Math 5637
Risk Theory

Fall 2008
Final Exam

 December 5, 2008
This is an open-book, open notes take home exam. You may use any source at all except do not consult any other person. It is due back to me by noon on Wednesday Dec. 10, either under my office door, in my math department mailbox, or through my math department email.
There are 11 questions below. You may choose to answer questions 1 thru 8 and just ignore 9, 10, and 11. Or you may choose to answer any or all of 9, 10, and 11 and for each one that you do you can drop 2 of the questions from 1 to 8. Think of each question 1 thru 8 being worth 1 point and each of 9, 10 and 11 being worth 2 points. I want you to answer 8 points worth of questions in total. For example, you could answer just 1 thru 8. Or you could answer 1 thru 4, 7, 8, and 10. Or 1, 2, 5, 6, 9, and 11. Or 3, 6, 9, 10, and 11. And so on.

Questions 9, 10, and 11 involve ruin theory, the subject of chapter 8 and of two notes posted on the website and a spreadsheet example posted on the website. That’s why they will get extra weight. They may involve your reading the posted notes and spreadsheet and/or chapter 8 and learning details of something we did not finish in class. If that’s not to your taste, then just answer questions 1 thru 8.

 Show all of your work. Make sure your name is on all pages you submit.

1. (1 point) If X follows a two parameter Pareto distribution (α, θ) where α>1, what is the ratio [CTE(2θ)- 2θ] / [CTE(θ)- θ]?
2. (1 point) Let r be ratio of (a) the proportion of claims that exceed some deductible d next year to (b) the proportion of claims that exceed that same deductible d this year. If inflation is 3% per year, what is the limit of r as d→∞ when claims follow a two parameter Pareto distribution?
3. (1 point) Let S = X 1 + … + X N where the X’s are identically and independently distributed gamma variables of mean 10 with α=2 and N is negative binomial with mean 1 and variance 5. Use a discrete approximation for X that rounds to the nearest integer value (i.e. assigns probability of fractional values of X to the nearest integer value for X) and calculate the corresponding approximations for (a) the net stop-loss premium E[(S – 3)+] and also for (b) the CTE of S at 3, i.e. the expected value of S given that S exceeds 3. You must answer accurately to two decimal places, z.zz, so be sure to do intermediate calculations to more accuracy than that.

4. (1 point) Is the lognormal a scale distribution? Show specifically why or why not.
5. (1 point) If Se(u) is the decumulative distribution function for the equilibrium distribution of a random variable X, e(u) is the mean excess loss function for X, and CTE(u) is the condition tail expectation of X at u, prove that
CTE(u) < e(u) / Se(u)
6. (1 point) Under what conditions on the parameters are the binomial-geometric and negative binomial-geometric distributions identical?
7. (1 point) Individual loss amounts (ground up) this year follow an inverse Weibull distribution with τ = 3 and expected value 1000. Next year you confidently expect loss amounts to inflate by 10% uniformly across the board. What will be the standard deviation next year for payment amounts that are subject to a 200 deductible per loss and limited to a maximum payment of 2,000 per loss? Please answer for the “per loss” variable, not the “per payment” variable.

8. (1 point) If X is an inverse Gaussian random variable prove that the reciprocal inverse Gaussian random variable X-1 has the property that X-1=Y+Z where Y and Z are independent, Y is a gamma random variable, and Z is an inverse Gaussian random variable. (hint: moment generating functions)
9. (2 points) In the compound model S(t) = X1 + … + XN(t) for a continuous aggregate claim process, if we assume that the inter-arrival times for claims are exponential then explain why the memoryless property is essential if we want to conclude easily that N(t) is a Poisson process. (You don’t need to prove anything rigorously to answer this question, but you do need to be very specific about exactly where in the logic of the proof given in class the memoryless property sets up the conditions that lead to the conclusion.)

10. (2 points) In the model u(t)=u+ct- S(t) for the surplus process, with S(t) as just described, let N(t) be a Poisson process with λ=0.25, let X be a Pareto (3,1), and let the safety margin involved in the determination of c be θ=0.1. Let L be the maximum aggregate loss random variable defined by L=L1 + …. + LK , where these are K iid copies of L1, where K is a geometric random variable with a = 1/(1+θ) in the (a,b,0) notation. Get an approximate numerical value for the expectation E[L2| L >0.2], i.e. the 2nd conditional tail moment of L associated with the value 0.2. Most of the numbers you need to start with are on the ruin probabilities spreadsheet posted on the website. (This is CTM2 for the 86%-ile of ruin probability … you’ll find the 86% on the spreadsheet).

11. (2 points) Write formulas for the first four raw moments of the random variable L1 (as defined in chapter 8 and in the ruin theory notes posted on the website) in terms of the raw moments of the individual loss random variable X.
