

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

ASSURANCE MAGAZINE,

AND

JOURNAL

OF THE

INSTITUTE OF ACTUARIES.

On the Rates of Premium required to provide certain Periodical Returns to the Assured. By ROBERT TUCKER, Esq., Actuary to the Pelican Life Insurance Company, and one of the Vice-Presidents of the Institute of Actuaries.

[Read before the Institute the 28th January, 1861, and printed by order of the Council.]

A WELL-KNOWN contributor to the Assurance Magazine has drawn attention, at pp. 167 and 168 of the Number for April, 1859, to "the incongruity existing between the rates of premium charged at certain ages on bonus policies, and the benefits to which they entitle the holder."

This question, "H. A. S." remarks, "hardly meets with the consideration it deserves among Actuaries." It has, nevertheless, not been altogether lost sight of; for, so far back as the year 1851, Mr. Jellicoe noticed this "incongruity";* and, so recently as the month of March, 1857, a paper was read before the Institute of Actuaries by Mr. Sprague, and published in the July Number of the Journal for that year, "On certain methods of dividing the surplus among the assured in a Life Assurance Company, and on the rates of premium that should be charged to render them equitable." In this paper various plans are investigated and examples

VOL. IX.

^{*} See that gentleman's paper on the determination and distribution of surplus, vol. i., p. 161; also his paper on the conditions which give rise to surplus in Life Assurance Companies, and on the amount of return or "bonus" which such conditions justify, vol. ii., p. 333.

given—amongst them a formula almost identical with that by "H. A. S."

I propose to discuss this subject a little more in detail, and to introduce illustrations of some of the plans adopted by Assurance Institutions for the distribution of what, as it appears to me, cannot with propriety, in all cases, be called their *surplus profits*, but which may be designated as periodical returns made to the assured.

The example given in the letter referred to supposes a reversionary bonus of P per £1 per annum declared every t years, which is added to the principal sum and forms the capital upon which the next bonus is computed, and so on.

The sum insured being £1, the annual bonus for the first period is $P=B_1$; for the second period $P(1+tP)=B_2$; for the third period $P(1+tP)^2=B_3$; and, generally, for the *n*th period $P(1+tP)^{n-1}=B_n$. Whence, by the ordinary commutation tables, the annual premium for such a benefit at age x is—

$$\frac{M_x + B_1 R_x + (B_2 - B_1) R_{x+t} + (B_3 - B_2) R_{x+2t} + \&c.}{N_{x-1}} \qquad (1)$$

If we substitute for B₁, B₂, B₃, &c., their values, we have—

$$\begin{split} \mathbf{B}_1 &= \mathbf{P}, \\ \mathbf{B}_2 - \mathbf{B}_1 &= \mathbf{P}(1+t\mathbf{P}) - \mathbf{P} = t\mathbf{P}^2, \\ \mathbf{B}_3 - \mathbf{B}_2 &= \mathbf{P}(1+t\mathbf{P})^2 - \mathbf{P}(1+t\mathbf{P}) = t\mathbf{P}^2(1+t\mathbf{P}), \\ \mathbf{B}_4 - \mathbf{B}_3 &= \mathbf{P}(1+t\mathbf{P})^3 - \mathbf{P}(1+t\mathbf{P})^2 = t\mathbf{P}^2(1+t\mathbf{P})^2, \\ &\&c. &= \&c. \end{split}$$

and by dividing the annual premium into two parts, we obtain for the sum assured—

$$\frac{\mathbf{M}_x}{\mathbf{N}_{x-1}},$$

and for the bonus-

$$\frac{\mathrm{PR}_{x} + t \mathrm{P}^{2}.\{\mathrm{R}_{x+t} + (1+t\mathrm{P})\mathrm{R}_{x+2t} + (1+t\mathrm{P})^{2}\mathrm{R}_{x+3t} + \ \&c.\}}{\mathrm{N}_{x-1}} \; .$$

Mr. Sprague commences with R_{x+1} , which, by the ordinary notation, is the value of an increasing assurance at age (x+1) years, and implies that the additions are made according to the number of years of life completed by the assured, and not upon the number of premiums paid, which is the assumption in the other case. Subject to this alteration, the expression last obtained would be identical with that given by him.

The following examples are added by "H. A. S.," showing, according to the Carlisle 3 per cent. Table—1st, the annual premium to insure £1,000, at the ages stated; 2nd, the annual

premium required to meet the increasing benefit above described; and 3rd, the ratio of the first to the second.

Age.	Premium for £1,000.	Premium for £1,000, with Bonus.	Ratio.
20	14.9358	24:3651	1:63
30	19.5192	29.6399	1.52
40	25.9932	36.8245	1.42
50	36.2236	47.7889	1.32
60	57.8955	70.1644	1.21

It is then noticed that if an addition of 30 per cent. were made to the ordinary premium, the entrants at age 50 "get a reasonable equivalent for their payments," whilst at other ages the benefits are greatly in favour of the younger lives. It is worthy of remark that those who advocate a constant addition to the net premium, in preference to a percentage on it, may here obtain a confirmation of their views; for it is observable that an addition of £10 to the annual premium, without bonus, would very nearly provide for this reversionary bonus of £15 per annum, with its accumulations.

If we make the comparison by the Northampton 3 per cent. Table—which, perhaps, more correctly represents the premiums charged by Offices adopting this mode of apportionment—the following table shows that the inequality above noticed nearly disappears. It also proves that members entering at the earlier ages of life do not contribute unduly in the shape of premium, as has been often alleged, when the ultimate benefit insured to them is taken into account.

Age.	Premium for £1,000.	Premium for £1,000. with Bonus.	Ratio.
20	21.794	24.365	1.12
30	26.672	29.640	1.11
40	33.975	36.825	1.08
50	45.301	47.789	1.05
60	63.661	70.164	1.10

In order to obtain a practical result from a comparison of our theoretical conclusions with the bonuses prevailing according to the practice of Assurance Offices in their declarations of profit, it is necessary in our illustrations to endeavour to adapt them to such practice. For instance, the reversionary addition of P per £1 per annum $= B_1$ does not usually date from the commencement of the

assurance, unless the life assured be living at the end of the first period of t years; in like manner the subsequent annual increments B_2-B_1 , B_3-B_2 , &c., do not vest unless the assured be living at the end of 2t, 3t, &c., years respectively. Thus, in fact, the assured has an *interval bonus* at the same rate as that he was entitled to on completing the last period of t years.

The value, therefore, of the periodical additions, and of the prospective or interim bonuses, will be

$$t P. M_{x+t} + P. R_{x+t} + (B_2 - B_1).(t M_{x+2t} + R_{x+2t}) + (B_3 - B_2).(t M_{x+3t} + R_{x+3t}) + &c.$$

and the annual premium for the whole benefit

$$\frac{\mathbf{M}_{x}+t\mathbf{P}.\,\mathbf{M}_{x+t}+\mathbf{P}.\,\mathbf{R}_{x+t}+(\mathbf{B}_{2}-\mathbf{B}_{1}).(t\mathbf{M}_{x+2t}+\mathbf{R}_{x+2t})+&c.}{\mathbf{N}_{x-1}} \quad . \quad (2)$$

After the expiration of t years, a bonus of P per £1 per annum being added for every future premium paid, the value of these additions is evidently $P.R_{x+t}$; and the values of the subsequent increments are $(B_2-B_1).R_{x+2t}$, $(B_3-B_2).R_{x+3t}$, &c.

This alteration will not materially affect the results already given, and, as the computations are somewhat laborious, it seems scarcely necessary to ascertain the exact difference at the ages enumerated.

In some Offices the practice of paying bonus upon bonus does not exist, the additions being made upon the original sum assured only. Suppose these additions to be uniform, and at the same rate as before, then $B_1 = B_2 = B_3$, &c. = P, and the last expression becomes—

$$\frac{M_x + tPM_{x+t} + PR_{x+t}}{N_{x-1}} \qquad (3)$$

Here the assured has an *interval bonus* after surviving the first t years.

When the bonus is declared at each period of t years, and no addition is made in the event of death occurring between any two periods of division, the annual premium will be—

$$\frac{M_{x}+tP(M_{x+t}+M_{x+2t}+M_{x+3t}+&c.)}{N_{x-1}} (4)$$

and when each periodical bonus is reckoned from the date of the policy, and an addition is made at the uniform rate when death occurs between two periods of division for the number of years so completed, the annual premium will be—

$$\frac{M_{x} + tPM_{x+t} + P.R_{x+t} + tP(M_{x+2t} + 2M_{x+3t} + 3M_{x+4t} + &c.)}{N_{x-1}}$$
 (5)

This assumes that no bonus is allowed if death take place before the expiration of the first period of t years.

If we suppose no prospective bonus to be insured, but an uniform sum of tP added every t years from the commencement, the premium will be—

$$\frac{M_{x} + t P(M_{x+t} + 2M_{x+2t} + 3M_{x+3t} + &c.)}{N_{x-1}} \quad . \quad . \quad . \quad . \quad (6)$$

which is also given by Mr. Sprague.

I now propose to add some examples of the premiums deduced from the formulæ (3), (4), and (5), according to the Carlisle 3 per cent. Table.

EQUATION (3).

Sum Assured, £1,000; Bonus, £1.10s. per cent. per annum for life, subject to the assured living 5 years from the date of entrance.

NET ANNUAL PREMIUM TO INSURE £1,000.					
Age.	Withou	WITH BONUS.			
	Carlisle.	Northampton.	Carlisle.		
20	14.9358	21.794	21.841		
30	19.5192	26.672	27.292		
40	25.9932	33.975	34.703		
50	36.2236	45.301	45.991		
60	57.8955	63.661	68·383		

From this example it appears that annual premiums computed according to the Northampton 3 per cent. Table will just provide an addition to the sum assured of £1. 10s. per cent. per annum, at least, up to the age of 50.

Equation (4).
Sum Assured, £,1000; Bonus, £75; added every 5 years.

Age.	Annual Premium.
20	21.2398
30	26.5262
40	33.7082
50	44.5876
60	66.4635
L	

The difference between these premiums and those resulting from equation (3) being inconsiderable, shows how very small is the value of the prospective or interim bonus.

Equation (5).

Sum Assured, £1,000; Bonus, £1. 10s. per cent. per annum, reckoned from the date of policy, every 10 years, subject to the assured living 10 years; Prospective Bonus, £1. 10s. per cent. per annum.

Age.	Annual Premium.
20	30.380
30	34.662
40	40.420
50	49.394
60	68.995

These premiums show, still more forcibly, the advantages given to younger members when the bonuses date from the commencement of the policy.

The following examples from equations 3 and 5 are added, showing, according to the Carlisle 4 per cent. Table—

1. The Annual Premium to insure £1,000 at Death, with Addition of £1, £1. 10s., or £2 per Cent. per Annum every Five Years; and a Prospective or Interim Bonus at the same Rate in each case.

		Annuai	PREMIUM.		
Age.		WITH BONUS OF			
	WITHOUT	£1 per Cent.	£1. 10s. per Cent.	£2 per Cent.	
	Bonus.	per Annum.	per Annum.	per Annum.	
20	13.18	16.773	18.569	20·366 25·939	
30	17·55	21·744	23·842	33.501	
40	23·75	28·626	31·063		
50	33·64	39·327	42·170	45·013	
60	55·31	61·607	64·756	67·905	

2. The Annual Premium to insure £1,000 at Death, with Addition of £1, £1. 10s., or £2 per Cent. per Annum every Ten Years, calculated from the Date of the Policy; and a Prospective or Interim Bonus at the same Rate in each case.

		Annuai	PREMIUM.	
Age.			WITH BONUS OF	
	WITHOUT Bonus.	£1 per Cent. per Annum.	£1. 10s. per Cent. per Annum.	£2 per Cent. per Annum.
20 30 40 50	13·18 17·55 23·75 33·64 55·31	20·773 25·359 31·546 41·081 61·792	24·569 29·264 35·444 44·801 65·033	28·365 33·168 39·342 48·521 68·274

Hitherto we have considered only the ratio which the annual premium for an assurance, with bonus additions, at a given rate bears to the net premium for the same assurance without bonus. Let us now examine the effect of a reduction of premium after a given number of years.

Suppose π_x to be the annual premium to insure £1 at age x, and ρ the reduction per cent. after t years—

$$\begin{aligned} &\text{then } \pi_x (1 + \underbrace{1 - \rho}_{t-1}, a_x + 1 - \rho \underbrace{1 - \alpha_x}_{]^{t-1}}, a_x) = \mathbf{A}_x, \\ &\text{whence } \pi_x = \frac{\mathbf{A}_x}{1 + \underbrace{1 - \rho}_{t-1}, a_x + 1 - \rho \underbrace{1 - \alpha_x}_{]^{t-1}} = \frac{\mathbf{A}_x}{1 + a_x - \rho a_x} \underbrace{1 - \alpha_x}_{]^{t-1}}. \end{aligned}$$

If π'_x be the premium actually paid, $\pi'_x = (1 + \kappa) \pi_x$; π_x being the net premium and κ the addition to it;

whence
$$\rho a_x = 1 + a_x - \frac{A_x}{\pi_x'} = (1 + a_x) \cdot \left(1 - \frac{1}{1 + \kappa}\right) = \frac{\kappa (1 + a_x)}{1 + \kappa},$$
and $\rho = \frac{\kappa (1 + a_x)}{(1 + \kappa) a_{x - 1}}.$

Suppose, as before, the sum assured to be £1,000, and the reduction of premium to be 50 per cent. after 5 years, the following examples show, according to the Carlisle 3 per cent. Table, the ratio which such premiums bear to the net premium payable during life, according to the Carlisle and Northampton Tables respectively.

Age.	Carlisle, without reduction.	Carlisle, with reduction of 50 per cent. after five years.	Northampton, without reduction.	Rat	io of
	1.	2.	3.	1 to 2.	3 to 2.
20	14.936	24.796	21:794	1.66	1.14
30	19.519	31.868	26.672	1.63	1.19
40	25.993	41.483	33.975	1.59	1.22
50	36.224	55.736	45.301	1.54	1.23
60	57.895	83.706	63.661	1.44	1.31

Again: suppose the reduction to be 80 per cent. after 7 years, and we obtain the following results:—

Age.	Annual Premium, with 80 per cent. reduction after seven	R	atio to
	years.	Carlisle.	Northampton
20	35.420	2.37	1.62
30	44.105	2.26	1.65
40	55.085	2.12	1.62
50	69.462	1.92	1.53
60	96.058	1.66	1.21

It will be seen that, while the values are greatly disproportionate at 20 and 60, they are more uniform at the intermediate ages; and that at all ages, particularly in the last examples, the premiums required are so much in excess of those usually charged, that it is natural to ask, not only how such reductions can be made, but how they can be maintained for any length of time.

Let us take another view of this case, and let us suppose an Office to charge certain rates of premium, with an implied obligation to reduce the same by 50 per cent. after 5 years, and certain other rates with a reduction of 80 per cent. after 7 years; the following examples show the single premiums corresponding to these rates, also the single premium according to the Carlisle 4 per cent. Table, which is considered to represent very nearly the net value, or prime cost, of an assurance for life. On comparing columns 3 and 5 with 6, it appears that the values are greater in 3 than in 6, except at the advanced ages, and that in 5 they are less at all ages. The premiums in column 2 are somewhat higher up to the age of 40 than are usually charged.

Age.	Annual Premium per cent., with reduction of 50 per cent. after five years.	3. Corresponding Single Premium.	Annual Premium per cent., with reduction of 80 per cent. after seven years.	5. Corresponding Single Premium.	Single Premium per cent., Carliale 4 per cent.
20	2·25	30·766	2·50	23·925	25·532
30	2·75	34·625	3·00	27·293	31·338
40	3·50	39·788	3·75	32·104	38·178
50	4·50	44·753	5·25	41·895	46·658
60	6·50	51·662	7·50	51·945	58·987

The two plans of augmenting the sum originally assured by an annual percentage at stated periods, and of materially diminishing the annual premium after a certain number of years, are, I think, held most in favour by the public—probably because they are more clearly defined, and therefore better understood and appreciated, than any of the other modes of division adopted by Assurance Companies. For the same reason, it may be easier to estimate the value of these periodical additions and annual reductions than the values under any other plan, and thus to point out what the assured gain over and above their contributions, for these differences really constitute the actual bonuses realized, and not that portion of them for which a consideration is paid in the original contract.

It is the custom with some Offices to apportion their profits according to the amount received upon each policy, less its value at the period of division. This difference is called the "proportional bonus;" and the method of determining the sum in ready money to be allotted to each policy, is, to compare the surplus to be divided with the total amount of these differences—that is, with the total in the proportional bonus column. Thus, if the divisible surplus is found to be 30 per cent. of the total amount of "proportional bonus," the ready-money bonus upon each policy will, in like manner, be 30 per cent. of the "proportional bonus" appertaining thereto—or, expressed in official language, the common multiplier will be 3.

If s^t represent the amount of £1 per annum in t years, the "proportional bonus" will then be—

$$\begin{split} & (s^{t+1}-1)\pi'_x - (\pi'_{x+t} - \pi'_x) \cdot (1 + a'_{x+t}); \\ \text{or, } & (s^{t+1}-1)\pi'_x - A'_{x+t} + \pi'_x \cdot (1 + a'_{x+t}); \\ \text{or, } & (s^{t+1} + a'_{x+t})\pi'_x - A'_{x+t}. \end{split}$$

At the second investigation, the premium is calculated according to the age of the life assured at the previous valuation; and not only upon the sum originally assured, but also upon the addition then made to the policy. So that the "proportional bonus" at the end of 2t years will be

$$\{(s^{t+1}+a'_{x+2t})\pi'_{x+t}-A'_{x+2t}\}.(1+B'_1),$$

£1 being the amount insured, and B'₁ the first bonus.

At the end of 3t years, the "proportional bonus" will be

$$\{(s^{t+1}+a'_{x+3t})\pi'_{x+2t}-A'_{x+3t}\}.(1+B'_1+B'_2);$$

and, generally, at the end of nt years the "proportional bonus" will be

$$\{(s^{t+1}+a'_{x+nt}), \pi'_{x+\overline{n-1},t}-A'_{x+nt}\}.(1+B'_1+B'_2+B'_3...B'_{n-1}).$$

It does not appear that the bonuses resulting from this mode of apportionment follow any order of progression, and therefore it will be necessary, in assuming a common multiplier, to calculate the bonus at each period of division, if we wish to ascertain the corresponding premium.

The following table shows, according to the Northampton 3 per cent. premiums, the bonus accruing to a policy for £1,000 at the end of 5, 10, 15, &c., years, assuming the "divisible surplus" to be 25 per cent. of the "proportional bonus."

No.	Ages.					
of Years.	20.	30.	40.	50.	60.	of Years
5	42.703	44.874	49.323	58.830	73.524	5
10	45.775	48.134	54.925	68.606	89.948	10
15	48.899	53.911	64·95 3	81.766	124.011	15
20	52.396	60.034	75.758	101.316	184.734	20
25	58.685	70.994	90.289	139.685	305.083	25
30	65.349	82.804	111.877	208.082	543.335	30
35	77.279	98.687	154.245	343.641	747.651	35
40	90.134	122 283	229 772	612.003		40
45	107.423	168.591	379.462	842.143		45
50	133.108	251.143	675.797			50
55	183.517	414.755	929 927		İ	55
60	273.377	733.208				. 60
65	451.473	1014.664		`	l	65
70	804.045	1				70
75	1106.402	1			1	75

If we measure the value of these benefits by the Carlisle 3 per cent. Table, and compare the corresponding annual premiums with the net premiums deduced from the Carlisle and Northampton 3 per cent. premiums respectively, without bonus, we obtain the following results:—

	Premium to	Ratio to	
Age.	insure £1,000, With Bonus.	Carlisle.	Northampton.
20	20.814	1.39	•955
30	26.495	1.36	•993
40	34.452	1.33	1.01
50	43.660	1.31	.964
60	70.833	1.22	1.11
1	1		<u> </u>

From which it appears that, according to the Carlisle 3 per cent. pure premiums, a loading of 39 per cent. at age 20, and of 22 per cent. at age 60, is necessary to secure these periodical additions; and that the Northampton 3 per cent. premium at age 20 is in excess about 5 per cent., and is deficient about 11 per cent. at

age 60, of the rates required for the same purpose. At 30, 40, and 50, the results, as in previous examples, exhibit more uniformity.

If the "proportional bonus" at each investigation were reckoned upon the "sum assured only," and not upon "the sum assured and previous additions," then every person of the same age would receive the same rate of bonus. This is evident from the general expression—

$$(s^{t+1} + a'_{x+nt}) \pi'_{x+n-1,t} - A'_{x+nt}$$
.

The same relative result, or nearly so, would be obtained from some rates of premium by making the "proportional bonus" depend upon the improved amount of the total number of premiums paid upon a policy, less the accumulation at the previous valuation—that is, by deducing the "proportional bonus" from the expression

$$(s^{nt+1}-s^{n-1.t+1})\pi'_x.$$

Another mode of making periodical returns to the assured, and the last which I propose to notice, is that of adding at each valuation a sum to the policy bearing a certain proportion to the number of premiums paid upon it.

The annual premium for an insurance with such benefits will be—

$$\begin{split} \pi_x &= \frac{\mathbf{M}_x + t\phi \pi_x \cdot (\mathbf{M}_{x+t} + 2\mathbf{M}_{x+2t} + 3\mathbf{M}_{x+3t} + \&c.)}{\mathbf{N}_{x-1}}, \\ &= \frac{\mathbf{M}_x}{\mathbf{N}_{x-1} - t\phi \left(\mathbf{M}_{x+t} + 2\mathbf{M}_{x+2t} + 3\mathbf{M}_{x+3t} + \&c.\right)}. \end{split}$$

If we take t=5, and suppose the addition at each quinquennial period to be equal to 20 per cent. per annum on the premiums paid, then $\phi=2$ and $t\phi=1$; whence π_x becomes

$$\frac{{\rm M}_{z}}{{\rm N}_{z-1}-({\rm M}_{z+5}+2{\rm M}_{z+10}+3{\rm M}_{z+15}-\&c.)}\,.$$

The following examples are added, showing the net annual premium to insure £1,000 at death according to the Carlisle 3 per cent. Table, with an addition of one year's premium at the end of 5, two years' premium at the end of 10, three years' premium at the end of 15 years, and so on; also the ratio which these premiums bear to the Carlisle and Northampton 3 per cent. Tables respectively, without addition.

Age.	Premium to insure £1,000, with Bonus.	Ratio to Carlisle. Northampton. Without Bonus.		
20	24.454	1.64	1.12	
30	31.271	1.60	1.17	
40	39.938	1.54	1.17	
50	52.135	1.44	1.15	
60	76.807	1.33	1.21	

It is scarcely necessary to remark, that the examples given in this paper may be readily worked out from the published tables of annuities and assurances—immediate, deferred, and increasing. For instance, the formula last given,

$$\pi_x = \frac{\mathrm{M}_x}{\mathrm{N}_{x-1} - (\mathrm{M}_{x+5} + 2\mathrm{M}_{x+10} + 3\mathrm{M}_{x+15} + \&c.)} \; ,$$

may be put under the form-

$$\pi_{x} = \frac{\frac{M_{x}}{D_{x}}}{\frac{N_{x-1}}{D_{x}} - \frac{M_{x+5} + 2M_{x+10} + \&c.}{D_{x}}},$$

$$= \frac{A_{x}}{1 + a_{x} - (A_{x} + 2A_{x} + 3A_{x} + \&c.)},$$

$$\begin{bmatrix} A_{x} & $

and the results readily obtained from Mr. Thomson's Actuarial Tables 1 and 2 (single lives and single deaths). I have not thought it necessary to show the net premiums required to provide guaranteed bonuses. These are simply another name for so many deferred assurances, not entitling the policy-holders to participate in the profits of the Company.

On taking a general review of the "bonus question," one cannot help being impressed with the advantage of selecting the participating in preference to the non-participating plan of assurance. This is apparent, if we examine with attention the large bonuses declared by some Societies, and compare the premiums charged to their members with what they ought to pay to ensure such benefits. The public are not slow to perceive that, however low the non-participating rates of an Office may be, the immediate gain of an addition to the sum assured which a given payment would secure, when compared with the amount which the same annual sum would assure according to the participating rates of premium, is not so tempting as the ultimate prospect of a much larger addition. We accordingly find that most Offices now conduct their business

on the principle of admitting their policy-holders to share in their profits.

Confining our observations to reversionary bonuses, and omitting all further consideration of the plan of making a large annual reduction in the first premium after a fixed period, which, although apparently very simple, has never received a satisfactory solution, we have seen that an addition of £1. 10s. per cent. per annum, subject to the assured living 5 years, is the amount of bonus expected to accrue to members paying the Northampton 3 per This is without making any allowance for comcent. premium. mission and charges of management. Against these items we may fairly set the various sources of profit realized by Assurance Companies—such as that arising from excess of interest over 3 per cent.—the rate upon which their calculations are usually based profit from lapsed and surrendered policies, from suspended mortality, &c. &c. Suppose these various elements of profit to be sufficient to sustain the working of an Assurance Company, and that a return is made to the policy-holders equal in value to the loading or addition to the net premium for the risk undertaken, it would appear that such a Company fulfils all that can be reasonably expected from it.

Since this paper was written, my attention has been called to Mr. Scratchley's *Treatise on Life Assurance Societies*, in which some remarks are made on the errors of the bonus system, and some formulæ are given in an appendix for estimating the value of a bonus.

It would have been an omission on my part not to have referred to the labours of so popular a writer as Mr. Scratchley. The only formula, however, in his work, bearing on the particular cases which I have introduced, is

$$\frac{(\mu+1)\,\mathrm{M}_x+\cdot02\,\Sigma\,\mathrm{M}_x}{\mathrm{N}_x},$$

the annual premium for an assurance with a guaranteed bonus of 2 per cent. per annum. The other formulæ appear to be illustrations of the author's peculiar views "As to Bonuses."

Whether, as Mr. Scratchley asserts, the only case in which the payment of a bonus to an assurer is really proper or desirable, is when he has paid up in Office premiums, with interest, the amount of his policy, be true or not, depends very much, I submit, on the rates of premium charged. Apart from this consideration, no

satisfactory conclusion can be arrived at; and the statement must be received as the mere expression of an individual opinion.*

The truth is, that the whole bonus system is a matter of agreement. The public are invited to pay certain premiums, manifestly higher than are necessary for the risks undertaken, and for which the assured are to receive certain periodical returns—not, be it observed, "guaranteed," but dependent on the success of the particular Office they have selected.

There is clearly nothing unfair in practice, nor unsound in principle, in such arrangement, provided the returns are made with a due regard to the premiums paid. That some plans are more attractive than others, without being really better, may be readily imagined; but that unfair means should be resorted to by respectable Offices to make them so is not so easily credited.

I confess I have read with regret Mr. Scratchley's assertion, that various respectable Offices have taken to declaring bonuses so large as to be obviously not justified by their financial condition nor consistent with security.

It is difficult to believe that any respectable Office, properly so called, would do anything of the kind; and it seems to me unjustifiable that so severe a censure should be passed upon various respectable Offices, when the author only produces one solitary example in support of his declaration, and this is given on the authority of an experienced actuary whose name is withheld.

The extent of the error committed when the premiums paid are represented as creating large profits, is pointed out by Mr. Scratchley in a table showing the amount that a net annual premium of £1 will assure at the death of a person of any given age, or the amount to which an annuity due of £1 will accumulate by the end of the year of his death.

Mr. Scratchley appears to have committed the same error that some other writers have done, by treating these questions as identical. Professor De Morgan has shown, in the Companion to the British Almanack for 1842, that the answer to the first question is

$$\frac{\frac{\mathrm{N}_{x-1}}{\mathrm{M}_x}}{\mathrm{M}_x},$$
 or,
$$\frac{(1+r)\cdot(1+\mathrm{A})}{1-r\mathrm{A}}\ ;$$

^{*} See, however, the remarks on this subject at page 163 of the paper in vol. i., already referred to.

A being the value of a life annuity and r the rate of interest; and that the answer to the second is

$$\frac{a_{x+1}}{a_x}(1+r) + \frac{a_{x+2}}{a_x}(1+r)^2 + \frac{a_{x+3}}{a_x}(1+r)^3 + \dots$$

 a_x denoting the number of persons living at any age x.

Mr. De Morgan also adds the following examples by the Northampton Table at 4 per cent., showing the average sums obtained in the two cases:—

Age.	1st Case.	2nd Case.	Age.	1st Case.	2nd Case.
20 25 30 35 40	49·4 44·7 40·2 35·7 31·3	98·3 82·2 68·6 56·8 46·7	45 50 55 60	27·2 23·2 19·7 17·0	38·0 30·7 24·5 19·2

And Mr. Hardy enters into an elaborate investigation of the proper method of determining the amount of an annuity forborne and improved at interest during the existence of a given life, in a paper read before the Institute on the 26th January, 1857, and published in the April number of the Journal for that year, clearly demonstrating that the expressions above given are identical only when the annuity is forborne and improved for a term of years certain, or when money bears no interest—in fact, that one is the average of present values, the other of amounts.

Of Compound Interest. By Dr. Edmund Halley, Royal Astronomer, Savilian Professor of Geometry, Oxford, and F.R.S.*

A PRINCIPAL use of logarithms is to solve all the cases of compound interest which are not, without great difficulty, attainable by the rules of common arithmetic. But before we proceed to the practical part, it may, perhaps, not be improper to say something of the foundation or demonstration of the rules we are to give.

Therefore, let p be any sum of money forborne t times, r the rate of interest or produce of £1 and its interest in one time—that is, as 1 to r, so £1 to its amount after one year or other space of

^{*} We republish this paper from Sherwin's Mathematical Tables, printed for W. and J. Mount, 1761; and, considering the celebrity of the writer, the ability displayed in the paper itself, and the comparative scarcity of the work from which it is taken, we believe we do no more than consult the wishes of our readers in causing it to reappear in the pages of this Journal.—Ed. A. M.