Zadanie 1.

W kolejnych okresach czasu t=1,2,3,... ubezpieczony, charakteryzujący się parametrem ryzyka Λ , generuje N_t szkód. Dla danego $\Lambda=\lambda$ zmienne $N_1,N_2,N_3,...$ są warunkowo niezależne i mają (brzegowe) rozkłady Poissona:

$$\Pr(N_t = k | \Lambda = \lambda) = e^{-\lambda} \cdot \frac{\lambda^k}{k!}$$
 $t = 1, 2, 3, ...,$ $k = 0, 1, 2, ...$

Parametr ryzyka Λ w populacji ubezpieczonych ma rozkład dany na półosi dodatniej gęstością:

$$f_{\Lambda}(\lambda) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \lambda^{\alpha-1} \exp(-\beta \lambda).$$

Jeśli parametry zadania wynoszą: $\alpha = 2$, $\beta = 10$,

to iloraz warunkowych wartości oczekiwanych:

$$\frac{\mathrm{E}(N_6|N_1 + N_2 + N_3 + N_4 + N_5 > 0)}{\mathrm{E}(N_6|N_1 + N_2 + N_3 + N_4 + N_5 = 0)}$$

wynosi:

- (A) 1.9
- (B) 1.8
- (C) 1.7
- (D) 1.6
- (E) 1.5

Zadanie 2.

Mamy niepełną informację o rozkładzie zmiennej losowej X. Wiemy mianowicie, że przyjmuje ona wartości nieujemne oraz że dla dowolnego $d \in [2,10]$ wartość oczekiwana nadwyżki tej zmiennej ponad d wynosi:

$$E[(X-d)_{+}] = \frac{(10-d)^{2}}{20}.$$

Zbiór wszystkich dopuszczalnych (w świetle posiadanej informacji) wartości dla $\mathrm{E}(X)$ to przedział:

- (A) [4.9, 5.2]
- (B) [4.8, 5.2]
- (C) [4.9, 5.3]
- (D) [4.8, 5.3]
- (E) [4.7, 5.3]

Zadanie 3.

Mamy dwie zmienne losowe dotyczące szkody, do której doszło w ciągu danego roku:

- T czas zajścia szkody w ciągu tego roku kalendarzowego, o rozkładzie jednostajnym na odcinku (0,1),
- X- czas, jaki upływa od momentu zajścia szkody do momentu jej likwidacji, o rozkładzie jednostajnym na odcinku (0, 2).

Przyjmujemy oczywiście, że jednostką pomiaru czasu (tak dla zmiennej T, jak i dla zmiennej X) jest 1 rok.

• Zmienne *T* oraz *X* są niezależne.

Oczekiwany czas likwidacji szkody, do której doszło w ciągu tego roku, ale która przed końcem roku nie została zlikwidowana, a więc:

$$E(X|T+X>1)$$

wynosi:

- $(A) \qquad \frac{4}{3}$
- (B) $\frac{5}{4}$
- (C) $\frac{11}{9}$
- (D) $\frac{6}{5}$
- (E) $\frac{11}{10}$

Zadanie 4.

Dwa nieobciążone predyktory P_1 i P_2 parametru ryzyka Θ mają błędy predykcji o wariancjach odpowiednio 9 i 4, a współczynnik korelacji liniowej tych błędów wynosi 1/2. Wariancja błędu predykcji w klasie predyktorów $P_3(z)$ zdefiniowanych następująco:

$$P_3(z) = zP_1 + (1-z)P_2, z \in [0,1],$$

osiąga wartość najmniejszą, gdy współczynnik z jest równy:

- (A) $\frac{4}{13}$
- (B) $\frac{1}{5}$
- (C) $\frac{1}{4}$
- (D) $\frac{1}{7}$
- (E) $\frac{3}{11}$

Zadanie 5.

Proces nadwyżki jest złożonym procesem Poissona, w którym θ to stosunkowy narzut bezpieczeństwa na składkę netto, zaś Y to zmienna losowa wyrażająca wartość pojedynczej szkody. Niech L_1 będzie wartością, o którą nadwyżka spada po raz pierwszy poniżej poziomu wyjściowego (o ile do takiego spadku dochodzi), zaś L niech oznacza maksymalną całkowitą stratę (nadwyżka początkowa minus najniższy punkt trajektorii procesu).

Jeśli Y ma rozkład jednostajny na przedziale (0, 1), to funkcja $M_L(r)$ generująca momenty zmiennej L dana jest wzorem:

(A)
$$\frac{2r^2\theta}{r^2(1+\theta)-(e^r-1)}$$

(B)
$$\frac{r^2\theta}{r^2(1+\theta)-2(e^r-1)}$$

(C)
$$\frac{2r^2\theta}{r^2(1+\theta)-(e^r-r)}$$

(D)
$$\frac{r^2\theta}{r^2(1+\theta)-(e^r-1-r)}$$

(E)
$$\frac{r^2\theta}{r^2(1+\theta)-2(e^r-1-r)}$$

Zadanie 6.

Ubezpieczyciel otrzymuje corocznie składkę 3 i wypłaca odszkodowania za rok n-ty w wysokości W_n . Zmienne losowe W_n są niezależne i mają jednakowy rozkład:

$$\Pr(W_n = 1) = 0.4,$$

$$\Pr(W_n=3)=0.4,$$

$$\Pr(W_n = 5) = 0.2$$
.

Współczynnik dostosowania R (adjustment coefficient) wynosi:

- (A) $\frac{1}{4} \ln 2$
- (B) $\frac{1}{2} \ln 2$
- (C) ln2
- (D) 2ln2
- (E) 1

Zadanie 7.

Niech przy danej wartości λ parametru ryzyka Λ łączna wartość szkód w portfelu liczącym n ryzyk:

$$W(n) = Y_1 + \ldots + Y_{N(n)},$$

ma złożony rozkład Poissona o częstotliwości równej $n\lambda$ i rozkładzie pojedynczego składnika o parametrach:

$$E(Y) = \mu$$
, $VAR(Y) = c\mu^2$.

Parametr λ rozkładu ilości szkód N(n) pochodzi z rozkładu zmiennej losowej Λ , o którym wiemy, że:

$$E(\Lambda) = \overline{\Lambda}$$
, $VAR(\Lambda) = L^2$.

Przyjmij założenia liczbowe:

$$\mu = 10$$
, $c = 2$, $\overline{\Lambda} = 1/10$ $VAR(\Lambda) = L^2 = 1/2500$

Oblicz granicę (przy nieograniczenie rosnących rozmiarach portfela) kwadratu współczynnika zmienności zmiennej W(n), tzn.:

$$\lim_{n\to\infty}\frac{VAR(W(n))}{[E(W(n))]^2}$$

- (A) 0
- (B) 1/250
- (C) 3/250
- (D) 1/25
- (E) 3/25

Zadanie 8.

 X_1 i X_2 to dwa niezależne ryzyka o zbiorze możliwych wartości $\{0,1,2,...\}$. Wartości dystrybuanty $F_1(x) = \Pr(X_1 \le x)$ oraz $F_S(x) = \Pr(X_1 + X_2 \le x)$ dla x = 0,1,2,3,4 podane są w tabeli:

X	$F_1(x)$	$F_{s}(x)$
0	0.4	0.12
1	0.6	0.30
2	0.8	0.50
3	0.9	0.67
4	1	0.83

 $Pr(X_2 = 2)$ wynosi:

- (A) 0
- (B) 0.1
- (C) 0.2
- (D) 0.3
- (E) 0.4

Zadanie 9.

O pewnym ryzyku wiemy, iż generuje ono szkody zgodnie z procesem Poissona (λt) . W momencie t_0 wiemy o parametrze λ , iż jest realizacją zmiennej losowej Λ o rozkładzie (a priori) Gamma o wartości oczekiwanej 5 i wariancji $2\frac{1}{2}$. Uwzględniwszy informację, iż od momentu t_0 czekaliśmy na pierwszych dziesięć szkód do momentu $t_{10}=t_0+3$, możemy wyliczyć wartość oczekiwaną (a posteriori) zmiennej Λ . Wynosi ona:

- (A) 15/4
- (B) 7/2
- (C) 10/3
- (D) 19/5
- (E) 4

Zadanie 10.

Likwidacja szkody zaistniałej w miesiącu t następuje w tym samym miesiącu z prawdopodobieństwem $\frac{1}{10}$, w miesiącu t+k z prawdopodobieństwem $\frac{3}{10} \cdot \left(\frac{2}{3}\right)^{k-1}$

(bez względu na to, jaki był moment kalendarzowy zajścia tej szkody, i jakie momenty kalendarzowe i czasy likwidacji miały inne szkody). Niech:

- R_t oznacza liczbę szkód nie zlikwidowanych na koniec miesiąca t (spośród tych, które zaszły w miesiącu t oraz miesiącach poprzednich)
- n_t oznacza liczbę szkód zaszłych w ciągu miesiąca t.

Przy założeniu, że:

- $R_{t-1} = 270$
- $n_t = 120$
- $n_{t+1} = 140$

wartość oczekiwana $R_{\scriptscriptstyle t+1}$ (warunkowa, przy wyżej wymienionych warunkach) wynosi:

- (A) 306
- (B) 310
- (C) 312
- (D) 315
- (E) 318

Egzamin dla Aktuariuszy z 17 stycznia 2005 r.

Matematyka ubezpieczeń majątkowych

Arkusz odpowiedzi*

Imię i nazwi sko	K L U C Z	ODPOWIED	Z I
Dasal			

Zadanie nr	Odpowiedź	Punktacja⁴
1	A	
2	В	
3	С	
4	D	
5	Е	
6	В	
7	D	
8	С	
9	Е	
10	Е	
_		

^{*} Oceniane są wyłącznie odpowiedzi umieszczone w Arkuszu odpowiedzi.

^{*} Wypełnia Komisja Egzaminacyjna.