Komisja Egzaminacyjna dla Aktuariuszy

XXXV Egzamin dla Aktuariuszy z 16 maja 2005 r.

Część II

Matematyka ubezpieczeń życiowych

Imię i nazwisko osoby egzaminowanej:

Czas egzaminu: 100 minut

- 1. Wiadomo, że w przedziale wieku (x,x+1) śmiertelność ma liniowy rozkład, czyli gęstość śmiertelności g(t)=ct, dla $t\in[0,1)$ oraz c>0. Znajdź $\stackrel{o}{e_x}$ wiedząc, że $p_x=0.925$ oraz $\stackrel{o}{e_{x+1}}=8$. Podaj najbliższą wartość.
- (A) 8,30 (B) 8,325 (C) 8,35 (D) 8,375
- (E) 8,40

2. Dane są:

$$(DA)_{x:\overline{10}|}^{1} = 1,2362$$

$$A_{x:\overline{10|}}^{1} = 0,221$$

$$v = 0.95$$

$$q_x = 0.0241$$

$$q_{x+10} = 0.0504$$

$$_{10}q_x = 0.2946$$

Oblicz (podaj najbliższą wartość) $(DA)_{x+1:\overline{10}|}^1$

- (A) 1,3210
- (B) 1,3213
- (C) 1,3216
- (D) 1,3219

(E) 1,3222

3. W populacji o jednostajnym rozkładzie śmiertelności przypadającej na osoby danego rocznika wiadomo, że:

$$\ddot{a}_{x:\overline{n}|}^{(4)} - a_{x:\overline{n}|}^{(4)} = 0,1515$$

$$\ddot{a}_{x:\overline{n}|}^{(4)} - a_{x:\overline{n}|}^{(4)} = 0,1515 \qquad \qquad \ddot{a}_{x:\overline{n}|} = 6,941 \quad i = 6\% \quad .$$

Podaj najbliższą wartość $\ddot{a}_{x:\overline{n}|}^{(4)}$.

Uwaga: jednostajny rozkład śmiertelności dotyczy jedynie rocznych odcinków czasu.

- 6,72 (A)
- (B) 6,75
- (C) 6,78
- (D) 6,81

6,84 (E)

4. W pewnym ubezpieczeniu rentowym dla osoby w wieku x lat ubezpieczony płaci przez ustaloną liczbę lat składki netto w formie renty ciągłej ze stałą intensywnością \overline{P} na rok, a następnie otrzymuje dożywotnią rentę ciągłą płacącą z tą samą intensywnościa \overline{P} na rok.

Oblicz długość okresu płacenia składek, jeśli wiadomo, że długość życia w tej populacji ma rozkład wykładniczy z parametrem $\mu = 0.03$, a intensywność technicznego oprocentowania wynosi $\delta = 0.05$. Podaj najbliższą wartość

- (A)
- (B) $8\frac{1}{3}$ (C) $8\frac{2}{3}$
- (D) 9

(E)

- 5. Rozważamy bezterminowe, ciągłe ubezpieczenie na życie (x) z sumą ubezpieczenia 1000 zł. Składka netto jest płacona dożywotnio ze stałą intensywnością 50 zł na rok. Podaj przybliżoną wartość składki dla osoby $(x+\frac{1}{12})$, jeśli $\mu_x=0,005$ oraz $\delta=0,03$.
- (A) 50,30
- (B) 50,35
- (C) 50,40
- (D) 50,45

(E) 50,50

6. Na życie (*x*) zawarte zostało bezterminowe ubezpieczenie na życie z sumą ubezpieczenia *B* płatną na koniec roku śmierci. Przy zawieraniu ubezpieczenia wyznaczono roczną składkę netto w wysokości 200 zł, płatną dożywotnio, na początku każdego roku ubezpieczenia. Po *k* latach ubezpieczenia rezerwa netto osiągnęła 3750 zł, a ubezpieczony przerwał płacenie składek i uzyskał bezskładkową polisę na 7845 zł.

Wyznacz początkową sumę ubezpieczenia B, jeśli v = 0.95. Podaj najbliższą wartość.

- (A) 11 015
- (B) 11 315
- (C) 11 615
- (D) 11 915

(E) 12 215

7. Osoba w wieku *x* lat rozważa kupno renty dożywotniej, wypłacającej po *n* latach odroczenia rentę raz w roku, na początku roku. Składka płacona jest raz w roku przez okres odroczenia, na początku roku, w stałej kwocie. Ubezpieczony zastanawia się nad wyborem wysokości renty. Podaj, o ile wzrośnie roczna składka brutto za zakup kolejnych 100 zł rocznej renty.

Dane sa:

$$\bullet \qquad \ddot{a}_x = 20 , \quad \ddot{a}_{x \cdot \vec{n}} = 8 ,$$

- koszty akwizycji i inkasa składki wynoszą 8% składki brutto i są ponoszone w momencie poboru składki,
- koszty administracyjne w okresie składkowym wynoszą 50 zł i są ponoszone na początku roku,
- koszty wypłaty renty wynoszą 3% wypłacanej renty.

Podaj najbliższą wartość.

(A) 168 (B) 172 (C) 176 (D) 180 (E) 184

8. Rozpatrujemy jednorazową składkę netto w 20-letnim ubezpieczeniu na życie (*x*) wypłacającym sumę ubezpieczenia w momencie śmierci.

Wiadomo, że ubezpieczenie (i) wypłacające 1000 zł bez względu na rodzaj śmierci kosztuje o K zł taniej niż ubezpieczenie (ii) wypłacające 2000 zł, gdy przyczyną śmierci jest nieszczęśliwy wypadek lub 1000 zł dla śmierci z innych przyczyn.

Podaj jednorazową składkę netto za ubezpieczenie (i), jeśli:

$$\mu_{x+t}^{(NW)} = \frac{t}{120}$$

$$\mu_{x+t}^{(inne)} = \frac{t}{60}$$

Podaj najbliższą wartość.

- (A) $\frac{3}{2}K$
- (B) 3*K*
- (C) $\frac{9}{2}K$
- (D) 6*K*

(E) 9*K*

9. Trzy osoby w wieku (x), (y), (z) zakupiły bezterminowe ubezpieczenie na życie, wypłacające 20 000 zł na koniec roku pierwszej śmierci oraz 10 000 zł na koniec roku drugiej śmierci. Roczna składka płacona jest w stałej wysokości na początku każdego roku ubezpieczenia do drugiej śmierci.

Podaj roczną składkę netto w tym ubezpieczeniu. Dane są:

$$\ddot{a}_{x:y} = 7.5$$
 $\ddot{a}_{x:z} = 8.0$ $\ddot{a}_{y:z} = 9.5$ $\ddot{a}_{x:y:z} = 7.1$

$$\ddot{a}_{yz} = 9.5$$

$$\ddot{a}_{r} = 7,1$$

$$v = 0.95$$

Podaj najbliższą wartość.

- (A) 1300
- (B) 1380
- (C) 1460
- (D) 1540

(E) 1620 **10**. Dany jest plan emerytalny, wypłacający miesięczną emeryturę w wysokości 3% wynagrodzenia z ostatniego miesiąca pracy za każdy skończony rok stażu.

Rozpatrzmy 50-letniego uczestnika z 20-letnim stażem, który, jeśli przejdzie na emeryturę, to będzie miał 60.5 lat oraz będzie zarabiał 2000 zł miesięcznie. Dane są:

$$_{t}p_{50}^{(\tau)} = \frac{\omega - 50 - t}{\omega - 50}$$
 gdzie $\omega \in N$

$$\ddot{a}_{50+t}^{(12)} = 20 - \frac{t}{3} \qquad v = 0.95$$

Wyznacz obecną wartość emerytury tego uczestnika, jeśli wiadomo, że za rok wartość ta będzie o 7.96% wyższa.

Podaj najbliższą wartość.

- (A) 139 500
- (B) 144 200
- (C) 147 800

- (D) 153 400
- (E) 155 600

XXXV Egzamin dla Aktuariuszy z 16 maja 2005 r.

Matematyka ubezpieczeń życiowych

${\bf Arkusz\ odpowiedzi}^*$

Imię i nazwisko :	Klucz odpowiedzi
Pesel	

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

11

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