Komisja Egzaminacyjna dla Aktuariuszy

XLIII Egzamin dla Aktuariuszy z 8 października 2007 r.

$\boldsymbol{\alpha}$,	,	TI
17	PC	r	
	יכט	·	

Matematyka ubezpieczeń życiowych

Imię i nazwisko osoby	v egzaminowanei:		
	, • g ,		

Czas egzaminu: 100 minut

1. Kobieta w wieku (x) została wylosowana z populacji de Moivre'a z wiekiem granicznym 110 lat, natomiast mężczyzna w wieku (y) został wylosowany z populacji de Moivre'a z wiekiem granicznym 100 lat. Wiadomo, że kobieta jest młodsza od mężczyzny oraz, że ich życia są niezależne.

Dane są: $Pr(T(y) \ge T(x) + 5) = 0.3432$ $Pr(T(y) \ge T(x) + 5) = 0.3432$

 $Pr(T(y) \ge T(x) + 10) = 0,2826$

Podaj *x* oraz *y*.

- (A) x=37, y=40
- (B) x=38, y=41
- (C) x=39, y=42

- (D) x=40, y=43
- (E) x=41, y=44

2. Dane sa : $\delta = 0.05$

 $\overline{a}_x = 12$

 $\left(\overline{IA}\right)_x = 6.5$.

Natężenie wymierania wzrosło o 0,005 w każdej kategorii wieku. Oblicz przybliżoną wartość nowego \overline{a}_x .

- (A) 11,35
- (B) 11,40
- (C) 11,45
- (D) 11,50

(E) 11,55

3. Śmiertelność kobiet w pewnej populacji opisuje prawo Gompertza $\mu_{x+t}^F = B \cdot c^{x+t}$, gdzie c=1,05061. Mężczyźni mają $\mu_{x+t}^M = 1,28 \cdot \mu_{x+t}^F$.

Rozważamy dyskretny przypadek 20-letniego ubezpieczenia na życie i dożycie dla osoby w wieku 40 lat. Ubezpieczenie wypłaca świadczenie śmiertelne na koniec roku śmierci, a stała składka jest płacona na początku roku przez cały okres ubezpieczenia. Mężczyzna za swoje ubezpieczenie płaci tę samą składkę roczną co kobieta i uzyskuje to samo świadczenie śmiertelne w wysokości 10 000 zł. Różnica w śmiertelności wyraża się w kwocie za dożycie, jednakowej dla obydwu płci i dobranej tak, by każdy z kontraktów był aktuarialnie ekwiwalentny.

Podaj sumę ubezpieczenia za dożycie, znając liczby komutacyjne dla kobiet:

	x=40	x=45	x=50	x=55	x=60	x=65	x=70
D _x	20 755	12 545	7 475	4 350	2 450	1 320	665
M _x	2 155	1 745	1 370	1 020	715	470	285
N _x	204 585	118 790	67 175	36 650	19 080	9 330	4 185

Wskaż najbliższą wartość.

- (A) 19 650
- (B) 24 150
- (C) 27 350
- (D) 32 650

(E) 33 850

4. Ubezpieczyciel utworzył dla grupy 1000 osób w wieku 65 lat tontinę ubezpieczeniową, wypłacającą uczestnikom ciągłą rentę dożywotnią. Wyjściowym założeniem było, że jest to populacja de Moivre'a z granicznym wiekiem 90 lat i odpowiednio do tego skalkulowano jednorazową składkę netto, umożliwiającą wypłatę renty z intensywnością 1000 zł na rok.

Okazało się, że grupa realizuje inny, nieznany wzorzec śmiertelności. Zgodnie z regułą tontiny ubezpieczyciel po każdej śmierci koryguje intensywność wypłat, przekazując cały zysk techniczny (lub stratę) żyjącym ubezpieczonym.

Podaj zysk techniczny ubezpieczyciela, jeśli ostatni uczestnik tontiny zmarł w wieku 85 lat. Przyjmij, że oprocentowanie techniczne $\delta = 0.04$ było zawsze zgodne z realizowana stopą przychodów z inwestycji.

Wskaż najbliższą wartość.

(A) 466 270

(B) 466 770

(C) 467 270

(D) 467 770 (E) 468 270

5. Osoba (25) kupuje ubezpieczenie, za które płaci roczne składki netto *P* przez najbliższe 30 lat, lub krócej w przypadku śmierci. Gdy osiągnie 55 lat zacznie otrzymywać dożywotnią rentę w wysokości *E* na początku każdego roku. Gdy nie dożyje wieku 55 lat, uposażeni otrzymają jednorazową kwotę *S* na koniec roku śmierci. Dane są:

$$i = 5\%$$
 $D_{25} = 28\,500$ $D_{40} = 13\,300$ $D_{55} = 5\,500$ $N_{25} = 510\,000$ $N_{40} = 205\,000$ $N_{55} = 66\,000$

Wówczas rezerwa po 15 latach wyraża się wzorem:

- (A) 0,025 S + 3,209 E
- (B) 0.035 S + 3.309 E
- (C) 0,045 S + 3,409 E
- (D) 0,055 S + 3,509 E
- (E) 0,065 S + 3,609 E

6. Rozpatrujemy ciągły typ bezterminowego ubezpieczenia na życie dla (x) z sumą ubezpieczenia 100 000 zł. Składki netto płacone są dożywotnio ze stałą roczną intensywnością . Dane są:

$$\delta = 0.05$$

$$\overline{A}_{x} = 0.18$$

$$\overline{A}_{x+t} = 0.37$$

$$\mu_{x+t} = 0.011$$

Oblicz $100\ 000 \cdot \pi^s(t)$. Wskaż najbliższą wartość.

- (A) 250
- (B) 275
- (C) 300
- (D) 325

(E) 350

7. Rozważamy ciągły typ ubezpieczenia dla populacji z wykładniczym rozkładem czasu trwania życia. 25-letnie ubezpieczenie na życie i dożycie z sumą ubezpieczenia 10 000 zł ma składkę płaconą przez cały okres ubezpieczenia ze stałą intensywnością. Jednorazowe koszty wystawienia polisy wynoszą 3,5% sumy ubezpieczenia i są rezerwowane metodą Zillmera. Roczna intensywność kosztów administracyjnych rośnie równomiernie od 5% sumy ubezpieczenia w momencie wystawienia polisy do 10% w momencie wygaśnięcia polisy z powodu dożycia. Wyznacz różnicę między rezerwą brutto a rezerwą netto po 10 latach ubezpieczenia, jeśli $\mu + \delta = 0,1$. Wskaż najbliższą wartość.

(A) 875

(B) 905

(C) 935

(D) 965

(E) 995

8. W modelu z dwoma ubytkami dane są:

$$\mu_{x+t}^{(1)} = \frac{1}{70-t}$$

$$\mu_{x+t}^{(2)} = \frac{1}{100-t} \ .$$

Oblicz $\Pr(J=2\mid 60 \le T \le 70)$. Wskaż najbliższą wartość.

- (A) 0,105
- (B) 0,110
- (C) 0,115
- (D) 0,120

(E) 0,125

9. Kobieta (60) lat zakupiła indywidualną rentę dożywotnią, wypłacającą na początku miesiąca 400 zł.

Po 5 latach kobieta nadal żyje, a jej mąż (65) nabywa za 100 000 zł jednorazowej składki netto dożywotnią rentę, która po uwzględnieniu wypłat żony ma dawać wypłatę, gdy jedno z nich, wszystko jedno które, umrze o 1/3 niższą, niż łączna wypłata, gdy żyją oboje.

Podaj (wskaż najbliższą wartość) wysokość miesięcznej renty mężczyzny, gdy tylko on żyje. Dane są:

$$\ddot{a}_{K65}^{(12)} = 20$$
 $\ddot{a}_{M65}^{(12)} = 15$ $\ddot{a}_{K65:M65}^{(12)} = 12$

<u>Uwaga</u>: Indywidualne ubezpieczenie rentowe żony nie ulega zmianie. Renta małżeńska powstaje tylko poprzez konstrukcję ubezpieczenia męża.

- (A) 565
- (B) 595
- (C) 625
- (D) 655

(E) 685

10. Rozpatrujemy ciągły model planu emerytalnego, w którym wszyscy uczestnicy przystępują do planu w wieku a lat oraz przechodzą na emeryturę, pod warunkiem utrzymania się w planie, w wieku r lat. Początkowa wysokość emerytury wynosi 2% finalnego wynagrodzenia za rok uczestnictwa w planie. Emerytury są w sposób ciągły waloryzowane o 2% na rok. Wynagrodzenia uczestników planu rosną w sposób ciągły o 3% rocznie. Liczba osób wchodzących do planu rośnie w sposób ciągły o 1% rocznie. Podaj o ile procent wzrośnie TP(t+10) w stosunku do TP(t). Symbol TP(t) oznacza jednorazową składkę za uczestnika, płaconą w momencie t, gdy

oznacza jednorazową składkę za uczestnika, płaconą w momencie *t*, gdy przechodzi on na emeryturę (*terminal funding method*). Wskaż najbliższą wartość.

(A) 40%

(B) 50%

(C) 60%

(D) 70%

(E) 80%

XLIII Egzamin dla Aktuariuszy z 8 października 2007 r.

Matematyka ubezpieczeń życiowych

${\bf Arkusz\ odpowiedzi}^*$

Imię i nazwisko :Kl	ucz odpowiedzi
Pesel	

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

11

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