Zadanie 1.

W kolejnych latach 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 Λ w populacji ubezpieczonych ma rozkład dany na półosi dodatniej gęstością:

•
$$f_{\Lambda}(\lambda) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \lambda^{\alpha-1} \exp(-\beta \lambda),$$
 z parametrami: $\alpha = \frac{3}{2}, \beta = 5.$

Rozważamy wariancję liczby szkód w czwartym roku:

- z rozkładu bezwarunkowego: $Var(N_4)$
- oraz z rozkładu warunkowego, przy danej informacji o liczbie szkód w pierwszych trzech latach: $Var(N_4|N_1+N_2+N_3)$.

Znajdź podzbiór K zbioru liczb naturalnych z zerem taki, że zachodzi tożsamość:

$$\{k \in K\} \Leftrightarrow \operatorname{Var}(N_4|N_1+N_2+N_3=k) \leq \operatorname{Var}(N_4)$$

(A)
$$K = \emptyset$$

(B)
$$K = \{0\}$$

(C)
$$K = \{0,1\}$$

(D)
$$K = \{0,1,2\}$$

(E)
$$K = \{0,1,2,3,4,...\}$$

Zadanie 2.

Rozważmy klasyczny proces nadwyżki ubezpieczyciela:

- szkody pojawiają się zgodnie z procesem Poissona o intensywności λ
- szkody mają rozkład wykładniczy o wartości oczekiwanej β^{-1}
- intensywność napływu składki wynosi $(1+\theta)\lambda\beta^{-1}$
- nadwyżka początkowa wynosi u

Niech:

- A oznacza zdarzenie, że do ruiny dojdzie, i że nastąpi to od razu przy pierwszej szkodzie,
- *B* oznacza zdarzenie, iż do ruiny dojdzie, i że nastąpi to w momencie, w którym nadwyżka po raz pierwszy spadnie poniżej wartości początkowej *u*.

Czy informacja, że $\theta = 20\%$ wystarcza, aby wyznaczyć wartość prawdopodobieństwa warunkowego zajścia zdarzenia A pod warunkiem B? Wybierz najbardziej trafną odpowiedź:

- (A) Informacja o wartości θ wystarczy, Pr(A|B) = 6/11
- (B) Konieczna i dostateczna informacja to wartości parametrów θ oraz u
- (C) Konieczna i dostateczna informacja to wartość parametru θ i iloczynu βu
- (D) Informacja o wartości θ wystarczy, Pr(A|B) = 1/2
- (E) Informacja o wartości θ wystarczy, Pr(A|B) = 6/10

Zadanie 3.

Momenty zajścia kolejnych szkód $T_1 < T_2 < ... < T_n < ...$ tworzą proces Poissona na przedziale $(0,\infty)$, o intensywności λ , a więc:

•
$$T_1$$
, $T_2 - T_1$, $T_3 - T_2$, $T_4 - T_3$,...

są niezależnymi zmiennymi losowymi o jednakowym rozkładzie wykładniczym o wartości oczekiwanej $1/\lambda$. Każda szkoda, niezależnie od pozostałych, jest likwidowana po upływie pewnego losowego okresu czasu. Mówiąc dokładniej, momenty likwidacji są zmiennymi losowymi postaci:

•
$$\widetilde{T}_1 = T_1 + D_1$$
, $\widetilde{T}_2 = T_2 + D_2$,..., $\widetilde{T}_n = T_n + D_n$,...

przy czym odstępy czasu między zajściem a likwidacją szkód D_i są niezależne nawzajem oraz od $T_1, T_2, T_3,...$ i mają taki sam rozkład. Zakładamy, że jest to też rozkład wykładniczy o takiej samej wartości oczekiwanej $1/\lambda$.

Prawdopodobieństwo zdarzenia, że dla pewnego ustalonego n likwidacja szkody (n+1)-szej poprzedzi likwidację szkody n-tej, a więc:

•
$$\Pr(\widetilde{T}_{n+1} < \widetilde{T}_n)$$

wynosi:

- (A) 1/3
- (B) 1/4
- (C) 1/5
- (D) 1/6
- (E) 1/8

Zadanie 4.

Proces nadwyżki towarzystwa ubezpieczeniowego ma postać:

 $\bullet \quad U_t = u + (c - du)t - S_t,$

gdzie:

- skumulowane wypłaty odszkodowań S_t mają dla każdego t>0 rozkład normalny $(t\mu,t\sigma^2)$,
- w zamian za kapitał u udziałowcy otrzymują dywidendę wypłacaną w sposób ciągły z intensywnością du,
- c to intensywność składki płaconej przez ubezpieczonych, z czego c-du pozostaje w towarzystwie.

Przyjmijmy następujące wartości liczbowe wybranych parametrów procesu:

- stopa dywidendy wynosi: d = 5%,
- parametry procesu S_t wynoszą: $\mu = 300$, $\sigma^2 = 2000$.

Niech $\Psi(u,c)$ oznacza funkcję (dwóch argumentów – kapitału początkowego i intensywności płaconej składki) prawdopodobieństwa ruiny w nieskończonym horyzoncie czasu.

Znajdź (dobierając odpowiednio optymalną wysokość kapitału początkowego) najmniejszą wartość c^* spośród takich wartości c, dla których zachodzi:

•
$$\Psi(u,c) = \exp\left(-\frac{9}{2}\right)$$

(A)
$$c^* = 315$$

(B)
$$c^* = 320$$

(C)
$$c^* = 330$$

(D)
$$c^* = 345$$

(E)
$$c^* = 360$$

Zadanie 5.

Łączna wartość szkód X z pewnego ryzyka ma (warunkowo, przy danej wartości parametru ryzyka Λ) złożony rozkład Poissona z parametrami $(\Lambda, F_{Y/\Lambda}(\cdot))$, a warunkowa wartość oczekiwana pojedynczej szkody Y dana jest wzorem:

• $E(Y|\Lambda) = 1000(1 - \exp(-2\Lambda))$.

Parametr ryzyka Λ ma rozkład dany na półosi dodatniej gęstością:

• $f_{\Lambda}(\lambda) = 64\lambda \exp(-8\lambda)$.

E(X) wynosi:

- (A) 90.0
- (B) 98.5
- (C) 108.0
- (D) 122.0
- (E) 133.3

Zadanie 6.

Zysk techniczny towarzystwa ubezpieczeniowego za rok czasu jest równy otrzymanej składce c pomniejszonej o łączną kwotę odszkodowań W.

Udziałowcy towarzystwa partycypują w formie dywidendy w połowie zysku technicznego (o ile jest on dodatni) natomiast nie partycypują w stracie technicznej. W rezultacie zysk zatrzymany ZZ (udział towarzystwa w zysku technicznym) wynosi:

•
$$ZZ = \frac{1}{2}(c - W)_{+} - (W - c)_{+}$$

Jeśli przyjmiemy że składka $c = \frac{3}{2}$, zaś łączna wartość szkód W ma rozkład wykładniczy z wartością oczekiwaną równą 1, to E(ZZ) wynosi:

(A)
$$\frac{1}{4} - \frac{1}{2} \exp\left(-\frac{3}{2}\right)$$

(B)
$$\frac{1}{2} - \exp\left(-\frac{3}{2}\right)$$

$$(C) \qquad \frac{1}{4} - \frac{1}{4} \exp\left(-\frac{3}{2}\right)$$

(D)
$$\frac{1}{2} - \frac{1}{2} \exp\left(-\frac{3}{2}\right)$$

(E)
$$\frac{1}{4} - \frac{3}{4} \exp\left(-\frac{3}{2}\right)$$

Zadanie 7.

Niech $W = X_1 + X_2 + ... + X_{10}$ bedzie sumą dziesięciu niezależnych zmiennych losowych o identycznym rozkładzie, o którym wiemy, że:

- $E[(X EX)^{2}] = 1$ $E[(X EX)^{4}] = 4$

Wobec tego moment centralny czwartego rzędu $E[(W - EW)^4] = 4$ zmiennej W wynosi:

- (A) 40
- (B) 70
- 130 (C)
- (D) 220
- (E) 310

Zadanie 8.

Niech $W=Y_1+...+Y_N$ oznacza łączną wartość szkód o złożonym rozkładzie Poissona z częstotliwością szkód $\mathrm{E}(N)=\lambda$ i rozkładem wartości pojedynczej szkody określonym na półosi nieujemnej, danym dystrybuantą $F_Y(\cdot)$. Oznaczmy przez σ_W i γ_W odpowiednio odchylenie standardowe i współczynnik skośności zmiennej W, zaś przez M maksymalną wartość szkody:

•
$$M = \inf\{m: F_{\gamma}(m) = 1\}, M < \infty$$

Najmniejsza liczba c^* spośród liczb c takich, dla których przy powyższych założeniach zachodzi implikacja:

$$\bullet \quad \left(M \le \frac{1}{8} \sigma_W \right) \Longrightarrow \left(\gamma_W \le c \right)$$

jest równa:

$$(A) c^* = \frac{1}{2}$$

(B)
$$c^* = \frac{1}{4}$$

(C)
$$c^* = \frac{1}{8}$$

(D)
$$c^* = \frac{1}{16}$$

(E) ta implikacja nie jest prawdziwa dla żadnej skończonej liczby c

Zadanie 9.

O rozkładzie zmiennej X wiemy, że:

- $\Pr(X \le 5) = \frac{1}{2}$,
- $\bullet \quad \Pr(X \le 10) = \frac{3}{4},$
- $E[(X-10)_{+}]=10$, $E[X|X \in (5,10]]=8$.

Wobec tego $E[(X-5)_+]$ wynosi:

- informacja jest niewystarczająca do wyznaczenia $E[(X-5)_+]$ (A)
- (B) $11\frac{1}{4}$
- (C) $11\frac{1}{2}$
- (D) $11\frac{3}{4}$
- (E) 12

Zadanie 10.

Zmienna losowa N opisująca liczbę zgłoszonych roszczeń w okresie roku ma rozkład ujemny dwumianowy o parametrach (r,q):

•
$$P(N=k) = {r+k-1 \choose k} (1-q)^r q^k$$
 dla $k = 0,1,2,...$

Każde roszczenie z prawdopodobieństwem s jest rozpatrzone w roku zgłoszenia i z prawdopodobieństwem 1-s w roku następnym. Niech M oznacza liczbę roszczeń zgłoszonych i rozpatrzonych w tym samym roku.

• E(N | M = m) dana jest wzorem:

(A)
$$\frac{(r+m)q(1-s)}{1-q(1-s)}$$

(B)
$$\frac{(r+m)[1-q(1-s)]}{q(1-s)}$$

(C)
$$\frac{rq(1-s)}{1-q(1-s)} + m$$

(D)
$$\frac{rq(1-s)+m}{1-q(1-s)}$$

(E)
$$\frac{(r+m)[1-q(1-s)]}{q(1-s)} + m$$

Egzamin dla Aktuariuszy z 16 maja 2005 r.

Matematyka ubezpieczeń majątkowych

Arkusz odpowiedzi*

Imię i nazwisko K L U C	Z ODPOWIEDZI
<u>Pesel</u>	

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

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

^{*} Wypełnia Komisja Egzaminacyjna.