement
décroissant en x. Ceci indique que

[X|a ≤ X ≤ b] �VaR [Xh|a ≤ Xh ≤ b],

quels que soient a < b.
Le résultat suivant montre sous quelles conditions les mesures de risque

d’Esscher relatives à deux risques X et Y sont uniformément ordonnées.

Proposition 3.13 Si [X|a ≤ X ≤ b] �VaR [Y |a ≤ Y ≤ b] quels que soient
a < b alors Es[X;h] ≤ Es[Y ;h] pour tout h > 0.

Preuve 3.15 Nous savons de part la Proposition 3.4 que l’inégalité

fX(u)fY (v) ≥ fX(v)fY (u)

est satisfaite pour tout u ≤ v. En multipliant les deux membres de cette inéga-
lité par

exp(hu)

MX(h)

exp(hv)

MY (h)

28 Chapitre 3

on obtient la même inégalité pour les fonctions de densité de Xh et Yh, d’où
on tire que [Xh|a ≤ Xh ≤ b] �VaR [Yh|a ≤ Yh ≤ b], ce qui donne le résultat
annoncé.

3.3.3 Comparaison uniforme des TVaR

Nous introduisons ici une nouvelle méthode de comparaison des risques,
basée sur les TVaR.

Définition 3.9 Quelles que soient les variables aléatoires X et Y de moyenne
finie, X sera considéré moins dangereux que Y sur base de la comparaison des
TVaR, ce qui se notera dorénavant X �TVaR Y , lorsque

TVaR[X;α] ≤ TVaR[Y ;α] pour tout α ∈ [0, 1].

La restriction à des risques de moyenne finie garantit l’existence des TVaR,
et donc la correction de la définition de �TVaR. Dorénavant, nous ne comparons
donc que des risques dont la prime pure est finie (il est bon de noter que de
nombreux résultats que nous établirons dans la suite de cette section dépendent
de cette hypothèse). Cette restriction distingue également �VaR et �TVaR : en
effet, �VaR est définie quelles que soient les variables en présence, ce qui n’est
pas le cas pour �TVaR.

La relation �TVaR est très ancienne (elle est l’héritière de la relation dite
de majorization entre vecteurs numériques, étudiée dans les années 1930, qui
sera abordée dans le chapitre 6). Les actuaires l’appellent encore ordre stop-loss
(noté �sl), notion intimement liée à la dominance stochastique du deuxième
ordre des économistes (souvent notée �2 ou �SSD). La relation �TVaR est
mieux connue des probabilistes sous le nom d’ordre convexe croissant (noté
�icx).

Nous utiliserons encore la relation notée �CX , qui restreint �TVaR aux
couples de variables aléatoires de même moyenne.

Définition 3.10 Quelles que soient les variables aléatoires X et Y ,

X �CX Y si et seulement si
{

E[X] = E[Y],
X �TVaR Y,

si et seulement si
{

TVaR[X; 0] = TVaR[Y ; 0],
TVaR[X;α] ≤ TVaR[Y ;α] pour tout α ∈ (0, 1).

La relation �CX est connue sous le nom d’ordre convexe parmi les proba-
bilistes (noté généralement �cx). Elle est intimement liée à d’autres relations,
comme l’ordre de Lorenz.

MESURES DE RISQUE 29

Remarque 3.6 Notons que �VaR ne permettait pas de comparer des variables
aléatoires de même moyenne. En effet,

X �VaR Y
E[X] = E[Y]

}
⇒ X

L
= Y.

Afin de prouver ce résultat, il suffit d’examiner l’identité

E[Y]− E[X] =

∫ +∞

x=0

{P[Y > x]− P[X > x]}︸ ︷︷ ︸
≥0 pour tout x

dx = 0,

qui entraîne P[Y > x] = P[X > x] pour tout x et achève la vérification.

TVaR et primes stop-loss

Les relations �TVaR et �CX introduites ci-dessus peuvent encore être inter-
prétées en termes de primes stop-loss, comme le montrent les résultats suivants.

Proposition 3.5 Soient deux variables aléatoires X et Y de même moyenne
finie. Alors, chacune des deux inégalités suivantes est équivalente à E[(X −
t)+] ≤ E[(Y − t)+] pour tout t ∈ R :∫ p

0

F−1X (u) du ≥
∫ p

0

F−1Y (u) du pour tout p ∈ [0, 1]; (3.18)

et ∫ 1

p

F−1X (u) du ≤
∫ 1

p

F−1Y (u) du pour tout p ∈ [0, 1]. (3.19)

Preuve 3.16 De l’égalité des moyennes et du fait que

E[X] =

∫ 1

0

F−1X (u) du et E[Y] =

∫ 1

0

F−1Y (u) du

on déduit que pour tout p ∈ [0, 1], les inégalités (3.18) et (3.19) sont équiva-
lentes. Ainsi, il suffit de montrer que E[(X− t)+] ≤ E[(Y − t)+] pour tout t ∈ R
si, et seulement si, (3.18) est satisfaite.

Nous démontrons le résultat pour des fonctions de répartition continues qui
se croisent à un nombre fini de reprises ; le raisonnement est similaire dans le cas
général, mais techniquement beaucoup plus lourd. De l’égalité des moyennes,
on déduit que FX et FY doivent se croiser au moins une fois. Que les primes
stop-loss soient uniformément ordonnées ou que (3.18) soit vérifiée, FX doit
être inférieure à FY avant ce premier croisement et, de la même manière, FX
doit dominer FY après le dernier croisement.

Notons (y0, p0), (y1, p1), et (y2, p2) trois points de croisement consécutifs
tels que représentés à la Figure 3.1. Il est bon de garder à l’esprit que (y0, p0)

30 Chapitre 3

- y

6

p

1

y0 y1 y2

p0

p1

p2

FX

FY

FX

FX

FX

FY

FY

FY

Figure 3.1 – Fonctions de répartition FX et FY

peut être (−∞, 0) (avec la convention 0 · (−∞) ≡ 0), et que (y2, p2) peut être
(∞, 1) (avec la convention 0 · ∞ ≡ 0). L’hypothèse de continuité garantit que

pi = FX(yi) = FY (yi), pour i = 0, 1, 2.

Supposons que E[(X − t)+] ≤ E[(Y − t)+] pour tout t ∈ R. Alors,∫ ∞
y2

FX(x) dx ≤
∫ ∞
y2

FY (x) dx. (3.20)

Donc ∫ 1

p2

F−1X (u) du = y2(1− p2) +

∫ ∞
y2

FX(x) dx

≤ y2(1− p2) +

∫ ∞
y2

FY (x) dx par (3.20) (3.21)

=

∫ 1

p2

F−1Y (u) du.

A présent, nous avons pour u ∈ [p1, p2] que F−1X (u) − F−1Y (u) ≤ 0. Ainsi,∫ 1

p
(F−1X (u)−F−1Y (u)) du est croissante en p ∈ [p1, p2]. De ce fait, nous déduisons

MESURES DE RISQUE 31

de (3.21) que ∫ 1

p

F−1X (u) du ≤
∫ 1

p

F−1Y (u) du pour p ∈ [p1, p2]. (3.22)

De l’inégalité des primes stop-loss, nous déduisons également∫ y0

−∞
FX(x) dx ≤

∫ y0

−∞
FY (x) dx. (3.23)

De ce fait,∫ p0

0

F−1X (u) du = y0p0 −
∫ y0

−∞
FX(x) dx

≥ y0p0 −
∫ y0

−∞
FY (x) dx par (3.23) (3.24)

=

∫ p0

0

F−1Y (u) du.

Comme pour u ∈ [p0, p1] nous avons F−1X (u) − F−1Y (u) ≥ 0, il vient que∫ p
0

(F−1X (u)−F−1Y (u)) du est croissante en p ∈ [p0, p1]. L’équation (3.24) donne
alors ∫ p

0

F−1X (u) du ≥
∫ p

0

F−1Y (u) du pour p ∈ [p0, p1]. (3.25)

Nous voyons donc grâce à (3.22) et (3.25) que pour chaque p ∈ [0, 1] l’une des
relations (3.18) ou (3.19) doit être vérifiée.

Réciproquement, supposons à présent que (3.18) (ou de manière équivalente
(3.19)) est vraie. Alors,∫ 1

p2

F−1X (u) du ≤
∫ 1

p2

F−1Y (u) du. (3.26)

De même,∫ ∞
y2

FX(x) dx =

∫ 1

p2

F−1X (u) du− y2(1− p2)

≤
∫ 1

p2

F−1Y (u) du− y2(1− p2) par (3.26) (3.27)

=

∫ ∞
y2

FY (x) dx.

Pour x ∈ [y1, y2] nous avons FX(x)−FY (x) ≤ 0. De ce fait,
∫ ∞
y

(FX(x)− FY (x)) dx

est croissante en y ∈ [y1, y2]. Dès lors, nous déduisons de (3.27) que∫ ∞
y

FX(x) dx ≤
∫ ∞
y

FY (x) dx pour y ∈ [y1, y2]. (3.28)

32 Chapitre 3

On déduit encore de (3.18) que∫ p0

0

F−1X (u) du ≥
∫ p0

0

F−1Y (u) du. (3.29)

Donc, ∫ y0

−∞
FX(x) dx = y0p0 −

∫ p0

0

F−1X (u) du

≤ y0p0 −
∫ p0

0

F−1Y (u) du par (3.29) (3.30)

=

∫ y0

−∞
FY (x) dx.

Pour x ∈ [y0, y1] nous avons FX(x) − FY (x) ≤ 0, et donc
∫ y
−∞(FX(x) −

FY (x)) dx est décroissant en y ∈ [y0, y1]. On déduit alors de (3.30) que∫ y

−∞
FX(x) dx ≤

∫ y

−∞
FY (x) dxpour y ∈ [y0, y1]. (3.31)

Nous pouvons alors conclure car nous voyons à partir de (3.28) et (3.31) que
les primes stop-loss doivent être uniformément ordonnées.

Corollaire 3.2 Soient X et Y deux risques de même moyenne µ finie. Alors,

X �CX Y si et seulement si E[(X − t)+] ≤ E[(Y − t)+] pour tout t ∈ R.

On peut montrer qu’un résultat du même type vaut pour �TVaR, à savoir

X �TVaR Y si et seulement si E[(X − t)+] ≤ E[(Y − t)+] pour tout t ∈ R.

Nous savons à présent que les relations �CX et �TVaR peuvent s’inter-
préter à l’aide des primes de réassurance relatives à un traité stop-loss. Une
comparaison au sens �TVaR ou �CX revient à comporer les primes stop-loss
de différentes rétentions. On s’en remet donc aux réassureurs lorsqu’il s’agit de
choisir entre deux risques X et Y : ceux-ci sont interrogés quant à leur tarif
stop-loss pur et la préférence va au risque dont les primes de réassurance sont
toujours plus avantageuses, à moyenne constante.

TVaR et fonctions convexes

Tout comme �VaR était liée aux fonctions croissantes, les relations �CX
et �TVaR sont liées aux fonctions convexes et convexes croissantes, comme le
montrent les résultats suivants.

Proposition 3.14 Etant données deux variables aléatoires X et Y de moyennes
finies, on a

MESURES DE RISQUE 33

1. X �CX Y si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction
convexe g, pour autant que les espérances existent.

2. X �CX Y si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction g
telle que g′′ ≥ 0, pour autant que les espérances existent.

Preuve 3.17 Prouvons (uniquement) 1. L’implication⇒ est évidente puisque
la fonction x 7→ (x− t)+ est convexe quel que soit t ∈ R+. Si on veut prouver
la réciproque ⇐, notons que toute fonction convexe g est la limite uniforme
d’une suite {gn, n = 1, 2, . . .} de fonctions convexes définies par

gn(x) = α
(n)
1 + α

(n)
2 x+

n∑
j=0

β
(n)
j (x− t(n)j)+,

où α(n)
1 , α

(n)
2 ∈ R, β(n)

j ≥ 0 pour j = 0, 1, . . . , n et 0 < t
(n)
0 < t

(n)
1 < . . . < t

(n)
n .

Dès lors, comme l’inégalité

E[gn(X)] = α
(n)
1 + α

(n)
2 E[X] +

n∑
j=0

β
(n)
j E[(X − t(n)j)+]

≤ α
(n)
1 + α

(n)
2 E[X] +

n∑
j=0

β
(n)
j E[(Y − t(n)j)+] = E[gn(Y)]

est satisfaite quel que soit n, il vient E[g(X)] ≤ E[g(Y)] en passant à la limite,
ce qui achève la démonstration de (1).

En procédant de manière analogue, on peut encore établir le résultat suivant.

Proposition 3.15 Etant données deux variables aléatoires X et Y de moyennes
finies, on a

1. X �TVaR Y si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction
convexe croissante g, pour autant que les espérances existent.

2. X �TVaR Y si et seulement si E[g(X)] ≤ E[g(Y)] pour toute fonction g
telle que g′ ≥ 0 et g” ≥ 0, pour autant que les espérances existent.

Remarque 3.7 De manière heuristique, les fonctions convexes sont celles qui
prennent leurs valeurs les plus élevées dans des régions de la forme]−∞, a[∪]b,+∞[,
avec a < b. Pour cette raison, si X �CX Y ou X �TVaR Y , Y prend plus sou-
vent des valeurs extrêmes que X, c’est-à-dire que Y est plus variable que X.
Ceci peut encore se justifier par le fait que si X �CX Y , alors nécessairement

VaR[X] ≤ VaR[Y],

car la fonction x 7→ g(x) = x2 est convexe.

34 Chapitre 3

La caractérisation suivante a été obtenue par Strassen en 1965 ([44]). Elle
montre que les TVaR sont diminuées par passage à l’espérance conditionnelle.

Proposition 3.6 Etant données deux risques X et Y , X �CX Y si et seule-
ment si, on peut trouver deux variables aléatoires X̃ et Ỹ (définies sur le même
espace probabilisé) telles que X̃ L

= X, Ỹ L
= Y et E[Ỹ |X̃] = X̃.

Preuve 3.18 La construction des variables X̃ et Ỹ (correspodant à la preuve
de la nécessité de la condition de Strassen) est difficile ; nous renvoyons le lecteur
intéressé à [33] pour une démonstration intéressante. La suffisance est quant à
elle facile à établir. En effet, si de telles variables X̃ et Ỹ existent alors quelle
que soit la fonction convexe g,

E[g(X)] = E[g(X̃)] = E
[
g
(
E[Ỹ |X̃]

)]
≤ E

[(
E[g(Ỹ)|X̃]

)]
= E[g(Ỹ)] = E[g(Y)]

grâce à l’inégalité de Jensen.

Corollaire 3.3 En particulier, la superposition d’un aléa supplémentaire cen-
tré ε à un risque X rend la situation plus risquée (car plus variable, en fait).
Formellement, quel que soit le risque X et la variable aléatoire ε indépendante
de X telle que E[ε] = 0,

X �CX X + ε.

Nous donnons ici des conditions suffisantes pour �CX et �TVaR, basées sur
le nombre de croisement des fonctions de répartition.

Proposition 3.16 Soient X et Y deux variables aléatoires telles que E[X] =
E[Y]. S’il existe une constante c telle que

FY (x) ≥ FX(x) pour tout x < c,

et
FY (x) ≤ FX(x) pour tout x > c,

alors X �CX Y .

Preuve 3.19 Pour t > c, on a

E[(X − t)+] =

∫ +∞

x=t

P[X > x]dx

≤
∫ +∞

x=t

P[Y > x]dx = E[(Y − t)+].

MESURES DE RISQUE 35

Pour t ≤ c, il suffit de remarquer que

E[(X − t)+] = E[X]−
∫ t

x=0

P[X > x]dx

= E[X]−
∫ t

x=0

P[Y > x]dx,

d’où le résultat puisque E[X] = E[Y].

De la même manière, on peut prouver le résultat suivant.

Proposition 3.17 Soient X et Y deux variables aléatoires telles que E[X] ≤
E[Y]. S’il existe une constante c telle que

FY (x) ≥ FX(x) pour tout x < c,

et
FY (x) ≤ FX(x) pour tout x > c,

alors X �TVaR Y .

3.4 Estimation de la Value-at-Risk

La Value-at-Risk jouant un rôle central dans la construction des mesures de
risque, il est intéressant d’avoir de bons estimateurs de cette quantité. Nous ver-
rons alors ensuite comme en déduire des estimateurs d’autres mesures de risque.
Dans cette section, nous présenterons les méthodes paramètriques usuelles (en
insistant sur les quantiles gaussiens, qui servent toujours de base dans la mo-
délisation financière), puis nonparamétriques, et nous évoquerons également
les estimateurs construits à l’aide de la théorie des valeurs extrêmes (mais qui
seront détaillés dans les chapitres suivants).

3.4.1 Estimation paramétrique

En finance de marché, une modélisation classique des rendements consiste à
faire une hypothèse de normalité. Dans ce cas, si X ∼ N (µ, σ), alors rappelons
que le quantile de niveau α est donné par

Q(X;α) = µ+ Φ−1(α) · σ,

où Φ est la fonction de répartition de la loi normale centrée réduite, et où
Φ−1(α) est tabulé, avec 1, 64 si α = 90% 1, 96 si α = 95%, ou encore 2, 57 si
α = 99.5%.

36 Chapitre 3

Exemple 3.8 Cette approche gaussienne est particulièrement intéressante pour
modéliser des risques agrégés, en particulier si l’on se base sur des modèles à
facteurs. Supposons que X1, . . . , Xd soient d risques et que

Xi = ai + biZ + ui,

où les bruits ui sont supposés indépendants entre eux, et de Z, avec ui ∼
N (0, σ2

i), avec Z ∼ N (0, 1), alors X = X1 + . . .+Xd est gaussien. De plus, les
VaR pour chacuns des risques sont

VaRi(α) = ai + Φ−1(α)
√
b2i + σ2

i

mais surtout
VaR(α) = a+ Φ−1(α)

√
b2 + σ2

où a = a1 + · · ·+ ad, b = b1 + · · ·+ bd, et σ2 = σ2
1 + · · ·+ σ2

d. On notera que

VaR(α)−
d∑
i=1

VaRi(α) = Φ−1(α)

(√
b2 + σ2 −

d∑
i=1

√
b2i + σ2

i

)

où le terme entre parenthèses est négatif.

Exemple 3.9 Le modèle Gaussien peut aussi être utilisé pour dériver des
bornes supérieures de quantiles, dès lors que les lois sont de variance finie.
En effet, pour des lois Z de variance finie, l’inégalité de Bienaymé-Tchebychev
permet d’écrire

P(|Z − E(Z)| > z) ≤ Var(Z)

z2

Aussi, si X suite un loi centrée de variance σ2,

P(X > zσ) ≤ 1

2z2

donc, à α donné, en choisissant z de telle sorte que z = (2(1−α))−
1
2 , on obtient

une borne supérieure pour VaR(X;α) : en écrivant

P

(
X >

σ√
2(1− α)

)
≤ α,

on en déduit que VaR+(X,α) = (2(1−α))−
1
2 ·σ est une borne supérieure pour

VaR(X,α), si X est de variance finie. Or pour une loi N (0, σ2), on connait
précisément le lien entre le quantile et σ. Aussi, en utilisant les valeurs tabulée
de la loi normale centrée réduite,

VaR+(X, 99%) = 3.04 · σ ·VaR(Z, 99%) où Z ∼ N (0, 1),

MESURES DE RISQUE 37

et
VaR+(X, 95%) = 1.92 · σ ·VaR(Z, 95%) où Z ∼ N (0, 1),

ce qui permet de comprendre pourquoi, dans la littérature réglementaire, il
n’est pas rare de voir apparaître des facteurs multiplicatif de l’ordre de 2 ou 3
devant les quantiles obtenus dans les modèles Gaussiens.

Définition 3.6 Etant donné un échantillon {X1, . . . , Xn}, l’estimateur gaus-
sien du quantile de niveau α est

q̂n(α) = µ̂+ Φ−1(α)σ̂, où µ̂ =
1

n

n∑
i=1

Xi et σ̂ =

√√√√ 1

n− 1

n∑
i=1

(Xi − µ̂)
2
.

Toutefois, comme le modèle gaussien est rarement pertinant, il peut être
intéressant d’utiliser des approximations un peu plus fine, en particulier celle
proposée par [9], appelée approximiation de Cornish-Fisher :

Q(X;α) ∼ E(X) + zα
√

Var(X), (3.32)

où

zα = Φ−1(α)+
ζ1
6

[Φ−1(α)2−1]+
ζ2
24

[Φ−1(α)3−3Φ−1(α)]− ζ
2
1

36
[2Φ−1(α)3−5Φ−1(α)],

où ζ1 désigne la skewness de X, et ζ2 la kurtosis en excès,

ζ1 =
E([X − E(X)]3)

E([X − E(X)]2)3/2
et ζ2 =

E([X − E(X)]4)

E([X − E(X)]2)2
− 3. (3.33)

Définition 3.7 Etant donné un échantillon {X1, · · · , Xn}, l’estimation de Cornish-
Fisher du quantile de niveau α est :

Q̂n(α) = µ̂+ ẑα · σ̂, où µ̂ =
1

n

n∑
i=1

Xi et σ̂ =

√√√√ 1

n− 1

n∑
i=1

(Xi − µ̂)
2
,

où

ẑα = Φ−1(α)+
ζ̂1
6

[Φ−1(α)2−1]+
ζ̂2
24

[Φ−1(α)3−3Φ−1(α)]− ζ̂
2
1

36
[2Φ−1(α)3−5Φ−1(α)],

avec ζ̂1 l’estimateur usuel de la skewness, et ζ̂2 l’estimateur usuel de la kurtosis

ζ̂1 =

√
n(n− 1)

n− 2

√
n
∑n
i=1(Xi − µ̂)3

(
∑n
i=1(Xi − µ̂)2)

3/2
et ζ̂2 =

n− 1

(n− 2)(n− 3)

(
(n+ 1)ζ̂ ′2 + 6

)
où

ζ̂ ′2 =
n
∑n
i=1(Xi − µ̂)4

(
∑n
i=1(Xi − µ̂)2)

2 − 3.

38 Chapitre 3

En fait, de manière plus générale, si on suppose que la loi sous-jacente ap-
partient à une famille paramétrique FX ∈ F = {Fθ, θ ∈ Θ} (que l’on supposera
continue), QX(α) = F−1θ (α), et donc un estimateur naturel du quantile de
niveau α est

Q̂X(α) = F−1
θ̂

(α), (3.34)

où θ̂ est un estimateur de θ (par maximum de vraisemblance, par la méthode
des moments, etc).

Exemple 3.10 Pour une loi de Pareto

FX(x) = P(X ≤ x) = 1−
(

1

x

)θ
, pour x ≥ 1 et θ ≥ 0.

La vraisemblance s’écrit

logL(θ) =

n∑
i=1

log

(
θ

Xθ+1
i

)
= n log θ − (θ + 1)

n∑
i=1

logXi,

dont le maximum est obtenu pour

θ̂1 =

(
1

n

n∑
i=1

log(Xi)

)−1

En notant que E(X) =
θ

θ − 1
pour θ > 1, on en déduit l’estimateur de la

méthode des moments, θ̂2 =
µ̂

µ̂− 1
. Notons enfin que

log[1− F (x)] = logF (x) = 1− α log x,

autrement dit, l’estimateur (par moindres carrés) de la pente de la droite de
régression peut être utilisé,

α̂3 = −
−n
∑n
i=1 logXi:n · log n−i

n +
∑n
i=1 logXi:n ·

∑n
i=1 log n−i

n

n
∑n
i=1[logXi]2 − [

∑n
i=1 logXi]

2 ,

où Xi:n désigne la statistique d’ordre, au sens où X1:n ≤ · · ·Xi:n ≤ · · ·Xn:n.
Ces trois estimateurs permettent de construire trois estimateurs de quantiles :

Q̂k(α) = (1− α)−1/θ̂k .

Mais comme le montre la Figure 3.2, les modèles paramétriques induisent
inévitablement des erreurs de modèles. La Figure de gauche montre l’estima-
tion d’un quantile sous hypothèse de loi Gamma et de loi lognormale, et celle
de droite l’estimation d’un quantile sous hypothèse de normalité et de loi de
Student.

MESURES DE RISQUE 39

0 1 2 3 4 5

0.
0

0.
2

0.
4

0.
6

0.
8

Density, theoritical versus empirical

Theoritical lognormal
Fitted lognormal
Fitted gamma

−4 −2 0 2 4

0.
0

0.
1

0.
2

0.
3

Density, theoritical versus empirical

Theoritical Student
Fitted lStudent
Fitted Gaussian

Figure 3.2 – Estimation de Value-at-Risk et erreur de modèle.

3.4.2 Estimation non-paramétrique

Afin d’éviter les erreurs dans le choix de la famille paramétrique F , il est
intéressant d’envisager des estimateurs nonparamétriques.

Définition 3.11 La fonction de répartition empirique Fn, constuite à partir

de {X1, . . . , Xn} est Fn(x) =
1

n

n∑
i=1

1(Xi ≤ x).

Rappelons que, à x fixé, nFn(x) suit une loi binomiale, centrée sur nF (x)
et de variance nF (x)[1 − F (x)]. Par la loi (forte) des grands nombres, Fn(x)
converge presque sûrement vers F (x) quand n→∞, et le théorème de Glivenko-
Cantelli assure que la convergence est uniforme, autrement dit sup{|Fn(x) −
F (x)|} tend presque sûrement vers 0 lorsque n → ∞. De plus, on a une nor-
malité asymptotique à l’aide du théorème central limite,

√
n[Fn(x)− F (x)]

L→ N (0, F (x)[1− F (x)]),

lorsque n → ∞. Et plus généralement, si l’on considère une convergence au
sens des distributions finidimensionnelles,

√
n[Fn(x)− F (x)] converge vers un

processus Gaussien G(x) centré, de fonction de covariance

Cov(G(x1), G(x2)) = F (x1)[1− F (x2)] pour x1 < x2.

Ce processus admet la même loi que (BF (x)) où (Bt)t∈[0,1] est un pont Brownien.
On en déduit alors la loi de Kolmogorov Smirnov, qui permet d’assurer que√
n sup{|Fn(x)−F (x)|} converge (au sens des distributions finidimensionnelles)

vers sup{Bt}.

40 Chapitre 3

Définition 3.8 La fonction quantile empirique, construite à partir de {X1, . . . , Xn}
est Qn(α) = inf{x ∈ R : Fn(x) ≥ α} = F−1n (α).

Comme tenu du fait que Fn est une fonction en escalier continue à gauche,
on notera que

Qn(α) = Xk:n où
k − 1

n
< α ≤ k

n
.

Remarque 3.13 De même que la moyenne peut être obtenu par minimisation
de la norme L2, les quantiles peuvent être obtenus par minimisation. En fait

Qn(α) = argmin
x∈R

1

n

n∑
i=1

Hα(Xi − x)

où Hα(x) = x[α− 1(x < 0)].

Le théorème de Glivenko Cantelli garantie la convergence (forte) de Qn(α)
vers Q(α).

Proposition 3.7 Si X1, · · · , Xn est un échantillon i.i.d. de loi absolument
continue de densité f , et que f(Q(α)) > 0, alors

√
n[Qn(α)−Q(α)]

L→ N
(

0,
α[1− α]

f2(Q(α))

)
,

lorsque n→∞.

De manière plus générale, comme auparavant, on notera que
√
n[Qn(α) −

Q(α)] converge vers un processus Gaussien G(α) centré, de fonction de cova-
riance

Cov(G(α1), G(α2)) =
α1[1− α2]

f(Q(α1))f(Q(α2))
pour α1 < α2.

Pour terminer avec les propriétés du quantile empirique Qn(α) rappelons le
résultat suivant, correspondant à l’expansion de Bahadur-Kiefer

Proposition 3.8 Si X1, · · · , Xn est un échantillon i.i.d. de loi absolument
continue admettant une densité f telle que f(Q(α)) > 0, alors

Qn(α) = Q(α) +
α− Fn(Q(α))

f(Q(α))
+ Zn

où, presque sûrement, Zn = O
(
n−3/4[log n]1/2[log(log n)]1/4

)
selon ([6]), amé-

lioré sous la forme Zn = O(n−3/4[log(log n)]3/4) par [26].

MESURES DE RISQUE 41

Définition 3.9 La fonction de répartition empirique lissée, construite à partir
de {X1, . . . , Xn} est

F̂n(x) =

∫ +∞

−∞
K

(
t− x
h

)
dFn(t)

=
1

nh

n∑
i=1

∫ x

−∞
k

(
Xi − t
h

)
dt =

1

n

n∑
i=1

K

(
Xi − x
h

)

où K(x) =

∫ x

−∞
k(t)dt, k étant un noyau et h > 0 une fenêtre de lissage.

Classiquement, deux techniques assez différentes ont été considérées dans la
littérature.

La première idée est de considérer une combinaison linéaire de statistiques
d’ordre. Le quantile empirique est simplement

Qn(p) = F−1n (p) = X[np]:n où [·] désigne la partie entière. (3.35)

Si cet estimateur est simple à construire, on voit qu’il ne dépend que d’une
unique observation. Il est alors naturel de considérer un lissage entre deux
observations, si np n’est pas entier. Le quantile empirique pondéré est alors
défini par

Qn(p) = (1− γ)X[np]:n + γX[np]+1:n où γ = np− [np].

0.0 0.2 0.4 0.6 0.8 1.0

2
4

6
8

The quantile function in R

probability level

qu
an

til
e

le
ve

l

●

●

●

●

●

●

●

●

●

●

type=1
type=3
type=5
type=7

0.0 0.2 0.4 0.6 0.8 1.0

2
3

4
5

6
7

The quantile function in R

probability level

qu
an

til
e

le
ve

l

●
●

●

●
●●

●
●●

●●●

●
●

●●

●●●●●
●●●

●●●●●●●●
●●●●●●

●
●●●

●
●●

●
●

●

●
●

●
●

●

●
●●

●
●●

●●●

●
●

●●

●●●●●
●●●

●●●●●●●●
●●●●●●

●
●●●

●
●●

●
●

●

●
●

type=1
type=3
type=5
type=7

Figure 3.3 – Les quantiles empiriques usuels, sous R.

42 Chapitre 3

Afin d’augmenter l’efficience, il est possible, plus généralement de considérer
des L statistiques,

Qn(p) =

n∑
i=1

Wi,n,pXi:n =

n∑
i=1

Wi,n,pF
−1
n

(
i

n

)
=

∫ 1

0

F−1n (t)k(p, h, t)dt

(3.36)
où Fn est la fonction de répartition empirique et où k est un noyau et h est
une fenêtre. On peut alors écrire,

Qn(p) =

n∑
i=1

[∫ i
n

i−1
n

k

(
t− p
h

)
dt

]
Xi:n

=

n∑
i=1

[
K

(
i
n − p
h

)
−K

(
i−1
n − p
h

)]
Xi:n (3.37)

où K(x) =

∫ x

−∞
k(t)dt. L’idée est alors de donner davantage de poids aux sta-

tistiques d’ordre Xi:n pour lesquelles i est proche de pn.
Par exemple, l’estimateur de Harrell-Davis (introduit dans [23]) est défini

par

Qn(p) =

n∑
i=1

[∫ i
n

(i−1)
n

Γ(n+ 1)

Γ((n+ 1)p)Γ((n+ 1)q)
y(n+1)p−1(1− y)(n+1)q−1

]
Xi:n.

Enfin, une approche alternative repose sur l’écriture F ◦ Q(α) = α. Si F̂n
est un estimateur continu de F , alors un estimateur naturel de Q(α) est Q̂n(α)

tel que F̂n ◦ Q̂n(α) = α, obtenu par l’algorithme de Gauss-Newton. [5], [43] ou
[8] ont suggéré cette approche.

3.4.3 Estimation semiparamétrique

Une approche alternative est d’utiliser la théorie des valeurs extrêmes. Une
approche peut être d’utiliser le théorème de Pickands-Balkema-de Haan : si u
est suffisant grand la loi conditionnelle de Y − u sachant Y > u suit une de
Pareto généralisée, de paramètres ξ et β (ces derniers pouvant être estimés par
maximum de vraisemblance). Aussi, en posant u = Yn−k:n, avec k suffisamment
grand, notons β̂k et ξ̂k les estimateurs du maximum de vraisemblance de la loi
de Pareto généralisé sur l’échantillon {Yn−k+1:n − Yn−k:n, ..., Yn:n − Yn−k:n},

Q̂(Y, α) = Yn−k:n +
β̂k

ξ̂k

((n
k

(1− α)
)−ξ̂k

− 1

)
(3.38)

Une alternative est l’estimateur de Hill, si ξ > 0,

Q̂(Y ;α) = Yn−k:n

(n
k

(1− α)
)−ξ̂k

, (3.39)

MESURES DE RISQUE 43

où ξ̂k =
1

k

k∑
i=1

log Yn+1−i:n − log Yn−k:n. Ces méthodes seront détaillées dans le

Chapitre 4.

3.5 Estimation des mesures de risque

Considérons une mesure de risque par distorsion, c’est-à-dire de la forme

R(X) =

∫ 1

0

F−1X (1− u)dg(u), où FX est supposée strictement croissante, et

continue. L’estimateur naturelle de cette mesure de risque est alors

R̂({X1, · · · , Xn}) =

∫ 1

0

F−1n (1− u)dg(u).

Etant données que F−1n est une fonction en escalier, alors

R̂({X1, · · · , Xn}) =

n∑
i=1

(
g

(
i

n

)
− g

(
i− 1

n

))
Xn−i+1:n,

qui est simplement un L estimateur. On peut alors, tout naturellement, espérer
retrouver facilement des propriétés comme celles obtenues pour l’estimation
nonparamétrique de la VaR. Par exemple

Proposition 3.9 Si X1, · · · , Xn est un échantillon i.i.d.,

√
n
(
R(X)− R̂({X1, · · · , Xn})

)
→
∫ 1

0

B1−t

f(F−1(1− t))
dg(t),

où (Bt)t∈[0,1] est un pont brownien. La loi limite est centrée, de variance asymp-
totique ∫ 1

0

∫ 1

0

min{t, u} − ut
f(F−1(1− t))f(F−1(1− u))

dg(t)dg(u).

44 Chapitre 3

Bibliographie

[1] C. Acerbi. Spectral measures of risk : a coherent representation of sub-
jective risk aversion. Journal of Banking and Finance, 2(7) :1505–1518,
2002.

[2] C. Acerbi and D. Tasche. On the coherence of expected shortfall. Journal
of Banking and Finance, 2(7) :1487–1503, 2002.

[3] K.J. Arrow and G. Debreu. Existence of an equilibrium for a competitive
economy. Econometrica, 22(3) :pp. 265–290, 1954.

[4] Philippe Artzner, Freddy Delbaen, Jean-Marc Eber, and David Heath.
Coherent measures of risk. Mathematical finance, 9(3) :203–228, 1999.

[5] A. Azzalini. A note on the estimation of a distribution function and quan-
tiles by a kernel method. Biometrika, 68(1) :326–328, 1981.

[6] R. R. Bahadur. A note on quantiles in large samples. The Annals of
Mathematical Statistics, 37(3) :pp. 577–580, 1966.

[7] A. Charpentier. Value at risk et probabilité de ruine, entre vaccination et
banque d’affaires. Risques, 76 :103–106, 2008.

[8] S.X. Chen and C.Y. Tang. Nonparametric Inference of Value-at-Risk
for Dependent Financial Returns. Journal of Financial Econometrics,
3(2) :227–255, Spring 2005.

[9] E.A. Cornish and R.A. Fisher. Moments and cumulants in the specification
of distributions. Revue de l’Institut International de Statistique, 5(4) :307–
320, 1937.

[10] I. Csiszár. I-divergence geometry of probability distributions and minimi-
zation problems. Annals of Probability, 3 :146–158, 1975.

[11] B. de Finetti. Il problema dei « pieni ». Giornale dell’Istituto Italiano degli
Attuari, 11(1) :1–8, 1940.

[12] F. Delbaen. Coherent Risk Measures. Cattedra Galileiana. Scuola Normale
Superiore di Pisa, 2000.

[13] F. Delbaen. Coherent risk measures on general probability spaces. In
Essays in Honour of Dieter Sondermann, pages 1–37. Springer Verlag,
2000.

45

46 Chapitre 3

[14] F. Delbaen and W. Schachermayer. A general version of the fundamental
theorem of asset pricing. Mathematische Annalen, 300 :463–520, 1994.
10.1007/BF01450498.

[15] M. Denuit and A. Charpentier. Mathématiques de l’assurance non-vie :
principes fondamentaux de théorie du risque. Tome 1. Economica, 2004.

[16] I. Ekeland, A. Galichon, and M. Henry. Comonotonic measures of multi-
variate risks. Mathematical finance, (22) :109–132, 2012.

[17] H. Föllmer. Financial uncertainty, risk measures and robust preferences. In
Marc Yor, editor, Aspects of Mathematical Finance, pages 3–13. Springer
Berlin Heidelberg, 2008.

[18] H. Föllmer and A. Schied. Stochastic finance, volume 27 of de Gruyter
Studies in Mathematics. Walter de Gruyter & Co., Berlin, 2002.

[19] H.U. Gerber. An introduction to mathematical risk theory, volume 8 of
S.S. Heubner Foundation Monograph Series. University of Pennsylvania
Wharton School S.S. Huebner Foundation for Insurance Education, Phi-
ladelphia, Pa., 1979. With a foreword by James C. Hickman.

[20] H.U. Gerber and E.S.W. Shiu. Option pricing by esscher transforms (with
discussions). Transactions of the Society of Actuaries, 46, 1994.

[21] M.J. Goovaerts, F. De Vylder, and J. Haezendonck. Insurance Premiums.
North-Holland, 1984.

[22] G. H. Hardy and J. E. Littlewood. A maximal theorem with function-
theoretic applications. Acta Math., 54(1) :81–116, 1930.

[23] F.E. Harrell and C.E. Davis. A new distribution-free quantile estimator.
Biometrika, 69(3) :635–640, 1982.

[24] J.M. Harrison and S.R. Pliska. Martingales and stochastic integrals in the
theory of continuous trading. Stochastic Processes and their Applications,
11(3) :215 – 260, 1981.

[25] P. Jorion. Value at Risk : The New Benchmark for Managing Financial
Risk. McGraw-Hill, 2006.

[26] J. Kiefer. On Bahadur’s representation of sample quantiles. Ann. Math.
Statist., 38 :1323–1342, 1967.

[27] S. Kusuoka. On law invariant coherent risk measures. In Advances in
mathematical economics, Vol. 3, volume 3 of Adv. Math. Econ., pages 83–
95. Springer, Tokyo, 2001.

[28] Z. Landsman and M. Sherris. Risk measures and insurance premium prin-
ciples. Insurance : Mathematics and Economics, 29(1) :103 – 115, 2001.

[29] E. L. Lehmann. Ordered families of distributions. Ann. Math. Statist.,
26 :399–419, 1955.

[30] M. Mania and M. Schweizer. Dynamic exponential utility indifference
valuation. Ann. Appl. Probab., 15(3) :2113–2143, 2005.

BIBLIOGRAPHIE 47

[31] H.M. Markowitz. Portfolio selection. The Journal of Finance, 7(1) :pp.
77–91, 1952.

[32] H.M. Markowitz. Mean-variance analysis in portfolio choice and capital
markets. Basil Blackwell, Oxford, 1987.

[33] A. Müller and D. Stoyan. Comparison methods for stochastic models and
risks. Wiley series in Probability and Statistics, 2002.

[34] D. Olivier and H.U. Gerber. On convex principles of premium calculation.
Insurance : Mathematics and Economics, 4(3) :179 – 189, 1985.

[35] A. Reich. Premium principles and translation invariance. Insurance :
Mathematics and Economics, 3(1) :57 – 66, 1984.

[36] A. Reich. Properties of premium calculation principles. Insurance : Ma-
thematics and Economics, 5(1) :97 – 101, 1986.

[37] A. D. Roy. Safety first and the holding of assets. Econometrica, 20(3) :pp.
431–449, 1952.

[38] L. Rüschendorf. Law invariant convex risk measures for portfolio vectors.
Statistics & Decisions, 24 :97–108, 2006.

[39] P.A. Samuelson. The “fallacy” of maximizing the geometric mean in long
sequences of investing or gambling. Proc. Nat. Acad. Sci. U.S.A., 68 :2493–
2496, 1971.

[40] D. Schmeidler. Integral representation without additivity. Proc. Amer.
Math. Soc., 97(2) :255–261, 1986.

[41] K.S. Schmidt. Positive homogeneity and multiplicativity of premium prin-
ciples on positive risks. Insurance : Mathematics and Economics, 8(4) :315
– 319, 1989.

[42] M. Shaked and J.G. Shanthikumar. Stochastic Orders. Springer, 2006.
[43] S.J. Sheather and J.S. Marron. Kernel quantile estimators. J. Amer.

Statist. Assoc., 85(410) :410–416, 1990.
[44] V. Strassen. The existence of probability measures with given marginals.

Ann. Math. Statist., 36 :423–439, 1965.
[45] S. Wang and J.A.G. Dhaene. Comonotonicity, correlation order and pre-

mium principles. Insurance Math. Econom., 22(3) :235–242, 1998.
[46] S.S. Wang. Insurance pricing and increased limits ratemaking by propor-

tional hazards transforms. Insurance Math. Econom., 17(1) :43–54, 1995.
[47] S.S. Wang. Ordering of risks under PH-transforms. Insurance Math. Eco-

nom., 18(2) :109–114, 1996.
[48] S.S. Wang and V.R. Young. Risk-adjusted credibility premiums using

distorted probabilities. Scand. Actuar. J., (2) :143–165, 1998.

