
The Costs and Benefits of
Reinsurance

J. David Cummins
Georges Dionne
Robert Gagné

 Abdelhakim Nouira

June 2008

CIRRELT-2008-26

The Costs and Benefits of Reinsurance†

J. David Cummins1, Georges Dionne2,3*, Robert Gagné2,4, Abdelhakim Nouira2,3

1 Department of Risk, Insurance & Healthcare Management, Temple University, 1301 Cecil B.
Moore Avenue, Philadelphia, PA 19122, U.S.A.

2 Interuniversity Research Centre on Enterprise Networks, Logistics and Transportation (CIRRELT)
3 Chaire de recherche du Canada en gestion des risques, HEC Montréal, 3000, Côte-Sainte-

Catherine, Montréal, Canada H3T 2A7
4 Institut d'économie appliquée, HEC Montréal, 3000, Côte-Sainte-Catherine, Montréal, Canada,

H3T 2A7

Abstract. Purchasing reinsurance reduces insurers’ insolvency risk by stabilizing loss

experience, increasing capacity, limiting liability on specific risks, and/or protecting against

catastrophes. Consequently, reinsurance purchase should reduce capital costs. However,

transferring risk to reinsurers is expensive. The cost of reinsurance for an insurer can be

much larger than the actuarial price of the risk transferred. In this article, we analyze

empirically the costs and the benefits of reinsurance for a sample of U.S. property-liability

insurers. The results show that reinsurance purchase increases significantly the insurers’

costs but reduces significantly the volatility of the loss ratio. With purchasing reinsurance,

insurers accept to pay higher costs of insurance production to reduce their underwriting

risk.

Keywords. Reinsurance, insolvency risk, risk management, financial intermediation, cost

functions, panel data.

† An earlier version of this article was presented at the SCOR/JRI conference “New Forms
of Risk Sharing and Financial Engineering”, Paris, September 2007.

Results and views expressed in this publication are the sole responsibility of the authors and do not
necessarily reflect those of CIRRELT.

Les résultats et opinions contenus dans cette publication ne reflètent pas nécessairement la position du
CIRRELT et n'engagent pas sa responsabilité.

* Corresponding author: Georges.Dionne@cirrelt.ca

Dépôt légal – Bibliothèque et Archives nationales du Québec,
 Bibliothèque et Archives Canada, 2008

© Copyright Cummins, Dionne, Gagné, Nouira and CIRRELT, 2008

1. Introduction

Insurers issue policies and collect premiums against the promise of paying claims when

accidents occur. For many types of insurance, the gap between the time of the accident and the

time of the settlement could reach several years. If an insurer is defaulting during that period,

policyholders could lose part of their claims. Therefore, the ultimate interest of any policyholder

is the continued financial viability of the insurance company. Policyholders cannot diversify their

risk by using many insurers and they do not perfectly monitor the managers of the insurance

companies because it is costly and requires a specialized expertise. Furthermore, the potential of

large catastrophic losses and the cyclical nature of the insurance business exacerbate the

incentives conflict between the different stakeholders (Cummins, Harrington and Klein, 1991;

Harrington and Niehaus, 2000; Weiss, 2007). Managing the underwriting residual risks through

reinsurance purchase could limit large losses, alleviate the insurance cycle, and reduce agency

costs. Hence, reinsurance reduces insolvency risk and strengthens the financial viability of

insurance firms.

Most of reinsurance demand studies consider that insurers purchase reinsurance for the

same reasons that motivate firms in other industries to purchase insurance or to actively manage

their risks: limiting the expected costs of financial distress, stabilizing sources of funding,

decreasing expected taxes by exploiting the convex structure of the tax code, and gaining

comparative advantages in real services production (Mayers and Smith, 1990; Jean-Baptiste and

Santomero, 2000; Cole and McCullough, 2006; Powell and Sommer, 2007; Adams, Hardwick

and Zoo, 2008). Maximization of expected utility is another motivation for reinsurance demand

(Aase, 2004; and Kaluszka and Okolewski, 2008).

Corporate finance theory suggests that firms purchase insurance to help solve

underinvestment problems. The underinvestment problem occurs when stockholders have

incentives to forgo an investment with positive net present value because all the benefits from the

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 1

investment will accrue to debt holders. Mayers and Smith (1987) and Garven and MacMinn

(1993) show that firms could guarantee incentive compatibility by including a covenant in the

debt contract requiring insurance coverage.

The incentives conflict between stockholders and policyholders is specific to stock

insurers. With the mutual ownership structure there is no such incentives conflict because

policyholders are themselves the owners. However, mutual insurers purchase reinsurance in the

same manner as stock insurers. The mutual ownership structure reduces the access of insurers to

the capital market. Therefore, mutuals have traditionally relied on retained earnings as the

primary, if not sole, source of capital. Retaining sufficient capital could prevent the need for

frequent variations in premiums and dampen the effects of extraordinary periodic underwriting

losses but could also create a free cash-flow problem. Wells, Cox and Gaver (1995) find that

mutual insurers have a greater level of free cash flow than stock insurers. Thus, mutual insurers

purchase reinsurance as an alternative source of capital and to reduce the free cash flow problem.

 Transferring risk to reinsurers is expensive. In an examination of the catastrophe

reinsurance market, Froot (2001) finds that insurers pay several times the actuarial price of the

risk transferred. The high price of reinsurance relative to expected losses could be explained by

the combinations of many factors affecting the reinsurance market equilibrium. The shortage of

capital in reinsurance and the resulting capacity shortfall drive-up the price of reinsurance,

especially following large losses. The agency problems that reinsurers face, due to shareholder-

manager incentives conflict and the lack of transparency, increase the costs of reinsurance capital

and consequently increase reinsurance prices. Furthermore, it seems that reinsurers’ market power

has intensified over time with the increase in the capital and market shares of large reinsurers

(Cummins and Weiss, 2000b).

In this article, we estimate the effect of reinsurance purchase on the costs and the

underwriting risks of U.S. property-liability insurers (554 insurers between 1995 and 2003).

Firstly, to estimate insurers’ cost function we consider ceded premiums to professional reinsurers

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 2

as an output quality variable. Hence, for a given level of output, an insurer purchasing more

reinsurance is considered as producing a higher quality of insurance services. Since purchasing

reinsurance is costly, this same insurer will operate with higher costs. We specify a cost function

with four outputs (long and short-tail personal, long and short-tail commercial), one output

quality variable (reinsurance as measured by ceded premiums), two intermediate output variables

(risk management and financial intermediation as defined by Cummins et al., 2007), six input

prices (administrative labour, agent labour, risk labour, material, debt and equity) and yearly

dummy variables. Reinsurance, risk management and financial intermediation are treated as

endogeneous variables. The results show that reinsurance positively and significantly affects the

costs of the insurers in our sample.

Secondly, to estimate the effect of reinsurance purchase on insurers’ underwriting risks

we consider the growth rate of ceded premiums to non affiliates as a potential determinant of the

growth rate of the volatility of the loss ratio. We control for the growth in underwriting risks

exposure by including the growth rate of premiums written in each type of business and the

growth rate of business concentration and geographic concentration. The results show that

purchasing more reinsurance significantly decreases the volatility of loss ratio.

The remainder of the paper is organized as follows. In Section 2, we define the costs and

benefits of reinsurance. Section 3 proposes the econometric model and estimation method, while

Section 4 presents the data and variables. Section 5 analyses the main results, and Section 6

concludes.

2. Defining the Costs and Benefits of Reinsurance

Reinsurance purchase is essentially a capital structure decision. Insurers seek to keep an

optimal level of underwriting risk relative to their capitalization level. In the case of large losses,

equity holders are only liable to pay losses until the assets of the company have been depleted. If

there are remaining losses to be paid, equity holders have the option to declare bankruptcy and

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 3

default in the remaining losses. Phillips, Cummins, and Allen (1998) find that policyholders

consider the value of the insolvency option when deciding how much they are willing to pay for

the insurance contract. To achieve their solvency target, insurers could increase their

capitalization by raising new capital or reduce the risk by transferring a part of it to reinsurers.

Thus, reinsurance plays the role of a substitute for capital (Hoerger, Sloan, and Hassan, 1990; and

Garven and Lamm Tennant, 2003).

With reinsurance contracts, an insurer transfers premiums collected from customers to a

reinsurer. In turn, the reinsurer accepts to bear a part of the risk assumed by the insurer. With

proportional reinsurance, premiums and claims are shared between the insurer and the reinsurer in

the proportion stipulated in the contractual agreement. In addition, the reinsurer pays a “ceding

commission” to the insurer to compensate it for the costs of underwriting the ceded business.

However, the commission is also determined by the nature and composition of the insured

business and by the underwriting results. In non-proportional reinsurance, the reinsurer assumes

only the losses that exceed a certain amount, called the retention or priority. In calculating the

price of the risk transferred, the reinsurer takes into account the loss experience during the

previous years and the expected future losses according to the type of risks involved.

An insurer will accept to pay loading fees over the actuarial price of the risk transferred.

The loading fees should correspond to the cost of the marginal capital needed to support the risk.

Since the cost and the quantity of the capital needed to support the risk could be different for the

insurer and the reinsurer, the transaction could take place without arbitrage. The reinsurance

contract is generally negotiated and signed before the beginning of its effectiveness. At that time,

the agreement is accepted by both sides and considered as a fair contract. Moreover, loading fees

could include the price of insurer’s benefits from reinsurer product development skills and risk

management expertise. The reinsurer plays an important role in assessing and underwriting risks,

and in assisting insurer’s efforts to handle claims efficiently (Swiss Re, 2004).

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 4

An insurer is able to diversify underwriting risk when losses of individual policyholders

are statistically independent. In insurance markets where risks are statistically independent, such

as automobile collision insurance, the expected losses from a large pool of risks are highly

predictable and the loss per claim is moderate. Hence, an insurer will provide coverage for large

number of policyholders without having to hold large amounts of costly equity capital relative to

the quantity of insurance being underwritten (Doherty and Dionne, 1993).

The problem is that statistical independence is violated when a mega-catastrophe occurs.

A single event can cause losses to many policyholders simultaneously. However, the risk of a

catastrophe in the U.S. for instance is independent from the risk of a catastrophe in other

countries. This provides an economic motivation for a global reinsurance market. The U.S.

insurance industry diversifies losses across the world to provide coverage and pay losses in areas

such as Florida and California, which have high exposure to catastrophic risks and large

concentrations of property values. Thus, with global diversification, the amount of capital needed

by international reinsurers to support catastrophic risks is lower than the amount of capital needed

by local insurers.

Insurance markets are subject to cycles, experiencing alternating phases of hard and soft

markets (Cummins and Outreville, 1987; Cummins, Harrington, and Klein, 1991; Harrington and

Niehaus, 2000; Weiss, 2007). In a hard market, the supply of coverage is restricted and prices

rise, whereas in a soft market, coverage supply is plentiful and prices decline. Hard markets are

usually triggered by capital depletions resulting from large event losses that cause insurers to

reevaluate their pricing practices and reassess their exposure management. Following a large loss,

it is difficult for insurers to raise capital at a relatively low cost. Thus, insurers have the choice

between reducing coverage supply, increasing insolvency risk, and purchasing more reinsurance.

Reinsurance allows insurers to maintain client relationships without increasing insolvency risk.

However, underwriting cycles characterize both insurers and reinsurers because both of them

share the large unexpected losses (Weiss and Chung, 2004; Meier and Outreville, 2006). In soft

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 5

markets, insurers take advantage of low reinsurance prices and high coverage supply by

reinsurers to increase their underwriting capacity. In hard markets, when insurers have the largest

need for reinsurance, reinsurers’ capacity is also reduced and reinsurance prices rise. Actually,

this could aggravate insurers’ crisis in hard market (Berger, Cummins, and Tennyson, 1992).

In spite of its susceptibility to cycles and crises, the reinsurance market is a global market,

and capital markets respond quickly to new capital needs of reinsurers. Following catastrophic

losses in 2004-2005, the reinsurance industry raised about $30 billion in new capital in a

multitude ways: new equity capital for startup companies ($9.5 billion), seasoned equity issues

($12.5 billion), sidecars ($5 billion), and CAT bonds ($5 billion) (Cummins, 2007). Because of

this superior capacity to raise quickly new capital, the reinsurance market responded efficiently to

large unexpected losses and reinsurance prices began to soften in late 2006 and early 2007

(Benfield, 2007b). Hence, reinsurance alleviates the underwriting cycle and increases the speed of

primary insurers to get out of hard market periods.

Even if reinsurance prices exceed the actuarial price of the risk transferred, the

reinsurance purchased could remain profitable if the benefits are higher than the costs.

Reinsurance reduces insurers’ insolvency risk by stabilizing loss experience, increasing capacity,

limiting liability on specific risks, and/or protecting against catastrophes. In addition, the purchase

of reinsurance reduces incentive conflicts between different stakeholders and consequently

reduces agency costs.

3. Econometric Models and Estimation Methods

3.1. Costs analysis

 Most of the existing studies account for the risk pooling and the financial intermediation

functions in estimating the cost function of insurers (Cummins and Weiss, 2000a). Cummins et al.

(2006) account also for asset-liability management activities. They consider financial

intermediation and asset-liability risk management as intermediate activities performed by the

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 6

insurer. In this paper, we consider the amount of reinsurance purchased as an output attribute

variable associated with the level of output produced by an insurer.1

We assume that insurance services are produced using a vector of inputs and two

intermediate outputs: asset-liability risk management and financial intermediation. For a given

level of insurance services, the amount of inputs used by an insurer would be affected by the level

of ceded insurance (reinsurance). Presumably, reinsurance is costly and an insurer purchasing

more reinsurance will have higher costs for a given level of insurance services. In this framework,

reinsurance plays the role of an output attribute or quality variable defining more accurately the

output of an insurer. Therefore, we suppose that an insurer is producing insurance services

according to the following production function:

 (), ; , , , , , 0I R FY Q Re R F X X X T = , (1)

where Q is the quantity of insurance services produced; Re is the quantity of reinsurance

purchased; R and F are the intermediate outputs (asset-liability risk management and financial

intermediation activities); IX , RX and FX are respectively the quantities of inputs used to

produce insurance services, asset-liability risk management, and financial intermediation; and T

represents time (for simplicity, we omit the time and firm subscripts).

Under the assumption that insurance firms are cost minimizers and that Q , Re, R and F

are pre-determined, the restricted cost function associated with the technology described by (1) is:

 (), , , , , , ,I R FCR CR Q Re R F P P P T= , (2)

where CR are total costs, and IP , RP , and FP are, respectively, the prices of inputs IX , RX

and FX . The restricted cost function defined by (2) gives the minimum cost of producing the

level of insurance services (Q), given the level of reinsurance (Re), asset-liability risk

1 See Dionne, Gagné and Vanasse, 1998 for a discussion on the utilization of output attributes in the context
of transportation firms.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 7

management (R) and financial intermediation (F) undertaken by the insurer, the different input

prices (IP , RP , and FP), and time ()T which is included to take into account technical change.

Since the exact functional form of the restricted cost function defined by (2) is unknown,

we use the well known translog approximation which is given by:

Reln ln ln Re ln ln

ln ln ln

sec ,

Q R F
it i v vit it i it i it

v

I I R R F F
s sit j jit k kit

s j k

t
t it

t

CR Q R F

P P P

ond order terms D u

α β β β β

β β β

β

= + + + +

+ + +

+ − + +

∑

∑ ∑ ∑

∑

 (3)

where subscripts i and t , represent, respectively, firms and time, and tD are time dummy

variables (the sample first year being the omitted category). The intercept ()iα and the

coefficients associated with the asset-liability risk management and financial intermediation

variables (R
iβ and F

iβ) are firm-specific. For the estimation, we treat these three parameters as

random variables which follow a normal distribution with means α , Rβ , Fβ and variance-

covariance Ω . Finally, itu are i.i.d. random disturbances. Linear homogeneity of degree one in

input prices is imposed prior to estimation by dividing total costs and all input prices but one by

this last price. Finally, all continuous variables on the right-hand side of (3) are divided by their

sample means (the point of approximation).

The reinsurance (Re), asset-liability risk management (R) and financial intermediation (F)

variables are likely to be endogenous. Endogeneity is taken into account by first instrumenting

these three variables. The set of instruments used includes the log of the insurance output and

input prices, time dummy variables and other dummy variables measuring the insurer’s

characteristics: ownership structure, group membership, distribution system, and head office

state. Output and input prices are determined, respectively, on the insurance and labour markets

and therefore are properly considered exogenous. Also, ownership structure, group membership,

distribution system and head office state are most of the time once and for all decisions

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 8

unaffected by the current situation of the firm (in fact, in our sample, these characteristics are

constant over time for almost all firms). It is therefore very unlikely that unobserved variables

affecting reinsurance, risk management and financial intermediation would also affect these

variables. The predicted values of each endogenous variable are obtained from OLS regressions

on the set of instruments and are substituted for the actual values in equation (3). Equation (3) is

then estimated by restricted/residual maximum likelihood (REML) as implemented in the

Xtmixed procedure of Stata. The proper test statistics of the different estimated parameters of the

model are obtained from bootstrapped standard errors with 500 replications.

3.2. Benefits analysis

 Even though insurers can reduce underwriting risk by diversification, significant residual

risk remains, and insurers’ claim payments are highly stochastic. Reinsurance is used to reduce

insolvency risk by limiting large losses and alleviating the underwriting cycle. Here, we measure

the benefits of reinsurance through its effect on the volatility of the loss ratio (the ratio of present

value of incurred losses-to-earned premiums). Thus, to assess the consequence of insurers’

decision to purchase more or less reinsurance on underwriting risk we estimate the following

equation:

 () itttitZitXitReit eDZXRelr +++Δ+Δ+=Δ ββββασ (4)

where ()itlrσΔ is the growth rate of the volatility of loss ratio during the current year, itReΔ is the

growth rate of the reinsurance purchased during the current year, itXΔ is a vector of variables

measuring the growth rate of insurers’ exposure to underwriting risks, itZ is a vector of insurers’

specific control variables, and tD are time dummy variables.

 To measure the growth rate in insurers’ exposure to underwriting risks, we use the growth

rate of premiums written in each type of business, the growth rate of business concentration, the

growth rate of geographic concentration, and the growth rate of insurer size. Concentration is

measured using Herfindahl indices based on net premiums written. As control variables, we use

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 9

insurers’ specific characteristics: ownership structure, group membership, and distribution

system.2

4. Data and Variables

4.1. Data

The primary data for our analysis are taken from the regulatory annual statements filed by

U.S. property-liability insurers with the National Association of Insurance Commissioners

(NAIC). We include data for all property-liability insurance firms reporting to the NAIC for the

period 1995 through 2003. However, we eliminate reporting firms showing negative surplus,

assets, losses, or expenses. Such firms are not viable operating entities but are retained in the

database by the NAIC for regulatory purposes such as the resolution of insolvencies. Because

insurers formulate investment and risk management strategies at the overall corporate level, our

analysis focuses on groups of insurers under common ownership and unaffiliated single insurance

firms. Data for insurance groups are obtained by aggregating the data for affiliated insurance

firms which are members of the group. Our analysis focuses on multiple line insurance firms

reporting strictly positive output in each of the four lines of insurance business: long-tail personal,

short-tail personal, long-tail commercial and short-tail commercial, where the length of the tail

refers to the length of the claims payout period for the line of business. Also, insurers reporting

non-strictly positive input prices, asset-liability risk, or reinsurance are dropped as well.

Our final samples include 2,966 observations (554 firms). Even though the restriction of

strictly positive outputs in all four lines reduces the sample size, most of the firms eliminated are

small specialized firms. In fact, our sample accounts for about 84 percent of total industry

premium volume in 2003.

2 The Hausman test shows that the growth rate of reinsurance and the growth rate of size are endogenous.
Thus, we first instrument these two variables using the same set of instruments as in the first stage of cost
function estimation.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 10

4.2. Costs Analysis

Most previous studies estimating insurer cost functions consider only the net business

assumed, excluding reinsurance quantity from the outputs and reinsurance costs from the total

costs. In this paper, since we include reinsurance as an output attribute, we adjust the definition of

total costs and the definition of quantities of outputs to reflect those of the total business written

and not only outputs and costs associated with the net business assumed.

4.2.1. Total costs

The total costs of the net business assumed are generally computed as the sum of total

expenses (net of loss adjustment expenses, which are part of the incurred loss outputs) and the

cost of capital. To measure total costs related to the total business written we should add the costs

of underwriting the ceded premiums to reinsurers. Because direct insurers issue insurance policies

and assume all the attached administrative costs, they receive a compensation in the form of

commissions from reinsurers when they cede the premiums collected. Thus, the total costs (Costs)

of business underwritten is the sum of total expenses, commissions received from the reinsurers,

and the cost of capital.

The cost of capital is the sum of the cost of equity capital and the cost of debt capital.3

The equity capital (Equity) is defined as the sum of policyholders’ surplus and the redundant

statutory liabilities (excess of statutory over statement reserves plus provision for reinsurance).

The debt capital (Debt), i.e. liabilities, is defined as the sum of losses and loss adjustment

expenses reserves, unearned premium reserves, and borrowed money.

4.2.2. Output quantities and output prices

The conventional measures of the quantities of outputs for insurers are incurred losses in

the four principal property-liability insurance business lines: Long-tail personal, Short-tail

personal, Long-tail commercial and Short-tail commercial. The output quantity for a given year is

3 The cost of equity capital is the average quantity of equity capital hold by the insurer during the year
multiplied by Equity price. The cost of debt capital is the average quantity of debt capital hold by the
insurer during the year multiplied by Debt price. Equity price and debt price are defined below.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 11

usually defined as the present value of incurred losses arising only from the exposure related to

the business written during that year. Losses paid during that year but arising from exposures

related to the business written during previous years are not included in that year’s output

quantity. To compute the present value of incurred losses we use the chain ladder parameters and

the interest rates term structure obtained for the estimation of liabilities’ effective duration.4

To be consistent with our approach of accounting for reinsurance, we measure the output

associated with the total business written by insurer and not only the output of the net business

assumed. Thus, incurred losses associated with the premiums ceded to non affiliated insurers are

included in the total output produced by direct insurers.

Output prices are calculated as the difference between premiums earned and the output

quantity expressed as a ratio to the output quantity: Output priceikt = [Premiumikt – Qikt]/Qikt,

where Premium is premium earned, Q is the output quantity, and subscripts i, k, and t refer to

insurer i, output k and year t, respectively. Thus, for each insurer we obtain four different prices:

Price of long-tail personal, Price of short-tail personal, Price of long-tail commercial and Price

of short-tail commercial.

 4.2.3. Reinsurance

 The quantity of reinsurance purchased is an attribute of the output produced by

direct insurers. Everything else being equal, insurers purchasing more reinsurance are assumed

to have lower insolvency risk. Reinsurance reduces the insolvency risk of direct insurers by

stabilizing their loss experience, limiting their liabilities, and protecting against catastrophes. The

most common measure of the quantity of reinsurance purchased is Premiums ceded to non-

affiliates. However, since larger insurers produce more outputs, they can purchase a larger

quantity of reinsurance compared to small insurers without ceding a higher proportion of the

premiums written. Reinsurance demand studies show that larger insurers cede a lower proportion

4 The chain ladder method is a widely accepted actuarial technique for measuring loss payout patterns. See
Taylor (2000).

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 12

of premiums written compared to smaller insurers (Mayers and Smith, 1990; and Cole and

McCullough, 2006). In our analysis, we also use the share of written premiums that is ceded to

non-affiliates insurers (Share ceded to non-affiliates) as an alternative measure of reinsurance.

4.2.4. Intermediate Outputs

 The first intermediate function we consider is financial intermediation. The insurer

receives the premium payments from policyholders at the beginning of the period. When a claim

occurs, the insurer pays the amount of the claim at some time in the future. The period between

the date of the claim occurrence and the date of the claim payment depends on the type of

insurance policy. Financial intermediation activities consist in investing the amount of premiums

received until the claim is paid. We measure the quantity of financial intermediation activities by

the value of total assets under management, which is equal to invested assets (Invested Assets).

This measure of intermediate output has been used in several insurance efficiency studies

(Cummins and Weiss, 2000a) and is equivalent to measures used in banks’ efficiency studies

under the intermediation approach (Berger and Humphrey, 1997).

The second intermediate function is risk management. During the 1995-2003 period, U.S.

property-liability insurers invested on average 62 percent in bonds, 14 percent in common stocks,

2 percent in preferred stocks and 20 percent in cash and short-term investments. Thus, the two

main risks that affect the value of assets of property-liability insurers are interest rate risk and

credit risk. In this study we focus on interest rate risk.

 Reducing the insurer’s financial risk could create value through, among other things,

reducing the market discount in insurance premiums for insolvency risk. As a result, managing

the impact of interest rate movements on both assets and liabilities is crucial for insurers (Staking

and Babbel, 1995; Santomero and Babbel, 1997). We use the dollar duration of the surplus

(Asset-liability Risk) as a proxy for the quantity of output associated with risk management

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 13

activities.5 The dollar duration of the surplus is defined as: SDS = A DA – PV(L) DL, where DS is

the duration of surplus, DA is the duration of assets, DL is the effective duration of liabilities, A is

the market value of invested assets, and PV(L) is the present value of liabilities. The surplus of the

firm is immunized (DS = 0) when the effect of the interest rate changes on assets is equal to the

effect of interest rate changes on liabilities. We do not assume that nil duration of surplus is

optimal for insurers. The dollar duration of the surplus is a measure of the quantity of risk that is

left after the insurer conducts risk management activities. Rather, we assume that more insurers’

risk management activities imply a smaller dollar surplus duration, which contributes to

increasing the insurer’s value added for the policyholders.6

4.2.5. Variable Inputs

Insurers use three primary inputs – labour, materials and business services, and capital.

In order to better measure the effects of risk management activities, we utilize three labour inputs

– administrative labour services, agent labour services, and risk management labour services.

Prior insurance efficiency papers have lumped together administrative and risk management

labour into a single category. Separating administrative and risk management labour allows us to

measure variations in the intensity of risk management across insurers. The other inputs, which

are standard in insurance analyses, are materials and business services, debt capital, and equity

capital. Administrative labour and materials/business services are shared by insurance, risk

management, and financial intermediation activities and, therefore, prices are the same for these

activities. Agent labour services are only used for insurance activities. Risk management labour

services are used only for the risk management activities. Debt capital and equity capital are

inputs needed for financial management and also to support the insurance activities through their

impact on insolvency risk.

5 Surplus is the term used for the book-value of equity capital in the insurance industry.
6 See Cummins et al. (2006) for details on the computation of the dollar duration of the surplus.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 14

The price of administrative labour services (Administrative Labour) is the average weekly

wage in the U.S. state where the head office of the insurer is located for SIC code 6331- Fire,

Marine, and Casualty Insurers. The price of agent labour services (Agent Labour) is a weighted

average of the average weekly wages in each U.S. state where the insurer operates for SIC code

6411- Insurance agents and brokers. In that case, the weight is the share of premiums written in

each state by the insurance firm. The price of risk management input (Risk Labour) is the average

weekly wage in each U.S. state where the head office of the insurer is located for the North

American Industry Classification System (NAICS) code 52392- Portfolio management. The price

of materials/business services (Business Labour) is the average weekly wage also in the U.S. state

where the head office is located for SIC code 7300 - Business services. The SIC and NAICS

average weekly wages used to compute prices are obtained from the U.S. Bureau of Labor

Statistics.

The price associated with debt capital (Debt Price) is defined as the required return by

policyholders. This required return is a function of the credit quality of the insurer and the

expected waiting time between the occurrence of the accident and the payment of the claim. We

compute Debt Price for each insurer as the annualized interest rate equivalent to the rate on the

term structure corresponding to the firm’s credit quality and with maturity equal to the effective

duration of the insurer’s liabilities. This produces a different price for each insurer varying by its

credit quality and its liability’s effective duration.7

The price associated with equity capital (Equity Price) is defined as the required return by

equity holders. We use the Fama-French three-factor model to estimate the required returns for

listed insurers on financial markets.8 We assume that listed and unlisted insurers that have the

same credit quality also have the same required return on equity. In other words, we categorize

7 The credit quality term structures are obtained from Bloomberg, and the insurer’s credit quality is
obtained from Best’s Key Rating Guide (A.M. Best Co).
8 We split listed insurers into three groups based on their A.M. Best’s rating. For each year, we estimate the
cost of equity capital for each group. The prices of the Fama-French three risk factors were obtained from
Kenneth French’s website.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 15

insurers by debt quality and take an average within each debt rating of the Fama-French cost of

capital for the listed insurers.

4.2.6. Control Variables

Yearly dummy variables (Year96-Year03) are used to take into account of time. Also, a

set of other dummy variables is used to account for insurer characteristics. The Stock ownership

dummy is equal to 1 for stock insurers and is equal to 0 otherwise. The Group dummy is equal to

1 if the insurer is an insurance group and is equal to 0 otherwise. The Distribution dummy is

equal to 1 if the insurer uses independent agents and is equal to 0 otherwise; and the State(s)

dummy equals 1 if the head office of the insurer is in state s. The omitted state is New York.

4.3. Benefits Analysis

 To assess the benefits of reinsurance purchase we estimate equation (4).The dependent

variable in equation (4) is the Growth rate of the volatility of the loss ratio. The loss ratio is

defined as the ratio of present value of incurred losses to premiums earned during the same year.

It is measured as: () () ()() () 1,1, −−−=Δ titiitit lrlrlrlr σσσσ where itlr)(σ is the volatility of the loss ratio

including current year t and 1,)(−tilrσ is the volatility of the loss ratio excluding current year t. In

other words: () ()22 1 t

jit
j t n

lr lr lr
n

σ
= −

= −∑ and () ()
1 22

, 1

1 t

ji t
j t n

lr lr lr
n

σ
−

−
= −

= −∑ where n is the number of

historical observations used to calculate the volatility of the loss ratio. We use the historical data

reported by insurers in Schedule P – Part 1 of the NAIC database that go up to the nine previous

years. Hence, ()it
lrσΔ is the relative change in the volatility of the loss ratio due only to the

underwriting result of the current year.

 Our main independent variable to explain the change in the volatility of loss ratio is the

Growth rate in the amount of reinsurance purchased measured as (), 1 , 1it it i t i tRe Re Re Re− −Δ = −

where itRe is defined as the premiums ceded to non affiliates. As with the cost function

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 16

estimation, as a robustness check, we also use the share of premiums ceded to non affiliates as an

alternative measure of reinsurance.

 To control for the change in insurers’ exposure to underwriting risk, we use the growth

rate of total premiums written in each type of business (short and long-tail, personal and

commercial). In addition, we control for the change in the level of diversification of underwriting

activities. For that purpose, we use the Growth rate in line concentration and the Growth rate in

geographic concentration. Line concentration is computed as the Herfindahl index of the

percentage of premiums in each line of business written by the insurer, and geographic

concentration is computed as the Herfindahl index of the percentage of premiums written in each

state by the insurer. A higher Herfindahl index implies that the insurer is concentrated in fewer

lines of business or in fewer states. Since large insurers are likely to be more diversified, we use

also the Growth rate in size. We measure insurers’ size as the natural logarithm of total assets.

We control for insurer specific characteristics by including the Stock ownership dummy,

Group dummy, and Distribution dummy as defined previously. Finally, we include yearly

dummy variables (Year96-Year03) to take into account the effect of time.

4.4. Summary Statistics

Summary statistics for all variables used in cost function and reinsurance benefits

estimation are presented in Table 1. Insurers ceded on average about $124 million/year of

premiums to non affiliated reinsurers, representing about 21 percent of total premiums written

and assumed from non affiliates during the period 1995-2003. The insurers in the sample

produced more personal insurance than commercial insurance, and they produced more long-tail

insurance than short-tail insurance. The average amount invested in financial assets is $1,926

million, the average return required by policyholders is 6 percent, and the average required return

by equity holders is 17 percent.

[Table 1]

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 17

Table 1 also indicates that the average volatility of the loss ratio is 9 percent. The

insurance firms are more likely to be organized as insurance groups and more likely to use

independent agents to sell their policies. The number of stock insurers in the sample is almost

equal to the number of mutuals. During the1995-2003 period, insurers increased on average the

volume of premiums written in each type of business and the average volatility of the loss ratio

increased, at the same time, they increased on average their reinsurance purchases, their business

diversification, and their geographical diversification.

5. Empirical results

5.1. Costs Analysis

Table 2 presents the estimation results for the first stage regressions of the endogenous

variables.9 The adjusted R2 for Asset-liability risk (0.48), Invested assets (0.50) and Premiums

ceded to non affiliates (0.38) are relatively high. Several coefficients associated with the

instruments are statistically significant. Some interesting results show up from these regressions.

For instance, insurer groups have significantly higher Asset-liability risk, Invested assets, and

Premiums ceded to non-affiliates than unaffiliated single insurers. This is consistent with

insurance groups being larger and more sophisticated than unaffiliated single insurers. Insurers

that use independent agents have lower Asset-liability risk, lower Invested assets, and less

Premiums ceded to non-affiliates than direct writer insurers. Thus, insurers that use independent

agents are more active in asset-liability management but less active in the reinsurance market than

insurers using direct marketing or exclusive agents.

Table 2 also shows that stock insurers purchase significantly more reinsurance than

mutual insurers. In the prior literature, empirical results about the effect of organizational form on

reinsurance demand are mixed. Mayers and Smith (1990) find that mutual insurers utilize more

reinsurance than stock insurers. On the other hand, Garven and Lamm-Tenant (2003) find no

9 The Hausman general test shows that reinsurance, asset-liability risk and financial intermediation
variables are endogenous in the cost function specification described by equation (3).

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 18

significant difference, whereas Cole and McCullough (2006) find that stock insurers purchase

more reinsurance than mutuals. These differences in the results may be due to the measure of

reinsurance purchase used or the time period examined. Our empirical results show that stock

insurers purchase more reinsurance from non affiliated insurers than do mutual insurers. This

finding is expected given the importance of stockholders-policyholders incentives conflicts

among stock insurers and the higher involvement of stock insurers in complex lines of business.10

[Table 2]

Table 3 presents the results of the estimation of the cost function as specified in equation

(3) with random intercept and random coefficients associated with the risk management and

financial intermediation variables. Model 1 is specified with Invested assets and Asset-liability

risk but without a reinsurance variable, Model 2 includes a reinsurance variable defined as the

quantity of Premiums ceded to non-affiliates, and Model 3 is specified with a reinsurance variable

defined as Share ceded to non-affiliates. The inclusion of the reinsurance purchase as a quality

variable enhances the cost function specification and allows it to account for the level of

underwriting risk being covered by professional reinsurers.

[Table 3]

The results for Model 1 show that the coefficient for Invested assets is negative and

significant at the 1 percent level. A negative coefficient means that the financial intermediation

activities decrease the insurance activity costs. The coefficient for Asset-liability risk is positive

and also significant at the 1 percent level. Thus, insurers with higher surplus durations or lower

risk management have higher insolvency risk and higher insurance costs, primarily due to higher

costs of debt and equity capital. The results for financial intermediation and risk management are

in line with those found by Cummins et al. (2006).

10 Head office state dummy variables control the effect of the state insurance regulations. Regulation could
limit managerial discretion in investment and risk management decisions. Many of these dummy variables
are statistically significant. Results for the 50 head office state dummies are available.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 19

The results of Model 2 show that the coefficient associated with Premiums ceded to non-

affiliates is positive and significant at the 1 percent level. A positive coefficient means that

insurers ceding more premiums to non-affiliated insurers have higher insurance costs. This result

confirms that reinsurance is costly, as it increases the cost of producing insurance services.

Results for Model 2 show that the coefficient associated with Asset-liability risk is positive and

statistically significant at the 1 percent level, and the coefficient for Invested assets is negative

and statistically significant at the 1 percent level.

The results obtained for Model 3 show that the coefficient associated with the Share

ceded to non-affiliates is positive and significant at the 1 percent level. Thus, even after

controlling for the quantity of premiums written and assumed, ceding premiums to non affiliated

insurers increases the total costs incurred by direct insurers. The results for Invested assets and

Asset-liability risk remain significant with the same signs as in Model 1 and Model 2.

5.2. Benefits Analysis

Table 4 presents the estimation results for the first stage regressions of the endogenous

variables in the volatility of the loss ratio specification described by equation (4). Results from

Hausman tests show that endogeneity of the growth rate of insurers’ size and the growth rate of

reinsurance is not rejected.11

[Table 4]

Table 5 presents the results of the estimation of reinsurance benefits as specified in

equation (4). Model 1 is specified with a reinsurance variable defined as the Growth rate of

premiums ceded to non-affiliates, and Model 2 is specified with a reinsurance variable defined as

the Growth rate of share of premiums ceded to non-affiliates.

[Table 5]

The results for Model 1 show that the coefficient associated with Growth rate of

premiums ceded to non affiliates is negative and statistically significant at the 1 percent level.

11 Details regarding the Hausman test results are available from the authors on request.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 20

Thus, ceding more premiums to non affiliated insurers decreases significantly the volatility of the

loss ratio. This result confirms that reinsurance purchasing stabilizes loss experience. The results

obtained with Model 1 show also that writing more premiums or increasing the diversification of

underwriting activities do not affect significantly the volatility of the loss ratio. However, group

insurers and mutual insurers have significantly higher growth rates of loss ratio volatility.

The results obtained for Model 2 show that the coefficient associated with the Growth

rate of share of premiums ceded to non affiliates is negative and statistically significant at

the 5 percent level. Hence, ceding a larger share of written premiums to non affiliated insurers

reduces significantly the volatility of the loss ratio. Results for the other variables are qualitatively

the same as those obtained with Model 1 except for the coefficient associated with the growth rate

of size which becomes statistically significant. Increasing the size of insurers reduces

significantly the growth rate of the volatility of the loss ratio.

6. Conclusion

Even though insurers can reduce underwriting risk significantly by diversification and

risk management, significant residual risk remains and insurers’ claim payments are highly

stochastic. One of the most important tools for managing insurance claim risk is reinsurance.

Reinsurance reduces insurers’ insolvency risk by stabilizing loss experience, increasing capacity,

limiting liability on specific risks, and/or protecting against catastrophes. In addition, reinsurance

reduces the incentive conflict between the different stakeholders and consequently it reduces

agency costs. However, transferring risk to reinsurers is expensive. Reinsurance prices can be

several times the actuarial price of the risk transferred (Froot, 2001).

This article estimates the effects of reinsurance on insurers’ costs and insurers’

underwriting risk by analyzing a sample of U.S. property-liability insurers over the 1995-2003

period. To estimate the effect of reinsurance on insurers’ costs, we consider reinsurance as an

output attribute of the insurance services produced, and we estimate a parametric cost function.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 21

To estimate the effect of reinsurance on insurers’ underwriting risk, we consider the growth rate

of reinsurance purchase as a determinant of the growth rate of the volatility of the loss ratio,

controlling for the growth of insurers’ exposure to underwriting risk.

The empirical results clearly indicate that reinsurance increases significantly the costs of

producing insurance services and reduces significantly the volatility of the loss ratio. These

results are robust to the use of alternative reinsurance measures: the quantity of premiums ceded

to non affiliates and the share of total premiums that are ceded to non affiliates. Thus, insurers

purchasing reinsurance accept to pay higher costs for the production of insurance services to

reduce their underwriting risk.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 22

References

Aase, K. 2004, Optimal Risk Sharing, in J. Teugels and B. Sundt, eds., Encyclopedia of Actuarial

Science, Vol. 3 (Chichester, UK: Wiley).

Adams, M., P. Hardwick, and H. Zou, 2008. Reinsurance and Corporate Taxation in the United

Kingdom Life Insurance Industry. Journal of Banking & Finance, 31(1), 101-115

Benfield, 2007b. Global Reinsurance: 2007 Renewal Roundup-Creme Carmel (London: Benfield)

Berger, L., J. D. Cummins, and S. Tennyson, 1992. Reinsurance and the Liability Insurance

Crisis, Journal of Risk and Uncertainty 5(3), 253-272.

Berger, A. N. and D. B. Humphrey, 1997. Efficiency of Financial Institutions: International

Survey and Directions for Future Research. European Journal of Operational Research,
98, 175-212.

Cole, C. R. and K.A. McCullough, 2006. A Reexamination of the Corporate Demand for

Reinsurance. Journal of Risk and Insurance, 73(1), 169-192

Culp, C. L., 2002, The ART of Risk Management. New York: John Wiley & Sons.

Cummins, J.D., 2007, Reinsurance for Natural and Man-Made Catastrophes in the United States:

Current State of the Market and Regulatory Reforms, Risk Management and Insurance
Review, 10(2), 179-220

Cummins, J.D, Dionne, G., Gagné, R., and Nouira, A., 2006. Efficiency of Insurance Firms with

Endogenous Risk Management and Financial Intermediation Activities, Working paper 06-
06, Canada Research Chair in Risk Management, HEC Montreal, 39 pages.

Cummins, J.D., Harrington, S.E., Klein, R.W., 1991. Cycles and Crises in Property-Casualty

Insurance: Causes and Implications for Public Policy. Journal of Insurance Regulation,
No.Fall, pp.50-93.

Cummins, J.D., Outreville, J.F., 1987. An International Analysis of Underwriting Cycles. Journal

of Risk and Insurance, 54(2), pp.246-62.

Cummins, J.D. and Weiss, M.A., 2000a. Analyzing Firm Performance in the Insurance Industry

Using Frontier Efficiency Methods, in: G. Dionne, (Ed.), Handbook of Insurance. Kluwer
Academic Publishers, Boston, 767-829.

Cummins, J.D. and Weiss, M.A., 2000b. The Global Market for Reinsurance: Consolidation,

Capacity, and Efficiency, Brookings-Wharton Papers on Financial Services: 2000, 159-
222.

Dionne, G., Gagné, R., and Vanasse, C., 1998, Inferring Technological Parameters from

Incomplete Panel Data. Journal of Econometric, 87, 303-327.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 23

Doherty, N. and Dionne, G., 1993, Insurance with Undiversifiable Risk: Contract Structure and
Organizational Form of Insurance Firms. Journal of Risk and Uncertainty, 6(2), 187-203.

Froot, K., 2001. The Market for Catastrophe Risk: A Clinical Examination. Journal of Financial

Economics, 60(2-3), 529-571.

Garven, J.R., and J. Lamm-Tennant, 2003. The Demand for Reinsurance: Theory and Empirical

Tests, Insurance and Risk Management, 71(2), 217-238

Garven, J. R. and R. D. MacMinn, 1993. The Underinvestment Problem, Bond Covenants and

Insurance. Journal of Risk and Insurance, 60(4), 635-646.

Harrington, S.E. and G.R. Niehaus, 2000. Volatility and Underwriting Cycles. In: G. Dionne,

(Ed.), Handbook of Insurance. Kluwer Academic Publishers, Boston, 657-686.

Hoerger, T. J., F. A. Sloan, and M. Hassan, 1990. Loss Volatility, Bankruptcy, and the Demand

for Reinsurance. Journal of Risk and Uncertainty, 3(3), 221-245

Jean-Baptiste, E.L., and A.M. Santomero, 2000. The Design of Private Reinsurance Contracts.

Journal of Financial Intermediation, 9(3), 274-297

Kaluszka, M. and A. Okolewski, 2008. An Extension of Arrow's Result on Optimal Reinsurance

Contract. Journal of Risk and Insurance, 75(2), 275-288.

Mayers, D., and C. W. Smith, 1990. On the Corporate Demand for Reinsurance: Evidence from

the Reinsurance Market, Journal of Business, 63(1), 19-40

Mayers, D., and C. W. Smith, 1987. Corporate Insurance and the Underinvestment Problem.

Journal of Risk and Insurance, 54(1), 45-54

Meier, U. and F. Outreville, 2006. Business Cycles in Insurance and Reinsurance: The Case of

France, Germany and Switzerland. Journal of Risk Finance, 7(2), 160-176.

Phillips, R. D., J. D. Cummins, and F. Allen, 1998. Financial Pricing of Insurance in the Multiple-

Line Insurance Company. Journal of Risk and Insurance, 65(4), 597-636

Powell, L.S., and D.W. Sommer, 2007. Internal Versus External Capital Markets in the Insurance

Industry: The Role of Reinsurance. Journal of Financial Services Research, 31(2-3), 173-
189

Santomero, A.M. and D.F. Babbel, 1997. Financial Risk Management by Insurers: An Analysis

of the Process. Journal of Risk and Insurance, 64(2), 231-270.

Staking, K.B. and D.F. Babbel, 1995. The Relation Between Capital Structure, Interest Rate

Sensitivity, and Market Value in the Property-Liability Insurance Industry. Journal of Risk
and Insurance, 62(4), 690-718.

Swiss Re, 2004. Understanding Reinsurance: How Reinsurers Create Value and Manage Risk.

Economic Research & consulting, Swiss Reinsurance Company, Mythenquai 50/60

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 24

Taylor, Greg, 2000. Loss Reserving: An Actuarial Perspective. Kluwer Academic Publishers,
Boston

Weiss, M.A., 2007. Underwriting Cycles: A Synthesis and Further Directions. Journal of

Insurance Issue, 30(1), 31-45.

Weiss, M.A. and J.H. Chung, 2004. U.S. Reinsurance Prices, Financial Quality, and Global

Capacity. Journal of Risk and Insurance, 71(3), 437-467.

Wells, B. P., L. A. Cox, and K. M. Gaver, 1995. Free Cash Flow in the Life Insurance Industry.

Journal of Risk and Insurance, 62(1), 50-66.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 25

TABLE 1
Summary Statistics: 1995−2003

Variable Mean Standard Deviation
Premiums ceded to non affiliates 124.15 448.54
Total premiums ceded 624.42 2485.29
Share ceded to non affiliates 0.21 0.18
Premiums ceded to total premiums 0.32 0.20
Invested assets 1926.00 6758.46
Asset-liability risk 18116.37 73846.93
Long-tail personal outputs 221.30 1090.78
Short-tail personal outputs 99.62 501.45
Long-tail commercial outputs 225.94 731.54
Short-tail commercial outputs 60.40 191.40
Price of long-tail personal 0.41 0.66
Price of short-tail personal 0.53 0.96
Price of long-tail commercial 1.30 7.66
Price of Short-tail commercial 0.89 2.59
Administrative labour 945.33 170.26
Agent labour 800.99 150.46
Risk labour 2050.42 1091.83
Material/Business labour 609.43 194.60
Debt Price 0.06 0.02
Equity Price 0.17 0.06
Equity 984.52 3930.24
Debt 1310.10 4131.37
Total Costs 499.25 1637.21
Volatility of loss ratio 0.0926 0.0844
Size 19.40 2.11
Long-tail personal premiums 323.38 1541.18
Short-tail personal premiums 158.18 751.04
Long-tail commercial premiums 351.08 1158.61
Short-tail commercial premiums 117.93 377.89
Line concentration 0.31 0.15
Geographic concentration 0.49 0.38
Group dummy 0.68 0.47
Stock ownership dummy 0.51 0.50
Distribution dummy 0.67 0.47
Number of observations 2966
Number of firms 554

Note: Quantities of intermediate outputs, quantities of outputs and quantity of reinsurance are in million of
real 1995 dollars. Equity, Debt, Total costs, and premiums are in million of current dollars.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 26

TABLE 2
Results from First Stage Regressions for Cost Function Estimation

 Asset-liability risk Invested assets
Ceded premiums to

non affiliates

Variable Estimate t Value Estimate t Value Estimate t Value

Intercept -3.4016 -17.23 -2.7299 -15.71 -2.7429 -15.90

Price of long-tail personal 0.0506 2.78 0.0322 2.01 -0.0185 -1.17

Price of short-tail personal 0.1052 4.94 0.1079 5.76 0.0748 4.02

Price of long-tail commercial 0.0281 1.74 0.0143 1.01 0.0188 1.34

Price of Short-tail commercial 0.0883 3.93 0.0713 3.60 0.0535 2.72

Price of administrative labour 0.6180 0.74 0.4953 0.68 0.4791 0.66

Price of agent labour 0.5672 1.33 0.9392 2.49 -0.6901 -1.85

Price of risk labour -0.3141 -1.22 -0.0942 -0.41 0.3772 1.67

Price of material/business labour 0.7130 1.40 0.9458 2.11 1.4515 3.26

Debt Price 1.5549 3.95 2.1048 6.07 1.0641 3.09

Equity Price -0.6351 -3.09 -0.5657 -3.12 0.1125 0.63

Distribution dummy -0.9103 -12.40 -0.8152 -12.61 -0.3184 -4.96

Stock ownership dummy -0.0379 -0.52 0.0987 1.54 0.3479 5.47

Group dummy 2.6431 35.83 2.3554 36.26 1.9487 30.22

Number of observations 2966 2966 2966
Number of Insurers 554 554 554
Adjusted R-sq 0.4868 0.5054 0.3820

Note: Results for time dummy variables and state dummy variables are available upon request. Results for
alternative measures of reinsurance are not presented but are also available.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 27

TABLE 3
 Cost Function Estimates (Equation 3)

Model 1: Specified without reinsurance

Model 2: Specified with reinsurance defined as Premiums ceded to non affiliates
Model 3: Specified with reinsurance defined as Share of premiums ceded to non-affiliates

 Model 1 Model 2 Model 3

 Estimate t-ratio Estimate t-ratio Estimate t-ratio

Intercept 13.3993 212.00 13.5267 182.61 13.7071 116.20
Financial intermediation -0.5793 -4.95 -0.7538 -4.81 -0.5207 -2.60
Asset-liability risk 0.7790 7.19 0.8673 6.72 0.8549 4.16
Reinsurance 0.1696 2.75 0.3482 2.64
Long-tail personal 0.2338 15.04 0.2157 13.61 0.1920 9.95
Short-tail personal 0.0837 5.52 0.0905 5.92 0.1024 5.76
Long-tail commercial 0.2586 23.32 0.2600 22.75 0.2626 18.56
Short-tail commercial 0.1207 8.94 0.1309 9.47 0.1315 7.40
Agent labour 0.4643 2.99 0.8499 4.96 1.3033 5.13
Risk labour 0.1466 2.99 0.1208 2.30 0.1052 1.56
Business labour 0.0641 0.70 -0.0565 -0.57 -0.0207 -0.16
Debt Price 0.0945 1.24 0.1499 1.92 0.0937 1.11
Equity Price 0.3870 10.54 0.3285 8.22 0.3970 8.43
Year96 -0.1055 -8.62 -0.0947 -7.56 -0.0967 -7.70
Year97 -0.0331 -2.45 -0.0214 -1.55 -0.0320 -2.36
Year98 -0.0951 -4.73 -0.0688 -3.21 -0.0870 -4.22
Year99 0.0018 0.08 -0.0016 -0.07 -0.0033 -0.15
Year00 -0.0431 -1.83 -0.0398 -1.69 -0.0449 -1.91
Year01 -0.0618 -1.24 -0.0355 -0.71 -0.0419 -0.84
Year02 0.0418 0.56 0.0286 0.39 0.0435 0.59

Year03 0.2495 2.64 0.1983 2.11 0.2411 2.57

Number of observations 2966 2966 2966
Number of Insurers 554 554 554
 -2 Log Likelihood -189 -183.6 -183.8

Results for second-order terms are available from the authors upon request.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 28

TABLE 4
Results from First Stage Regressions for Volatility of Loss Ratio Estimation

Growth rate of Growth rate of

size (log of total assets) premiums ceded
Variable Estimate t Value Estimate t Value

Intercept 0.01406 2.45 6.24959 1.65
Price of long-tail personal 0.00057 2.16 0.29511 1.70
Price of short-tail personal -0.00010 -0.56 -0.05795 -0.48
Price of long-tail commercial 0.00002 0.89 0.00097 0.07
Price of Short-tail commercial 0.00013 1.95 0.00283 0.06
Price of administrative labour -0.00001 -2.43 0.00056 0.20
Price of agent labour -0.00001 -2.42 -0.00376 -2.13
Price of risk labour 0.00000 3.49 0.00018 0.57
Price of material/business labour 0.00000 0.94 0.00205 0.94
Debt Price 0.06513 1.11 -54.01708 -1.39
Equity Price -0.02328 -3.84 -4.25408 -1.06
Distribution dummy -0.00065 -1.66 -0.41769 -1.61
Stock ownership dummy 0.00113 2.85 0.47825 1.83
Group dummy -0.00137 -3.40 0.09660 0.36
Number of observations 2966 2966
Number of Insurers 554 554
Adjusted R-sq 0.0432 0.0157

Note: Results for time dummy variables and state dummy variables are available upon request. Results for
alternative measures of reinsurance are not presented but are also available.

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 29

Table 5
Volatility of Loss Ratio Estimates (Equation4)

Model 1: Specified with reinsurance defined as Premiums ceded to non affiliates

Model 2: Specified with reinsurance defined as Share of premiums ceded to non-affiliates

 Model 1 Model 2
 Estimate t-ratio Estimate t-ratio
Intercept 0.027180 2.10 0.033900 2.59
Growth rate of reinsurance -0.013020 -2.62 -0.030140 -1.96
Growth rate of size -1.989150 -1.23 -3.145200 -2.04
Growth rate of long-tail personal premiums 0.000006 0.35 0.000006 0.34
Growth rate of short-tail personal premiums -0.000074 -0.83 -0.000066 -0.73
Growth rate of long-tail commercial premiums 0.001500 1.59 0.001470 1.56
Growth rate of short-tail commercial premiums -0.000050 -0.60 -0.000051 -0.62
Growth rate of business concentration -0.009420 -0.46 -0.011200 -0.55
Growth rate of geographic concentration -0.011140 -1.01 -0.011510 -1.04
Group dummy 0.017260 2.80 0.014470 2.34
Stock ownership dummy -0.016380 -2.73 -0.015820 -2.55
Distribution dummy -0.000082 -0.01 0.001200 0.20
Year96 0.063030 5.91 0.060610 5.64
Year97 -0.011880 -1.11 -0.012460 -1.16
Year98 0.008500 0.77 0.005680 0.51
Year99 0.016990 1.26 0.005790 0.48
Year00 0.018480 1.47 0.015950 1.28
Year01 0.025860 2.34 0.024090 2.19
Year02 0.009520 0.86 0.008820 0.79
Year03 0.027500 2.44 0.028080 2.48
Number of observations 2966 2966
Number of Insurers 554 554
Adjusted R-sq 0.0309 0.0299

The Costs and Benefits of Reinsurance

CIRRELT-2008-26 30

