

Spis treści

Wstęp	7
-------------	---

Część 1. Samoubezpieczenie przeciw stratom materialnym

1. Preliminaria	15
2. Model samoubezpieczenia uwzględniający dwa stany świata	25
2.1. Wpływ wzrostu awersji do ryzyka i kierunek efektu dochodowego	27
2.2. Substytucyjność ubezpieczenia i samoubezpieczenia	30
3. Model samoubezpieczenia z wieloma stanami świata	33
3.1. Efekt dochodowy	36
3.2. Efekt wzrostu awersji do ryzyka	38
3.3. Efekt ryzyka w tle	44
3.4. Wpływ niematerialnych czynników na popyt na samoubezpieczenie	46
4. Substytucyjność i komplementarność ubezpieczenia i samoubezpieczenia	53
4.1. Model samoubezpieczenia w przypadku obligatoryjnego ubezpieczenia. Analiza efektu wzrostu ceny ubezpieczenia na popyt na samoubezpieczenie	54
4.2. Przypadek ogólny, dwie zmienne decyzyjne, przypadek asymetrii informacyjnej	60
4.3. Przypadek ogólny, dwie zmienne decyzyjne, przypadek symetrii informacyjnej	66
Aneks do rozdziału 4	70
5. Dwuokresowy model samoubezpieczenia	77
5.1. Efekt wzrostu awersji do ryzyka, inwestycja w samoubezpieczenie tylko w pierwszym okresie	77
5.2. Efekt wzrostu awersji do ryzyka, inwestycja w samoubezpieczenie w obu etapach	82
5.3. Dwuokresowy model samoubezpieczenia z ryzykiem w tle	84
5.4. Substytucyjność samoubezpieczenia i oszczędności	88
Aneks do rozdziału 5	90

Część 2. Samoubezpieczenie przeciw utracie zdrowia

6. Samoubezpieczenie przeciw utracie zdrowia – model statyczny	95
6.1. Zależność krańcowej użyteczności konsumpcji od stanu zdrowia	96
6.2. Efekt dochodowy, model z dwoma stanami świata	96

6.3. Efekt dochodowy, przypadek wielu stanów świata	99
7. Interakcje między popytem na samoubezpieczenie zdrowotne a kosztami obowiązkowego ubezpieczenia zdrowotnego	102
7.1. Suplementarne dodatkowe ubezpieczenie zdrowotne	105
7.2. Komplementarne dodatkowe ubezpieczenie zdrowotne	109
8. Samoubezpieczenie przeciw utracie zdrowia – model dwuokresowy	112
8.1. Zdrowie jako zmienna losowa	112
8.2. Efekt wzrostu ryzyka zdrowotnego	117
9. Efekt finansowego ryzyka w tle na samoubezpieczenie zdrowotne	122
9.1. Przypadek niezależnego ryzyka w tle	122
9.2. Przypadek zależnych ryzyk	124
Aneks do rozdziału 9	128
10. Wpływ zdolności adaptacyjnych pacjenta i pesymizmu adaptacyjnego na popyt na samoubezpieczenie zdrowotne	130
Literatura	135