Math 395
Fall 2007
Stop Loss Example
You can compute all of this by hand if you choose (there will be a few series approximations to compute if you do it by hand rather than using built-in spreadsheet functions, but they will converge quickly). The spreadsheet makes it easier, of course.
Let S=X1+…XN be an aggregate loss random variable using the collective risk model with frequency N, which is a compound Negative Binomial-Binomial random variable with parameters β=2, r=0.25, m=9, q=0.3, and severity X, which is a Generalized Pareto random variable with α=3, τ=2, and θ=1,000. For computational purposes use a discrete approximation to X based on units of 100 and rounding to the nearest unit. Compute numerical values for the following:
(a) the net stop loss premium with an attachment point (i.e. deductible) of 400.

(b) the net stop loss premium with an attachment point of 475.

(c) the coefficient of variation for S.

(d) the coefficient of variation for the excess loss random variable with attachment point of 500.

(e) the coefficient of variation for the retained loss, i.e. the part of the aggregate losses not covered by the stop loss, when the attachment point is 500.
Solution Spreadsheet
