
HAL Id: hal-01072325
https://hal.science/hal-01072325

Submitted on 29 May 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Analyse du comportement individuel et collectif des
professionnels forestiers face aux risques, réflexion sur la

dimension assurantielle
Stéphane Couture

To cite this version:
Stéphane Couture. Analyse du comportement individuel et collectif des professionnels forestiers face
aux risques, réflexion sur la dimension assurantielle. Innovations Agronomiques, 2009, 6, pp.73-85.
�hal-01072325�

https://hal.science/hal-01072325
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

Innovations Agronomiques (2009) 6, 73-85

Analyse du comportement individuel et collectif des professionnels forestiers
face aux risques, réflexion sur la dimension assurantielle.

S. Couture

INRA, UMR 356 Economie Forestière, 14 rue Girardet, 54 042 Nancy.

Correspondance : couture@nancy-engref.inra.fr

Résumé
Les forêts sont de plus en plus soumises à des catastrophes naturelles d’ampleur exceptionnelle.
Actuellement, les propriétaires forestiers privés dont les forêts sont généralement fortement sinistrées
ne disposent que de l’assurance privée pour se couvrir contre les dommages occasionnés par de tels
événements. Or, nous constatons que très peu de propriétaires forestiers privés sont assurés contre
ces risques.
Après une brève présentation du contexte actuel, les caractéristiques des risques ciblés sont dégagés
et les critères d’assurabilité d’un risque sont rappelés afin de faire ressortir les difficultés liées à la mise
en place d’un système d’assurance des risques naturels en forêt efficace.
Pour aborder cette problématique, l’INRA s’est engagé dans des travaux de développement d’outils de
modélisation et d’expériences nécessitant un partenariat avec le monde professionnel. L’ensemble de
ces études fournit autant d’éléments de réflexion permettant de mieux comprendre le comportement
d’assurance des propriétaires forestiers face aux risques naturels. Ces conclusions fournissent des
informations indispensables pour envisager un système d’assurance qui soit efficace étant donnés le
contexte et les risques à couvrir. Quelques règles d’amélioration sont au final précisées pour qu’un tel
système puisse exister efficacement.

Mots-clés : Risques naturels, forêt, assurance, incertitude, politiques publiques

Abstract
Forests are more and more subjected to exceptional natural disasters. At present, in France, non-
industrial private forest owners whose forests are generally severely damaged have only insurance to
cover against the damages caused by such events. However, we noticed that very few non-industrial
private forest owners are insured against these risks.
After a brief presentation of the current context, the characteristics of the catastrophic risks are
presented and the traditional reasons for risks to be insurable are reminded in order to highlight the
difficulties that can caused the failure of private markets in natural risk insurance.
To approach this problematic, INRA is embarking on the development of modelling tools and
experiences involving a partnership with professionals. All these studies give some analytical and
empirical elements making it possible to better understand the behaviour of non-industrial private forest
owners’ insurance against natural risks. These conclusions also give some information necessary to
implement an efficient system of insurance given the context and the risks to cover. Finally, some rules
to improve the current system are presented.

Keywords: Natural risks; forest; insurance; uncertainty; public policy

S. Couture

Innovations Agronomiques (2009) 6, 73-85

74

1. Risques naturels, forêts et assurances : contexte et enjeux

Les tempêtes de décembre 1999, les incendies de 2003, la tempête de 2009 sont autant d’événements
climatiques, de nature exceptionnelle, qui ont eu, certes des conséquences écologiques et
environnementales importantes sur les forêts, mais ont surtout engendré des pertes économiques
financières désastreuses pour les propriétaires forestiers privés, la filière bois et aussi l’industrie de
l’assurance en foresterie. Il est alors important dans un premier temps de donner, après une définition
économique de ces risques et de leurs caractéristiques, quelques chiffres sur ces dommages et leurs
conséquences sur l’assurabilité de tels risques.

1.1 Les risques naturels en forêt : définition, type et caractéristiques

La notion de risque et les types de risques en forêt

Une situation risquée, d’un point de vue économique, désigne tout contexte pour lequel certains
événements ne sont pas connus avec certitude mais peuvent être représentés en ayant recours à la
théorie des probabilités. Bien sûr, cette notion de risque est très générale et peut toucher quasiment
toutes les situations existantes, c’est pourquoi il est admis de les répertorier en deux grandes
catégories : les risques de production1 et les risques de marché ou de prix2. Les premiers risques
concernent les activités et composantes physiques tandis que la seconde catégorie touche les
composantes économiques. Il est généralement admis de considérer alors les risques naturels comme
des risques de production3.

Les forêts françaises et plus généralement les forêts tempérées européennes, sont soumises
principalement à deux grands risques de production : le risque de tempête et le risque d’incendie4. En
France, Martin, la tempête de décembre 1999 a endommagé 23,3 m3 de bois correspondant à 14% du
volume de bois sur pied de la zone touchée. Klaus, en janvier 2009 a touché 42,5 m3 de bois soit 15%
du volume de bois avant tempête de la zone sinistrée. Il s’agit effectivement de % en rapport avec la
zone endommagée (IFN, 2009).Les derniers grands incendies de l’été 2003 ont provoqué des dégâts
sur 73 000 hectares de forêts (MAP, 2008). Ces deux risques dits naturels sont liés aux conditions
atmosphériques. Le risque de tempête est exclusivement lié aux conditions météorologiques ou
climatiques tandis que, pour le risque d’incendie de forêt, interviennent d’autres facteurs, soit naturels
ou anthropiques. En France, les causes des incendies de forêt connues5 (correspondant à 70% en
nombre d’incendies) sont pour 2% d’origine naturelle et pour 68% d’origine humaine (Colin et al., 2001).
Malgré cette différence, il existe, d’un point de vue de l’analyse économique, des caractéristiques
similaires pour ces deux risques.

Les caractéristiques des risques naturels

Les risques naturels présentent des caractéristiques qui ont des conséquences sur leur assurabilité par
un marché concurrentiel.

1 Les risques de production concernent principalement les risques environnementaux, les risques naturels, les risques
technologiques, les risques liés à la sécurité alimentaire et les risques sanitaires.
2 Les risques de prix regroupent tous les risques liés aux fluctuations des prix des facteurs et des productions.
3 Même si les risques naturels peuvent avoir des conséquences sur les prix de bois ou sur les coûts de certains facteurs, il
est généralement considéré, d’un point de vue individuel, que ce risque ne touche que la production.
4 En moyenne, 35 millions de mètres cubes de bois sont endommagés chaque année en Europe par les aléas naturels
(période 1950-2000). Les tempêtes sont responsables de 53% des dommages, les incendies de 16% (Schelhaas et al.,
2003).
5 L’origine d’un incendie est souvent difficile à déterminer du fait de l’absence de preuves matérielles concrètes ; il en résulte
que le pourcentage de causes inconnues peut être très important. Ce pourcentage atteint environ 30 % en France.

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

75

- Ces risques sont très hétérogènes ; ils dépendent du type de peuplement, de la zone
géographique, des conditions pédologiques, des pratiques sylvicoles…. Apparaît alors un
problème d’antisélection6. Il est difficile de connaître précisément toutes les caractéristiques de
la forêt soumise aux risques et de ce fait leur niveau de risque. Ce phénomène d’asymétrie
d’information7 pose des difficultés dans la définition des contrats d’assurance où existe une
incertitude sur le type de l’agent et de son risque. Ainsi, l’assureur n'a-t-il pas la possibilité de
connaître toutes les caractéristiques du propriétaire forestier et de sa forêt, ce qui peut le
conduire à proposer des contrats d’assurance inefficients.

- La prévention face aux risques naturels est très importante et est souvent inefficace. La théorie
de l'assurance nous enseigne que les individus qui bénéficient d'un contrat d'assurance sont
moins incités à adopter des comportements préventifs, ce qui a pour effet d'augmenter leur
risque. Dans le cas d'une couverture complète, ce phénomène, encore appelé risque moral ex
ante, est poussé à son paroxysme et les assurés ne réalisent plus de prévention (Bardey et
Lesur, 2004).

- Lors de l’occurrence d’une catastrophe naturelle, il est très difficile de quantifier les dommages
subis et d’imputer ces derniers à la cause réelle de l’aléa. Les coûts de vérification s’avèrent
alors relativement élevés. Il existe un problème de risque moral ex post portant sur les
déclarations des propriétaires forestiers quant à la nature des catastrophes. En effet, ce risque
moral de seconde espèce réside dans le fait que le propriétaire forestier assuré, une fois le
risque survenu, déclare davantage de dommages que ceux réellement provoqués par la
catastrophe naturelle. On parle aussi de fraude à l'assurance.

Ces trois précédents points sont exacerbés par une volonté de solidarité. En effet, après un sinistre
naturel d’ampleur exceptionnelle, le gouvernement est incité à verser des compensations publiques afin
de couvrir toute ou partie des dommages subis par les propriétaires forestiers8. De tels programmes
d’aide publique couvrent donc partiellement les propriétaires forestiers contre les dommages subis
puisque, in fine, une partie des pertes est prise en charge. Ces programmes peuvent alors influencer
les choix des propriétaires en matière de prévention et de couverture contre les risques naturels.

- Les risques naturels sont de type systémique dans le sens où ils sont peu diversifiables et
présentent une corrélation élevée entre les différents agents concernés. En effet, lors d’un tel
sinistre, un grand nombre d’assurés est susceptible d’être touchés. Il est alors difficile pour
l’assureur de proposer des contrats contre de tels risques parce que si une telle catastrophe
devait arriver, l'assureur ne pourrait pas diversifier son portefeuille de contrats et faire face
financièrement.

- Les risques naturels sont aussi caractérisés par des probabilités d’occurrence faibles et des
pertes élevées. Il est alors indispensable pour l’assureur lors d’un tel événement de disposer
des réserves financières nécessaires pour indemniser les éventuels assurés.

- Il est toujours à l’heure actuelle difficile de quantifier les risques naturels. Peu d’observations
pour certains types d’événements comme les tempêtes sont disponibles. De plus, un débat
existe sur la relation entre changement climatique et risques naturels. Il est certes admis que le

6 L'antisélection existe parce qu'une partie au contrat, l'assureur, ne peut pas observer facilement toutes les caractéristiques
de l'assuré qui peuvent influencer son risque. Pour y remédier, l'assureur utilise la classification des risques et les
révélations des risques via les choix de contrats ou d'avenants.
7 En économie, on parle d'asymétrie d'information lors d'une signature de contrat quand certains des co-contractants
disposent d'informations pertinentes que d'autres n'ont pas.
8 En France, après les tempêtes de 1999, l’Etat a mis en place le “Plan national pour la forêt française”. A travers ce plan, le
gouvernement s’est engagé à fournir une aide financière annuelle de l’ordre de 91,5 millions d’euros pendant 10 ans aux
différents acteurs du secteur forestier français. Après la tempête Klaus, le gouvernement a annoncé la mise en place d’un
« plan chablis 2009 » où un milliard d'euros de prêts et de subventions sera débloqué pour la forêt d'Aquitaine, durement
touchée par la tempête ainsi que des aides au reboisement pour un montant total de 415 millions d'euros.

S. Couture

Innovations Agronomiques (2009) 6, 73-85

76

changement climatique accroît la fréquence et l’intensité de tels risques mais il demeure
toujours un doute sur l’ampleur de ces variations. Les estimations de ces variations restent
imprécises et variables. Il existe donc une ambiguïté sur la probabilité d’occurrence des risques
naturels, et parfois même sur l’évaluation de leurs dommages. Ces difficultés d’estimation
peuvent avoir un effet sur la perception des risques des propriétaires et influencer leurs choix
en matière de prévention et d’assurance contre les risques naturels.

L’ensemble des spécificités des risques naturels soulève des problèmes d’assurabilité sur des marchés
compétitifs.

1.2 L’assurance en forêt face aux risques naturels

Les systèmes d’assurance existants

En France, le marché actuel de l’assurance des forêts face aux risques naturels est en situation de
duopole. En effet, deux principaux assureurs se partagent le marché : Groupama via la Mutuelle
Indépendante des Sylviculteurs du Sud-Ouest (MISSO) et le cabinet Xavier de la Bretesche (XLB). Ces
deux compagnies proposent des contrats d’assurance contre l’incendie ou contre l’incendie et la
tempête. Le cabinet XLB offre également un contrat d’assurance contre le risque de tempête seul. Les
contrats d’assurance diffèrent entre les assureurs sur certains points : les montants des indemnités et
primes, la prise en compte de la valeur de sauvetage, la différenciation géographique, l’évaluation de la
perte et le seuil d’intervention. Toutefois, les contrats reposent sur le même principe : le souscripteur a
la possibilité de moduler le niveau de sa couverture pour différents montants d’indemnités (deux pour la
MISSO et six pour XLB). L’indemnité porte uniquement sur les frais de reboisement pour la MISSO
tandis que, pour l’assureur XLB, elle peut aussi couvrir en plus la perte financière liée à la catastrophe.

Moins de 0,5% des propriétaires forestiers privés sont assurés contre le risque de tempête et/ou
d’incendie, soit environ 7% de la surface forestière privée française.

Après le dernier événement climatique majeur, la tempête Klaus, qui a balayé le sud-ouest le 24 janvier,
la forêt des Landes a beaucoup souffert. Sur 48 000 sylviculteurs en exercice dans cette région, 10 %
seulement sont assurés (FFSA, 2009). Après un tel sinistre, l’assureur XLB a versé 7,8 millions d’euros
d’indemnités (6 % de son portefeuille se situe dans la zone du Sud-Ouest) tandis que, pour la MISSO,
le coût s’élève à 33 millions d’euros, la majorité de ces assurés se concentrant dans la zone sinistrée9.

Le principe de l’assurance

Système de gestion collective privée du risque, l’assurance repose sur un principe de transfert de risque
entre une partie qui est assujettie à un risque éventuel (l’assuré) et une tierce partie qui n’est pas
assujettie à ce risque, mais qui propose des contrats pour se couvrir contre le risque ciblé (l’assureur).
Tout ou partie du risque peut alors être transféré. Par conséquent, l’assureur peut proposer un nombre
important de contrats d’assurance tout en garantissant sa survie grâce à l’hétérogénéité des agents
assurés face au risque : il diversifie alors son portefeuille de contrats d’assurance proposés. Par ce
concept de mutualisation, tous agents souscrivant un contrat d’assurance se trouvent couverts contre
les dommages éventuels en cas de survenance du risque considéré. Notons que, pour que pérennise
un tel système il faut qu’il existe des possibilités de réassurance. L’assureur doit pouvoir à son tour
transférer une partie de son risque lié à son activité d’assurance.

Ainsi, un propriétaire forestier privé, détenant un risque d’incendie ou de tempête sur sa forêt, peut-il
chercher à se protéger contre les conséquences financières de celui-ci sans toutefois s’en débarrasser.

9 Ces données ont été fournies par entretien téléphonique avec l’assureur XLB.

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

77

Il peut alors souscrire un contrat d’assurance proposé par un des deux assureurs existant sur le
marché. Ce contrat comprend deux éléments fondamentaux : le montant de l’indemnité et la prime. Le
montant de l’indemnité dépend du niveau du dommage subi, cette relation pouvant prendre des formes
très diverses selon les clauses du contrat prescrit. En échange de sa garantie, l’assureur réclame le
versement d’une prime dont le montant est indépendant de la réalisation du risque10.

Les critères d’assurabilité d’un risque

L’assurance peut être un moyen efficace de gestion collective des risques si ces derniers satisfont les
divers critères d’assurabilité suivants. Un tel système n’est pas toujours viable du fait des
caractéristiques des risques considérés.

Premièrement, de nombreux risques homogènes et indépendants doivent exister afin de les
mutualiser ; en effet, un grand nombre d’individus doit être assujetti au risque considéré. Les conditions
d’homogénéité et d’indépendance, même imparfaitement vérifiées, permettent à l’assureur de se
retrouver dans les conditions d’application de la loi des grands nombres. L’activité d’assurance est
basée sur cette loi11 qui peut ne pas fonctionner correctement lorsque le portefeuille contient des
risques hétérogènes et donc non identiquement distribués. Les catastrophes naturelles contredisent
l’hypothèse d’indépendance des risques et font sortir l’assureur du champ d’application de la loi des
grands nombres.

Deuxièmement, les risques ne doivent pas être de type catastrophique, c’est-à-dire ne doivent pas
affecter une partie très importante de la population en même temps. Les risques ne doivent pas être
corrélés.

Troisièmement, le moment de la survenance du risque assuré doit être imprévisible au moment de la
souscription du contrat d’assurance. La survenance du sinistre couvert doit aussi être indépendante de
la volonté de l’assuré. La perte en cas de dommage doit être indépendante des décisions de l’assuré.

Quatrièmement, le risque doit être quantifiable. Les probabilités d’occurrence de la catastrophe ainsi
que les niveaux de perte doivent être facilement calculables. Des données statistiques d’événements
passés sont alors indispensables.

Enfin, la prime d’assurance doit être économiquement acceptable.

Il est immédiat, à la présentation des différents critères d’assurabilité, de constater que les risques
d’incendie ou de tempête en forêt ne respectent pas parfaitement tous ces critères. Certaines
caractéristiques de ces risques les rendent difficilement assurables sur des marchés compétitifs.

1.3 Les enjeux d’un système d’assurance des forêts face aux risques naturels
efficace

Les tempêtes de décembre 1999 et de janvier 2009 ont fait prendre conscience de l’importance d’une
meilleure connaissance des risques naturels en foresterie, des limites du système de couverture
existant ainsi que de la nécessité d’en tirer toutes les conséquences pour une gestion efficace de ces
risques. Plusieurs enjeux rendent cette tâche à la fois plus difficile et plus déterminante pour les
activités forestières.

10 La base de calcul de la prime est constituée par l’espérance mathématique des indemnités qui au moment de la signature
du contrat sont aléatoires (Eeckdhout et Gollier, 1992).
11 La loi des grands nombres nous assure que la moyenne empirique de la charge de sinistre d’un portefeuille de risques
indépendants et identiquement distribués tend vers le sinistre moyen d’une police lorsque le nombre de polices tend vers
l’infini.

S. Couture

Innovations Agronomiques (2009) 6, 73-85

78

- La forêt française est détenue principalement par des propriétaires privés. Les catastrophes
naturelles entraînent, en plus des pertes financières individuelles, des pertes économiques et
écologiques publiques et collectives. En effet, les forêts jouent actuellement des rôles
environnementaux et récréatifs de plus en plus importants et présentent des externalités positives
fortes pour la société (IFN, 2006). Un sinistre naturel est alors une double catastrophe tant pour le
propriétaire privé que pour la société. De plus, la progression des forêts sur le territoire national ne
cesse de croître depuis plusieurs années (IFN, 2006). Les politiques publiques (PAC, lutte contre
l’effet de serre) auront aussi des impacts en termes d’occupation des sols (agriculture, forêt, villes).
Les conséquences des risques naturels en sont alors accentuées.

- Les préoccupations environnementales et leur transcription dans les textes réglementaires
européens et internationaux donnent une place de plus en plus importante aux forêts dans leur
mission de régulation de problèmes environnementaux importants comme le changement
climatique. En effet, il est admis que les forêts jouent un rôle non négligeable dans la séquestration
du carbone émis. Il en résulte alors des contraintes fortes sur la gestion des forêts au niveau de la
France. Les risques catastrophiques ont, outre le préjudice portant sur la production de bois, des
conséquences sur cette autre fonction, par exemple en libérant le carbone fixé lors de la croissance
des peuplements lors d’un incendie ou en stoppant le stockage de carbone lors d’une tempête. Une
catastrophe naturelle présente alors aussi ici un double désastre.

- Le changement climatique en cours laisse prévoir une augmentation de la fréquence des
phénomènes climatiques extrêmes (IPCC, 2007). A titre d’exemple, le Massif Landais a subi deux
épisodes cycloniques séparés d’à peine 9 ans alors que la périodicité annoncée de ce type
d’événement était centennale (Lesgourgues et Drouineau, 2009). Toutefois, un doute persiste, au
sein de la communauté scientifique, sur le fait que cette succession de tempêtes (1999 puis 2009)
soit la conséquence du changement climatique.

- Face à l’ampleur de certains sinistres naturels, les propriétaires forestiers, malgré la présence du
marché de l’assurance et indépendamment des contrats souscrits12, ont eu recours à la solidarité
nationale pour compenser les pertes financières subies. Suite aux tempêtes de 1999, l’Etat français
a instauré le « Plan national pour la forêt française »13 qui constituait une aide de six cents millions
de francs par an pendant dix ans (91,5 millions d’euros/an) et dont l’objectif était d’aider les
propriétaires forestiers à la reconstitution des peuplements détruits. Actuellement, un nouveau plan
d’aide après la tempête de 2009 est en cours de négociation14. L’existence de telles aides crée un
problème de risque moral, incitant les propriétaires forestiers privés à ne pas prendre les mesures
de couverture nécessaires (Birot et Gollier, 2001 ; Gollier, 2001 ; Brunette et Couture, 2008a). Ce
phénomène entraîne un système de couverture inefficace contre les risques naturels tant pour les
propriétaires forestiers que pour les décideurs publics.

- Le marché de l’assurance forêt en France est en situation de concurrence imparfaite (duopole). Ce
constat soulève alors deux types de questions portant sur le nombre d’offreurs et sur la fixation des
primes d’assurance. La faible offre d’assurance peut être expliquée par la capacité des assureurs à
absorber des chocs de plus en plus fréquents et violents, ce qui pourrait justifier que peu de

12 Au Danemark, les aides publiques sont accordées aux propriétaires forestiers ayant souscrit une assurance de base
chablis après tempête. Le versement de l’aide est conditionné à la souscription d’un contrat d’assurance. Les aides sont
versées par les compagnies d’assurance en complément des indemnisations.
13 De tels programmes existent également à l’étranger, par exemple en Allemagne, où après les tempêtes de décembre
1999, l’Etat a mis en place un programme de soutien de 15,3 millions d’euros pour faciliter la récolte des bois, le transport et
la replantation.
14 Selon les dires de XLB, les propriétaires forestiers privés ont négocié une indemnisation reboisement de 1850
euros/hectare (environ 415 millions d'euros et un peu plus de 300 000 hectares endommagés) et veulent en plus une
indemnité de 1000 euros/hectare pour la perte financière. XLB pense qu'ils arriveront à l'obtenir. Ils ont aussi obtenu en plus
de ces aides 1 milliard d'euros de prêts bonifiés.

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

79

compagnies sont prêtes à s’engager sur un tel marché15. En situation de duopole, les prix sont
supposés plus élevés qu’en situation de concurrence, limitant l’accès à certains types de
propriétaires forestiers qui souhaiteraient s’assurer. Il serait utile de réfléchir à des solutions qui
permettraient de développer l’offre d’assurance.

Ces changements globaux ont un impact non seulement sur la gestion des ressources forestières mais
ils affectent aussi la façon de déterminer le système de couverture contre les risques naturels le plus
efficace.

2. Des enseignements des recherches pour répondre aux enjeux

Ces enjeux nécessitent de développer des outils de modélisation permettant de comprendre le
comportement des propriétaires forestiers en matière de couverture face aux risques naturels. Dans ce
qui suit, nous détaillons d’abord quelques travaux qui ont cherché à apporter des éléments de réflexion
sur ce point étant donné le contexte précédemment présenté. Nous présentons ensuite quelques
recherches visant à améliorer la connaissance de la perception des risques naturels et des
comportements d’assurance des propriétaires forestiers.

 2.1 Des outils micro-économiques au niveau du propriétaire forestier

Assurance privée, mesures d’auto-assurance et d’autoprotection16, épargne de précaution, solidarité
nationale sont autant d’outils disponibles aux propriétaires forestiers privés pour se couvrir contre les
risques naturels. Des travaux de recherche au sein de l’INRA sur ces outils se sont développés afin de
comprendre les déterminants des choix des propriétaires forestiers, d’expliquer pourquoi ces
comportements de couverture sont aujourd’hui peu observés et de réfléchir à des dispositifs incitatifs
permettant de favoriser leur développement. En l’absence de données empiriques sur les choix de
couverture des agents, une série de modèles théoriques représentant les décisions d’assurance, de
couverture et de prévention en situation risquée ou incertaine ont été développés. Ces modèles sont
dérivés des méthodes d’analyse de l’économie du risque et des théories de l’assurance, tout en tenant
compte des spécificités du secteur forestier et des risques naturels. Les spécificités17 de la ressource
forestière et des risques naturels, sont ici limitées aux quatre principales suivantes : deux liées à la
ressource naturelle (relation entre l’aléa, le niveau de pertes et la valeur de la forêt, et l’aspect
dynamique de la gestion), une autre en lien avec le risque (ambiguïté concernant la probabilité
d’occurrence) et enfin une dernière due au système d’assurance (coexistence de l’intervention
publique). Elles affectent fortement la décision d’assurance et peuvent contribuer à expliquer le faible
taux d’assurance des propriétaires forestiers privés.

15 Avant les tempêtes de décembre 1999, quatre compagnies d’assurance intervenaient sur le marché de l’assurance forêt
en France. Suite à ces événements, seules deux compagnies sont restées très actives sur ce marché.
16 Une mesure d’auto-assurance est une activité visant à diminuer l’ampleur des pertes en cas de sinistre tandis qu’une
mesure d’auto-protection est une action dont le but est de réduire la probabilité d’occurrence d’un risque. Citons comme
exemples d’actions d’auto-assurance, la préparation des chemins afin de faciliter l’accès aux parcelles sinistrées et le retrait
des bois, la construction de retenues d’eau ou de coupe-feu artificiels, et d’actions d’auto-protection, le débroussaillement,
les campagnes d’information sur les risques. Aux dires des experts forestiers et des propriétaires eux-mêmes de telles
pratiques sont parfois mises en oeuvre. Cependant, il n’existe pas, à l’heure actuelle, de données sur ces comportements de
prévention. Il semblerait toutefois que ces mesures restent encore peu utilisées par les propriétaires forestiers.
17 Ces spécificités nécessitent des modifications du cadre conceptuel de référence habituellement utilisé par les économistes
pour traiter des problèmes d’assurabilité et de prévention (Dionne, 2000).

S. Couture

Innovations Agronomiques (2009) 6, 73-85

80

Une analyse des choix d’assurance face aux risques naturels

Brunette et Couture (2008b) proposent un modèle théorique qui permet d’étudier l’effet de la relation
entre l’aléa, le niveau de pertes et la valeur de la forêt sur la demande d’assurance. Pour tenir compte
de ce lien, les auteurs considèrent un risque multiplicatif18 alors que l’analyse traditionnelle opte pour un
risque additif. Un tel cadre permet d’analyser, entre autres, les effets de la valeur de la forêt, du coût de
l’assurance et des préférences sur le choix d’assurance optimal du propriétaire forestier. Les auteurs
montrent que les effets d’une variation de la valeur de la forêt ou du coût de l’assurance dépendent des
préférences vis-à-vis du risque des propriétaires forestiers. Sous l’hypothèse généralement admise d’un
point de vue tant théorique qu’empirique que les agents présentent une aversion au risque décroissante
avec la richesse, une hausse de la valeur de la forêt aura pour conséquence une diminution de la
demande d’assurance. A titre d’illustration, il n’est pas évident qu’à surface égale, un propriétaire
forestier ayant un peuplement composé de chênes à maturité s’assure davantage qu’un autre
propriétaire forestier ayant les mêmes préférences mais possédant un peuplement composé de chênes
en pleine croissance. Les auteurs concluent également que, lorsque le coût de l’assurance augmente,
le propriétaire forestier peut accroître sa demande d’assurance sous l’hypothèse admise que l’aversion
absolue au risque décroît avec la richesse. Ainsi, sous cette hypothèse, un propriétaire forestier peut-il
étendre sa demande d’assurance même si le prix de celle-ci augmente. Enfin, ils prouvent que, plus le
propriétaire forestier est riscophobe, plus il se couvre par l’assurance. Dans ce cas, le propriétaire
forestier cherche à transférer une part plus importante de risque à l’assurance privée.

Les préférences vis-à-vis du risque sont alors un facteur explicatif du choix d’assurance. Or, comme
nous l’avons précisé dans la première section, les propriétaires forestiers évoluent dans un contexte
incertain où le risque est défini de manière imprécise (nous parlons alors d’ambiguïté). Il est admis que
dans un univers incertain, les préférences vis-à-vis de l’ambiguïté19 peuvent aussi être fondamentales
dans la prise de décision. Brunette et al. (2009a) se sont intéressés à l’effet de l’ambiguïté sur la
demande d’assurance. Ils prouvent que l’aversion à l’ambiguïté pousse le propriétaire forestier à
accroître sa demande d’assurance. Cette aversion peut donc être interprétée comme un renfort à
l’aversion au risque. En présence d’ambiguïté, la demande d’assurance optimale sera plus forte si le
propriétaire forestier est averse à l’ambiguïté. Dans le contexte actuel incertain, les propriétaires
devraient alors être incités à s’assurer.

Dans un contexte d’analyse dynamique, il est intéressant d’étudier les comportements de couverture et
de prévention20 parallèlement avec les décisions de récolte du propriétaire forestier. La prise en compte
de la dynamique pousse à l’analyse de ces décisions au cours du temps car il peut apparaître des
arbitrages entre le lissage du revenu21 et la protection contre les risques naturels. Brunette et al (2009b)
proposent un modèle dynamique à deux périodes prenant en compte l’existence d’un aléa naturel et la
possibilité pour le propriétaire de s’en prémunir. Leur modèle intègre également les services d’aménités
fournis par la forêt. Ils montrent que les propriétaires forestiers qui, à chaque période, font face à ces
arbitrages sensibles à la menace des risques naturels, sont incités à prendre des mesures de
prévention et de couverture mais n’ont aucun intérêt à simultanément choisir ces deux activités. Le
choix du type d’activité dépendra alors de son taux de rendement. Les auteurs analysent ensuite les

18 La perte subie par le propriétaire forestier en cas de sinistre est alors proportionnelle à la valeur du peuplement.
19 Il est admis que les préférences vis-à-vis de l’ambiguïté se distinguent des préférences vis-à-vis du risque même s’il peut
exister ou ne pas exister une corrélation, positive ou négative, entre ces deux préférences.
20 Ces deux instruments jouent un rôle différent en matière de transfert de risque. La mesure de couverture permet d’allouer
des ressources entre différentes dates afin de lisser la consommation inter-temporelle. L’activité de prévention constitue un
moyen par lequel les propriétaires forestiers allouent des ressources entre différents états de la nature, réduisant alors
l’exposition aux risques naturels et les dégâts potentiels.
21 Les revenus issus de la forêt dépendent principalement des coupes finales qui interviennent généralement lorsque la
croissance des arbres a atteint la maturité. La gestion forestière nécessite diverses opérations au cours du processus de
croissance qui sont coûteuses. Le propriétaire forestier fait alors face à un problème de lissage de son revenu (consommer
versus épargner, laisser sur pied versus couper) afin de maintenir un certain niveau de consommation au cours du temps.

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

81

règles de récoltes optimales en fonction de l’activité choisie. Ils prouvent par exemple que les
propriétaires forestiers qui choisissent l’activité de prévention auront une récolte de seconde période
plus élevée que ceux qui privilégient l’activité de couverture.

Une analyse de l’impact des politiques publiques sur le comportement d’assurance

Une des caractéristiques des derniers épisodes climatiques exceptionnels a été la mise en place de
programmes d’aide financière publique. Il est important pour la puissance publique d’évaluer l’impact
induit par ce type de soutien sur les décisions d’assurance des propriétaires forestiers privés. Cet
impact a été étudié selon un point de vue théorique puis par une approche expérimentale.

Brunette et Couture (2008a) proposent un modèle théorique de choix d’assurance permettant d’étudier
l’impact de tels programmes publics de soutien financier sur cette décision en présence d’un risque
naturel de type catastrophique. Les auteurs se placent aussi dans un cadre forestier intégrant les
spécificités précédemment indiquées. Ils considèrent trois types d’intervention publique : un
programme ex ante de subvention à l’assurance, et deux autres ex post : le versement d’une aide
forfaitaire contingente ou pas à la décision d’assurance. L’objectif majeur de ce travail est de valider ou
infirmer l’hypothèse selon laquelle le faible niveau de couverture des propriétaires forestiers contre les
risques naturels peut être expliqué par l’espérance de compensation des pertes par des aides
publiques. Les auteurs montrent que, d’une part, la présence d’une aide forfaitaire réduit la demande
d’assurance et, d’autre part, que le fait de conditionner l’aide publique à l’assurance rend cette activité
plus attractive pour le propriétaire forestier. Ils prouvent également qu’une subvention à l’assurance
n’engendre pas toujours une hausse de la demande d’assurance optimale par rapport à une situation
sans aide.

Ces résultats théoriques ont été testés empiriquement par Brunette et al. (2009a). En effet, ces auteurs
ont cherché à valider ces différentes conclusions par expérimentation auprès de propriétaires forestiers
privés. Les résultats de leurs expériences, réalisées avec des propriétaires forestiers aquitains22,
confirment ces prédictions. Ils observent en effet que l’aide publique forfaitaire et la subvention à
l’assurance réduisent la demande privée d’assurance des propriétaires. Ils constatent également que
l’aide contingente engendre une réduction de demande privée d’assurance moins importante que l’aide
forfaitaire.

2.2 Vers une meilleure connaissance des comportements d’assurance des
propriétaires forestiers

Le comportement d’assurance des propriétaires forestiers dépend principalement de l’information dont il
dispose, de l’apprentissage qu’il a du phénomène, de son aversion au risque et à l’ambiguïté. Ainsi, la
connaissance de la perception des risques encourus représente-t-elle un préalable indispensable à la
compréhension des comportements des propriétaires en matière de protection et de couverture contre
les risques catastrophiques. Même s’il est admis d’un point de vue tant théorique qu’empirique que les
individus présentent généralement de l’aversion au risque23, il existe très peu d’études qui ont tenté de
vérifier l’exactitude d’une telle conclusion pour les propriétaires forestiers privés (Lönnstedt et Svensson
2000 ; Stenger, 2007 ; Brunette et al., 2009a).

22 Quarante-deux propriétaires forestiers privés aquitains (37 hommes et 5 femmes, âge moyen 57 ans) ont participé
volontairement à ces expériences. Deux sessions d’expériences ont été réalisées pendant deux demi-journées (avril et
novembre 2007), grâce à la collaboration du CRPF Aquitaine.
23 L’aversion pour le risque est un des éléments fondamentaux de la théorie de la décision et a donné lieu à de nombreux
travaux empiriques (Meyer et Meyer, 2006).

S. Couture

Innovations Agronomiques (2009) 6, 73-85

82

La perception des risques naturels par les propriétaires forestiers

Bien que des données sur le comportement d’assurance des propriétaires forestiers privés ne soient
pas disponibles, il est possible par différentes techniques expérimentales de connaître la perception des
risques naturels par les propriétaires forestiers. La procédure d’estimation de l’aversion au risque des
agents repose sur les techniques d’élicitation qui utilisent le principe des préférences révélées (Cox et
Harrison, 2008). Ces techniques permettent de déterminer les attitudes face au risque des agents soit
par déduction de choix de loteries soit par analyse de décisions contextualisées. En France, seulement
deux études (Stenger, 2007 ; Brunette et al., 2009a) se sont intéressées au problème de perception des
risques naturels par les propriétaires forestiers24.

Stenger (2007) a réalisé une expérience reposant sur des choix de loteries auprès d’une soixantaine de
propriétaires forestiers privés lorrains dans le but d’évaluer leur comportement face au risque. Il
s’agissait dans cette étude, non pas de quantifier l’attitude des propriétaires mais d’observer une
tendance à l’aversion au risque. Le risque de tempête était supposé soit connu soit avec des
probabilités ambiguës. L’auteur montre que les propriétaires forestiers ont de l’aversion pour le risque,
quel que soit le contexte, risqué ou ambigu. L’ambiguïté a généralement pour effet d’accentuer les
comportements observés. Les variations de l’aversion pour le risque entre les propriétaires sont dues
essentiellement à trois facteurs, qui peuvent jouer indépendamment ou conjointement : les revenus en
jeu (soit des gains soit des pertes), les montants de ces revenus et les probabilités. Par exemple, les
propriétaires sont plus nombreux à manifester de l’aversion au risque quand des gains sont en jeu.

Brunette et al. (2009a) ont réalisé des expériences basées sur les décisions d’assurance dans un
contexte forestier précis. Les propriétaires forestiers devaient répondre à une série de questions
révélant leur consentement à payer (CAP) pour être intégralement couvert contre un risque naturel. En
normalisant les consentements obtenus par l’espérance de perte (EP), les ratios obtenus (CAP/EP)
permettent une étude directe de l’attitude face au risque du propriétaire forestier (Kunreuther et al.,
1995). Si ce ratio est égal à 1, l’agent est neutre au risque. En revanche, s’il est supérieur (inférieur) à
1, alors le propriétaire présente une aversion au (un goût pour le) risque. Les auteurs obtiennent que,
dans tous les scénarios (risqués et ambigus), les propriétaires forestiers présentent de l’aversion au
risque. Les moyennes arithmétiques du ratio CAP/EP sont en effet significativement supérieures à 1,
selon une série de tests de Student.

Ces études confirment que les propriétaires forestiers présentent de l’aversion pour le risque face aux
risques naturels. D’un point de vue théorique, l’aversion au risque devrait pousser les propriétaires
forestiers, en présence d’assurance privée actuarielle, à s’assurer totalement face aux risques naturels.

Le choix d’assurance observé des propriétaires forestiers

Lors de son expérience auprès de propriétaires forestiers, Stenger (2007) cherchait aussi à leur faire
révéler leurs choix d’assurance ou d’auto-assurance en cas de tempête grâce à une série d’exercices
simulés. Globalement, dans les deux univers, risqué ou ambigu, les propriétaires forestiers sont prêts à
s’assurer, totalement ou partiellement, de préférence lorsque la probabilité de tempête est forte et les
pertes faibles. Trois facteurs, la probabilité d’occurrence du risque, le montant de la perte et le coût de
l’assurance, conditionnent le niveau d’assurance choisi par le propriétaire forestier. Les refus
d’assurance sont principalement dus à l’ampleur des pertes et non à la probabilité de perte.

De même, lors de leurs expériences, Brunette et al. (2009a) ont cherché à évaluer la disposition à payer
pour une pleine assurance selon quatre scénarios de politique publique : assurance privée seule,
assurance privée plus aide publique forfaitaire en cas de sinistre, assurance privée plus aide forfaitaire

24 Lönnstedt et Svensson (2000) ont montré que les propriétaires forestiers privés finlandais présentent de l’aversion au
risque face aux risques naturels.

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

83

publique en cas de sinistre contingente à l’assurance, assurance privée plus subvention publique à
l’assurance. Ils obtiennent de l’analyse empirique que les propriétaires forestiers réagissent
significativement et différemment aux différents programmes publics ; leurs consentements à payer
pour l’assurance diffèrent significativement entre les programmes. En l’absence d’intervention publique,
face à un prix de l’assurance actuariel, les propriétaires forestiers riscophobes choisissent la pleine
assurance. L’existence d’une aide financière publique réduit donc significativement la disposition à
payer de l’agent pour une pleine assurance : le problème de risque moral apparaît clairement. Le
conditionnement de l’aide forfaitaire à la souscription d’un contrat d’assurance incite donc les
propriétaires forestiers à augmenter leur disposition à payer pour l’assurance. Le fait de conditionner
l’aide publique à la souscription d’une assurance apparaît comme une solution partielle au problème de
risque moral. En effet, cette mesure pousse le propriétaire forestier à accroître sa demande d’assurance
mais à un niveau qui demeure inférieur à celui choisi en situation d’absence d’aide publique. Ils
montrent également qu’en présence d’une subvention à l’assurance, les propriétaires forestiers
réduisent leur demande d’assurance. Ce résultat a priori contre-intuitif25 peut avoir des conséquences
perverses en matière de politique publique. Enfin, ils concluent que les propriétaires forestiers ont en
moyenne un consentement à payer pour l’assurance plus faible pour une couverture d’assurance
complète en situation risquée qu’en situation ambiguë.

Brunette (2009) détermine, à partir de données réelles issues d’enquête26, les caractéristiques
personnelles des propriétaires et de leur propriété forestière qui peuvent expliquent la décision de
s’assurer. La comparaison des propriétaires forestiers assurés ou non assurés fait ressortir que ceux
qui s’assurent sont relativement plus jeunes que ceux qui ne s’assurent pas. De même, ceux qui
s’assurent possèdent une propriété forestière de taille plus importante et ont déjà subi un incendie sur
leur propriété. Ils ont aussi des revenus plus importants et la forêt représente une part plus faible de
leur patrimoine. Ils ont acquis leur propriété forestière plus récemment. Cependant, les tests de
moyenne réalisés entre ces deux populations indiquent que seuls le niveau d’étude et le revenu ont des
différences significatives. Les propriétaires assurés ont en moyenne un niveau d’étude supérieur et des
revenus plus élevés que ceux qui ne sont pas assurés et ces facteurs jouent positivement sur leur
demande d’assurance. A l’aide d’un probit, l’auteur montre que cinq variables expliquent principalement
le choix d’assurance : l’aide publique, le revenu, le niveau d’études, l’occurrence d’un incendie passée
et la pratique d’activités d’auto-assurance, les trois dernières ayant un impact significatif et positif. Plus
le niveau d’études du propriétaire forestier est élevé, plus la probabilité de s’assurer est forte. Un
propriétaire forestier ayant déjà subi un incendie sur sa propriété forestière a une probabilité plus
importante de s’assurer. Cette analyse du probit confirme ce que suggéraient les statistiques
descriptives rapportées plus haut. De plus, un propriétaire forestier qui réalise des activités de
prévention s’assure davantage. La perception d’une aide publique forfaitaire après sinistre réduit la
demande d’assurance des propriétaires mais cet effet n’est pas significatif. Inversement, les
propriétaires forestiers ayant des revenus élevés sont incités à s’assurer (mais cette conclusion n’est
pas significative).

L’ensemble de ces études fournit autant d’éléments explicatifs du comportement d’assurance des
propriétaires forestiers face aux risques naturels. Même si ces études n’abordent pas l’ensemble des
points précédemment cités, les quelques résultats obtenus sont des informations indispensables pour

25 En effet, l’intuition suggère qu’une subvention incite les propriétaires forestiers à accroître leur demande d’assurance. Or,
une subvention peut être assimilée à une baisse du coût de l’assurance pour le propriétaire. A même niveau donné, le
propriétaire se trouve alors plus riche. Sous une hypothèse standard d’aversion au risque décroissante avec la richesse, il
devient alors moins riscophobe et est donc incité à diminuer sa demande d’assurance.
26 Cette enquête comprenait des questions relatives aux caractéristiques socio-économiques des sujets (âge, sexe, niveau
d’étude, nombre de personnes dans le foyer, nombre d’enfants, catégorie professionnelle, revenus mensuels), et des
questions relatives à leur propre propriété forestière (décennie d’acquisition, mode d’acquisition, superficie, localisation,
contrat d’assurance, aide publique, incendie, activités d’auto-assurance, pourcentage de la propriété dans le patrimoine).

S. Couture

concevoir un système de couverture efficace étant donnés le contexte et les risques à couvrir. Il serait
alors fondamental de poursuivre les recherches en ce sens.

Conclusion : vers un système de couverture efficace

Un système d’assurance privée contre les risques naturels en forêt est une couverture envisageable qui
exige que certaines règles soient respectées, ce qui n’est pas nécessairement le cas actuellement. Une
réforme pour tendre vers un système d’assurance efficace est alors possible. Cette réforme doit avoir
pour objectifs d’améliorer le bien-être des propriétaires forestiers à un coût raisonnable pour les
contribuables, de garantir l’assurabilité des risques naturels, de soutenir l’activité des propriétaires
forestiers et d’orienter les choix des propriétaires forestiers vers des gestions sylvicoles plus
compatibles avec le développement durable. Pour atteindre ces objectifs, certains principes liés aux
comportements des assureurs, de l’Etat et des propriétaires forestiers nécessitent d’être vérifiés.

Les assureurs doivent évoluer dans un contexte concurrentiel. Ils sont alors libres de gérer le processus
de collecte des primes, le mécanisme de détermination des indemnisations et celui d’incitation à la
prévention. La tarification fine du risque repose sur une base actuarielle. Toutes les techniques
efficaces d’évaluation du risque doivent être utilisées. Les assureurs doivent investir dans l’évaluation
des choix sylvicoles en terme de risque et dans l’information aux propriétaires forestiers. Ils doivent
aussi avoir la possibilité de lisser leurs pertes dans le temps en constituant des réserves importantes.

L’Etat doit avoir un double rôle : un rôle d’incitation pour les propriétaires forestiers à se couvrir et un
rôle de réassureur en dernier ressort. Le soutien à l’assurance peut se traduire par une prise en charge
d’une partie de la prime d’assurance. Cette subvention peut se justifier pour diverses raisons : résister à
la pression politique ex post, subvention aux externalités positives de la forêt, aggravation du risque dû
à d’autres agents (changement climatique). L’Etat doit s’engager à n’intervenir, sur un principe de
solidarité nationale, que par ces deux actions.

Les propriétaires forestiers doivent tenir compte des conséquences de leurs choix de gestion sylvicole
sur les risques. Un changement drastique de leurs anticipations en terme d’intervention de la solidarité
nationale est nécessaire car il est difficile de faire coexister systèmes de solidarité et d’assurance.

C’est sur la base du respect de ces grandes lignes que peut exister un système assurantiel privé face
aux risques naturels en forêt efficace.

Références bibliographiques

Bardey D., Lesur R., 2004. Contrat d'assurance maladie optimal et risque moral ex ante : Quand peut-
on s'affranchir d'une franchise ? Revue économique 55, 857-867.

Birot Y., Gollier C., 2001. Risk Assessment, Management and Sharing in Forestry, with Special
Emphasis on Wind Storms. Papier présenté lors de la 14ème convocation de « Academies of
Engineering and Technological Sciences » (CAETS, Espoo, Finlande, juin 2001).

Brunette M., 2009. Risques naturels, prévention et couverture : une application au secteur forestier.
Thèse de doctorat. Université Nancy 2.

Brunette M., Couture S., 2008a. Public Compensation for Windstorm Damage Reduces Incentives for
Risk Management Investments. Forest Policy and Economics 10, 491-499.

Brunette M., Couture S., 2008b. Assurance et activités de réduction des risques en foresterie : une
approche théorique. Revue d’Etudes en Agriculture et Environnement/Review of Agricultural and
Environmental Studies 86, 57-78.

Brunette M., Cabantous L., Couture S., Stenger A., 2009a. Assurance, Intervention publique et
Ambiguïté : une étude expérimentale auprès de propriétaires forestiers privés. à paraître à Economie
et Prévision.

Innovations Agronomiques (2009) 6, 73-85

84

Comportement individuel et collectif des professionnes face au risque

Innovations Agronomiques (2009) 6, 73-85

85

Brunette M., Couture S., Langlais, E., 2009b. Amenities and Risk in Forest Management. Document
de travail du LEF n° 2009-01.

Colin P.Y., Jappiot M., Mariel A. (coord.), 2001. Protection des forêts contre l’incendie. Rome,
FAO/CEMAGREF, Cahier FAO Conservation n°36, 149 p.

Cox J.C., Harrison G.W. 2008. Risk Aversion in Experiments. Research in Experimental Economics,
Volume 12, 440 p.

Dionne G., 2000. Handbook of Insurance. Kluwer Academic Publishers, 974 p.

Eeckhoudt L., Gollier C., 1992. Les risques financiers. Evaluation, Gestion, Partage. Ediscience
International. 308 p.

FFSA, Fédération Française des Sociétés d’Assurances, 2009. Tempête Klaus : les assureurs
rencontrent les sénateurs. Site internet de la FFSA consulté le 30 avril 2009 http://www.ffsa.fr/

Gollier C., 2001. Towards an economic theory of the limits of insurability. Assurances 68, 453-474.

IFN, Inventaire Forestier National, 2006. Les indicateurs de gestion durable des forêts françaises : un
outil de suivi indispensable. L’IF n°13.

IFN, Inventaire Forestier National, 2009. Tempête Klaus du 24 janvier 2009. L’IF n°21.

IPCC, Intergovernmental Panel on Climate Change, 2007. Summary for policymakers. Land use, land-
use change, and forestry. A special report of the IPCC, International Panel on Climate Change.

Kunreuther H., Meszaros J., Hogarth, R.B., Spranca M., 1995. Ambiguity and underwriter decision
processes. Journal of Economic Behavior and Organization 26, 337-352.

Lesgourgues Y., Drouineau S., 2009. Un plan d’urgence pour la filière pin maritime. Rapport Comité
Interprofessionnel du Pin Maritime. 16 p.

Lönnstedt L., Svensson J., 2000. Non-industrial Private Forest Owner’s Risk Preferences.
Scandinavian Journal of Forest Research 15, 651-660.

MAP, Ministère de l’Agriculture et de la Pêche, 2008. Prévention des incendies de forêt. Dossier de
presse.

Meyer D.J., Meyer J., 2006. Measuring Risk Aversion. Foundations and Trends in Microeconomics
Volume 2, Issue 2. 101 p.

Schelhaas M.J., Nabuurs G.J.L., Schuck A., 2003. Natural disturbances in the European forests in the
19th and 20th centuries. Global Change Biology 9, 1620-1633.

Stenger A., 2007. Natural Hazard and insurance: an experimental study on non industrial private
forest owners – Test for a computer administered risk aversion survey, 46 p, en révision 2008.

http://www.ffsa.fr/

	S. Couture
	Résumé
	Abstract
	1. Risques naturels, forêts et assurances : contexte et enjeux
	La notion de risque et les types de risques en forêt
	Les caractéristiques des risques naturels
	1.2 L’assurance en forêt face aux risques naturels
	Les systèmes d’assurance existants
	Le principe de l’assurance
	Les critères d’assurabilité d’un risque

	1.3 Les enjeux d’un système d’assurance des forêts face aux risques naturels efficace

	2. Des enseignements des recherches pour répondre aux enjeux
	Une analyse des choix d’assurance face aux risques naturels
	Une analyse de l’impact des politiques publiques sur le comportement d’assurance
	La perception des risques naturels par les propriétaires forestiers
	Le choix d’assurance observé des propriétaires forestiers

	Conclusion : vers un système de couverture efficace
	IFN, Inventaire Forestier National, 2009. Tempête Klaus du 24 janvier 2009. L’IF n°21.

