

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 1/6

Όνομα: Επίθετο:

Ημερομηνία:25/06/2018 Πρωί: Απόγευμα: 

Θεματική ενότητα:Αρχές Αναλογιστικής Προτυποποίησης, Κατασκευή και Αξιολόγηση

Αναλογιστικών Προτύπων

 Κ Α Λ Η Ε Π Ι Τ Υ Χ Ι Α

ΣΕ ΟΛΟΥΣ !!!!!!

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 2/6

ΘΕΜΑ 1ο

Ένας κατασκευαστής ελαστικών για δίκυκλα προσφέρει εγγύηση στους αγοραστές των

ελαστικών του για την περίπτωση που αυτά καταστραφούν σε ατύχημα. Υπάρχουν 250

ασφαλισμένα δίκυκλα, κάθε ένα από τα οποία έχει πιθανότητα 𝑝 να εμπλακεί σε ατύχημα

(ανεξάρτητα μεταξύ τους).Εάν ένα δίκυκλο εμπλακεί σε ατύχημα, τότε υπάρχει πιθανότητα 0,1

για κάθε ένα από τα ελαστικά του (ανεξάρτητα μεταξύ τους) ότι το ελαστικό θα πρέπει να

αντικατασταθεί με κόστος 100 νομισματικές μονάδες. Έστω ότι με 𝑆 συμβολίζουμε το

συνολικό κόστος αντικατάστασης των ελαστικών μέσα σε ένα χρόνο.

(i) Να δειχτεί ότι η ροπογεννήτρια της𝑆 είναι η:

𝑀𝑆(𝑡) = (
𝑝𝑒200𝑡 + 18𝑝𝑒100𝑡 − 19𝑝

100
+ 1)

250

 (4 μονάδες)

(ii) Να δειχτεί ότι 𝐸(𝑆) = 5.000𝑝και 𝑉𝑎𝑟(𝑆) = 550.000𝑝 − 100.000𝑝2

 (3 μονάδες)

(iii)Υποθέστε ότι ο κατασκευαστής μοντελοποιεί το κόστος αντικατάστασης των ελαστικών

σαντυχαία μεταβλητή 𝑇 βασιζόμενος σε ένα χαρτοφυλάκιο 500 ελαστικών, κάθε ένα

από τα οποία(ανεξάρτητα μεταξύ τους) έχει πιθανότητα 0,1𝑝 να αντικατασταθεί.

Να βρεθούν τα 𝐸(𝑇) και 𝑉𝑎𝑟(𝑇) συναρτήσει του 𝑝.

(3 μονάδες)

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 3/6

ΘΕΜΑ 2ο

α)Η ροπογεννήτρια της τυχαίας μεταβλητής 𝐿 (μέγιστη σωρευτική απώλεια) που συνδέεται με

μία σύνθετη 𝑃𝑜𝑖𝑠𝑠𝑜𝑛διαδικασία είναι:

𝑀𝐿 =
1 − 𝑟

1 − 10𝑟

Να βρεθούν:

(i) ησυνάρτηση κατανομής και η συνάρτηση πυκνότητας της τ.μ.𝐿,

(ii) το περιθώριο ασφαλείας 𝜃, η συνάρτηση πυκνότητας της τ.μ. 𝐿1καθώς και ο

συντελεστής προσαρμογής 𝑅.

(5 μονάδες)

β)Δίνονταιστον παρακάτω πίνακα οι πληρωθείσες αποζημιώσεις (incrementalpaidclaims) από

ένα χαρτοφυλάκιο συμβολαίων γενικών κλάδων (ποσά σε χιλ. €) :

Έτος

Ατυχήματος

Έτος εξέλιξης

0 1 2 3

2014 4.145 832 543 276

2015 4.788 1.180 552

2016 5.892 953

2017 6.104

Κατ’ αντιστοιχία δίνονται και οι αριθμοί των αποζημιώσεων που πληρώθηκαν για το ίδιο

χαρτοφυλάκιο:

Έτος

Ατυχήματος

Έτος εξέλιξης

0 1 2 3

2014 582 75 43 28

2015 627 82 66

2016 675 69

2017 637

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 4/6

Να χρησιμοποιηθεί η μέθοδος μέσου κόστους (𝑎𝑣𝑒𝑟𝑎𝑔𝑒𝑐𝑙𝑎𝑖𝑚𝑐𝑜𝑠𝑡𝑚𝑒𝑡ℎ𝑜𝑑) για να

υπολογιστούν οι συνολικές εκκρεμείς ζημιές για το χαρτοφυλάκιο. (5 Μονάδες)

(5 μονάδες)

ΘΕΜΑ 3ο

α)Ο αναλογιστής μιας ασφαλιστικής εταιρείας γενικών ασφαλίσεων μελετάει ένα συγκεκριμένο

χαρτοφυλάκιο ζημίων του κλάδου αστικής ευθύνης αυτοκινήτων. Έχει καταλήξει ότι οι ζημιές

ακολουθούν την κατανομή 𝑃𝑎𝑟𝑒𝑡𝑜με παραμέτρους 𝛼 = 2,5 και 𝜃 = 300, δηλαδή:

𝑓(𝑥) =
2,5 × 3002,5

(300 + 𝑥)3,5
 , 𝑥 > 0

Οαναλογιστήςθέλει να εφαρμόσει απαλλαγή (𝑑𝑒𝑑𝑢𝑐𝑡𝑖𝑏𝑙𝑒) τέτοια ώστε το 25% των ζημιών να

έχει μηδενικό κόστος για την ασφαλιστική εταιρεία.

(i) Να υπολογιστεί το ύψος της απαλλαγής.

(ii) Να υπολογιστεί η μέση αποζημίωση μετά την εφαρμογή της απαλλαγής.

 (6 μονάδες)

β)Η συνάρτηση πυκνότητας μιας διωνυμικής κατανομής δίνεται με την παρακάτω παραμετρική

μορφή:

𝑃𝑟(𝑊 = 𝑤) = (
𝑛

𝑤
) 𝜇𝑤(1 − 𝜇)𝑛−𝑤, 𝑤 = 0,1,2,3, …

Έστω 𝑌 =
𝑊

𝑛
.

(i) Να γραφεί μια σχέση για την 𝑃𝑟(𝑌 = 𝑦), για 𝑦 = 0,
1

𝑛
,

2

𝑛
,

3

𝑛
, … ,1.

(ii) Να εκφραστεί η συνάρτηση πυκνότητας της μεταβλητής 𝑌 υπό την μορφή μέλους της

εκθετικής οικογένειας, προσδιορίζοντας όλες τις σχετικές παραμέτρους.

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 5/6

(iii) Στη συνέχεια να δειχτεί ότι ο μέσος και η διασπορά της κατανομής της 𝑌 είναι 𝜇 και

𝜇(1−𝜇)

𝑛
αντίστοιχα.

(4 μονάδες)

ΘΕΜΑ 4ο

α) Το πλήθος των αποζημιώσεων ακολουθεί αρνητική διωνυμική κατανομή:

𝑁~𝑁𝐵(𝑟, 𝑝) = (
r + k − 1

k
) 𝑝𝑟(1 − 𝑝)𝑘𝑘 = 0,1, ..

με παραμέτρους 𝑟 και 𝑝 = 0,25.

Το ύψος των αποζημιώσεων ακολουθεί την εξής κατανομή:

Ύψος αποζημίωσης Πιθανότητα

1 0,4

10 0,4

100 0,2

Το πλήθος των αποζημιώσεων είναι ανεξάρτητο από το ύψος των αποζημιώσεων.

Να υπολογισθεί το πλήθος των αποζημιώσεων που απαιτούνται ώστε οι συνολικές

αποζημιώσεις που θα συμβούν να μην αποκλίνουν των αναμενομένων αποζημιώσεων

περισσότερο από 10% με πιθανότητα 95%.

Σημείωση: 𝐹(1,645) = 95%, 𝐹(1,96) = 97,5%

(5 μονάδες)

β)Έστω ότι το πλήθος των αποζημιώσεων για κάθε συμβόλαιο ενός χαρτοφυλακίου ακολουθεί

γεωμετρική κατανομή με παράμετρο 𝛽 = 𝑞 𝑝⁄ όπου η παράμετρος 𝛽 ακολουθεί κατανομή

𝑃𝑎𝑟𝑒𝑡𝑜 με σ.π.π. p(𝛽) =
𝛼

(𝛽+1)(𝛼+1) , 0 < 𝛽 < ∞ και 𝛼 γνωστή σταθερά μεγαλύτερη από 2.

Ένα τυχαία επιλεγμένο συμβόλαιο είχε 𝑥 αποζημιώσεις στο 1ο έτος.

ΕΝΤΥΠΟ

ΘΕΜΑΤΩΝ ΕΞΕΤΑΣΕΩΝ

F3W2.PR09

F3W2.PR09 6/6

Για το επιλεγμένο συμβόλαιο υπολογίστε με τη μέθοδο 𝐵üℎ𝑙𝑚𝑎𝑛𝑛 μια εκτίμηση για το πλήθος

των αποζημιώσεων στο 2ο έτος συναρτήσει των 𝛼 και 𝑥.

(5 μονάδες)

ΘΕΜΑ 5ο

α)Το πλήθος των συμβάντων σε χαρτοφυλάκιο γενικών ασφαλίσεων χαρακτηρίζεται από

διαδικασία 𝑃𝑜𝑖𝑠𝑠𝑜𝑛 και κάθε χρόνο αναμένονται κατά μέσο όρο 3,8 συμβάντα. Το ύψος

κατανέμεται ως εξής:

𝑃𝑟(𝑋 = 1) 𝑃𝑟(𝑋 = 2) 𝑃𝑟(𝑋 = 3) 𝑃𝑟(𝑋 = 4)

40% 30% 25% 5%

Η ασφαλιστική εταιρία αντασφαλίζεται με μη αναλογική κάλυψη υπερβάλλουσας ζημιάς με ιδία

κράτηση 1. Υπολογίστε την αναμενομένη τιμή καθώς και τη διασπορά της συνολικής

αποζημίωσης του αντασφαλιστή.

(5 μονάδες)

β)Σας δίνονται οι ακόλουθες πληροφορίες για έξι κέρματα:

Κέρμα Πιθανότητα

κορώνας

1 − 4 0,50

5 0,25

6 0,75

Ένα κέρμα επιλέγεται τυχαία και ρίπτεται επανειλημμένα. Η τ.μ. Xi υποδηλώνει το αποτέλεσμα

της iης ρίψης, όπου «1» δηλώνει κορώνα και «0» δηλώνει γράμματα. Από 4 ρίψεις προκύπτει η

παρακάτω ακολουθία: 𝑆 = {X1, X2, X3, X4} = {1, 1, 0, 1}. Να υπολογισθεί η τιμή E(Χ5|𝑆)

χρησιμοποιώντας την μέθοδο 𝐵𝑎𝑦𝑒𝑠.

(5 μονάδες)

