

Verisk
Analytics

$$\sum_{k=1}^N [n_k \ln n_k]$$

Using Novel Data for Vehicle Rating

THE SCIENCE OF RISKSM

Antitrust Notice

- The Casualty Actuarial Society is committed to adhering strictly to the letter and spirit of the antitrust laws. Seminars conducted under the auspices of the CAS are designed solely to provide a forum for the expression of various points of view on topics described in the programs or agendas for such meetings.
- Under no circumstances shall CAS seminars be used as a means for competing companies or firms to reach any understanding – expressed or implied – that restricts competition or in any way impairs the ability of members to exercise independent business judgment regarding matters affecting competition.
- It is the responsibility of all seminar participants to be aware of antitrust regulations, to prevent any written or verbal discussions that appear to violate these laws, and to adhere in every respect to the CAS antitrust compliance policy.

Life in the Fast Lane

Image Credits: © iStockPhoto.com/Alexey Dudoladov (1) and Stefan Weichert (2)

Vehicle Series

- Family of Vehicles
- Same Make, Name, Body Type
- Similar Construction
- Used in Experience Reviews

Family Tree

What's in a Name?

- Trim Packages
- Internal Branding
- Platforms and Parts
- Manufacturer / Nameplate
- Design Changes

Attributes

Dimensionality	Bells and Whistles	Under the Hood
Body Styling	Original Cost New	Engine Cylinders
Length / Width	Anti-Lock Brakes	Engine Size
Bumper Height	Daytime Lamps	Engine Type
Wheelbase	Stability Control	Horsepower
Weight	Drive Wheels	Torque

Which of these help predict loss propensity?

Wanted: Vehicle Data

Requirements

- Predictive Power
- Accuracy
- Completeness
- Continuity
- Rights of Use
- Novelty

Matching Hierarchy

Most Granular

Vehicle Identification #

Claims Experience

Trim Package

VIN Decoders

Key Features

Manufacturer Specs

Model

Proprietary Metrics

Manufacturer

Safety Ratings

Model Year

Production Counts

Country

Consumer Tools

Econometrics

Least Granular

Civic Unrest

JHMFG2A5*B

Data Source	Vehicle Identifier	Additional Info
VIN Decoder	2011 HOND CIVIC SI	COUPE2DR, 4 CYL
JD Power & Assoc.	2011 Honda Civic Coupe Si	I4 Engine
IIHS Ratings	2006-2011 Honda Civic 2-door	"... Except SI"*
IIHS Losses	2008-201x Honda Civic Si	Two-Door Model
MSN Auto	2011 Honda Civic Si Coupe	Front-Wheel Drive
NHTSA Ratings	2011 Honda Civic 2 DR FWD	Not Rated
NHTSA Production	2011 HONDA CIVIC**	Car

* - excerpted: SI does not have AHR (All Seat Head Restraints)

** - inference: 2009 latest model year posted to web site as of 4/2012

Devil in the Details

- Exploratory Data Analysis
- Disambiguation
- String Matching
- Conflicts and Tiebreakers
- Automation and Replication
- Quality Control and Updates

Model Development

- Attribute Selection
- Controls and Covariates
- Correlations and Interactions
- Form and Structure
- Sub-model Approach

Perils of Aggregation

Validation

Segmentation

Range of Attribute-Based Predictions Within Single Series-Based “Symbol”

Collision Coverage

Performance Matters

2011 Honda Civic

Trim Package	EX	SI
OCN	\$21,955	\$22,250
Body Styling	2 Door Coupe	2 Door Coupe
Seat Fabric	Leather	Carpet
Horsepower	140	197

Predicted Outcomes

Series-Based	Collision	same
	Comprehensive	same
Attribute-Based	Collision	8% higher
	Comprehensive	15% higher

Safety Feature

2011 Honda CR-V SE

OCN	\$22,395	\$23,645
Drive Train	Front-Wheel	Four-Wheel

Predicted Outcomes

Series-Based	Collision	7% higher
	Comprehensive	13% higher
Attribute-Based	Collision	3% higher
	Comprehensive	same

Design Change

Jeep Grand Cherokee Unlimited

Model Year	2010	2011
OCN	\$41,820	\$40,315
GVWR	6,150 lbs.	6,800 lbs.
Wheelbase	109.5"	114.8"
Daytime Lights	No	Yes

Predicted Outcomes

Series-Based	Collision	1% lower
	Comprehensive	2% lower
Attribute-Based	Collision	16% lower
	Comprehensive	same

State of the Art

- Brake Assist
- Parking Proximity
- Lane Departure
- Active Cruise Control
- Stop-Start
- Driver Alert
- Blind Spot
- Weight Reduction

Source: Automobile Association of America (AAA), "AAA Announces New Vehicle Technology Trends for 2012," March 1, 2012.

<http://newsroom.aaa.com/2012/03/aaa-announces-new-vehicle-technology-trends-for-2012/>

Define Novelty

Visit us online at
www.verisk.com