UNIVERSITY OF CONNECTICUT

Math 5637(395) – Risk Theory

Fall 2009
Classes: 12:00 – 12:50 MWF

Instructor: James Bridgeman, FSA

 MSB 411

MSB 408 phone (860) 486-8382

Office hours: 10:00 – 12:00 M

bridgeman@math.uconn.edu

 3:00 – 5:30 W

http://www.math.uconn.edu/~bridgeman

 10:00 – 12:00 Th/F

 1:00 – 3:00 Th or by appointment

Course Homepage: www.math.uconn.edu/~bridgeman/math5637f09/index.html
Context for the Course

Partial Preparation for CAS Exam 3L (Actuarial Models) (Oct. 27, 2009; May 7, 2010)
and CAS Exam 4/ SOA Exam C (Model Construction) (CBT Nov.3-9, 2009; Apr. 29-May 5, 2010)
Preparation for UConn Ph.d. Preliminary Exam in Risk Theory (each August)

Specific Course Content

Loss Risk Models and Ruin Models

Required Texts

Klugman, et al.: Loss Models: From Data To Decisions (third edition),

Solutions Manual To Accompany Loss Models third edition
Errata: http://www.soa.org/files/pdf/edu-loss-models-errata-corrections.pdf ,
and Conrad: Probability Distributions and Maximum Entropy
(http://www.math.uconn.edu/~kconrad/blurbs/analysis/entropypost.pdf)
 Students also will be responsible for material not in the texts, presented in class

Additional Study Material (not required but might be helpful)

Batten & London: A Guide for the Actuarial Student

Bowers, et al.: Actuarial Mathematics (Second Edition)

 Panjer & Willmot: Insurance Risk Models

Ross: Introduction to Probability Models (Eighth Edition)
Ross: Simulation (Third Edition)

Society of Actuaries: Study Note Package for Exam C

Casualty Actuarial Society: Study Note Packages for Exams 3&4
For Future In–Depth Study (well beyond course or exam requirements)
Kleiber & Kotz: Statistical Size Distributions in Economics and Actuarial Sciences

Daykin, et al.: Practical Risk Theory for Actuaries
de Vylder: Advanced Risk Theory -- a self-contained introduction

Asmussen: Ruin Probabilities

Willmot & Lin: Lundberg Approximations for Compound Distributions with Insurance Applications

Grading: Graded Assignments 10%; Final Exam 40%; Paper and Project(s) 50%
The syllabus and grading plan are subject to change with appropriate notice to the class
`

 Intended Pace for Math 5637 (395)
	Week of …
Aug. 31
	Moments, Surface Interpretation, Modified Distributions

Ch. 2, Sec. 3.1-3.2, Class Notes

	Sept. 7
	Generating Functions, Faa’s Formula
Sec. 3.3, 4.1-4.2, Class Notes

	Sept. 15
	Maximum Entropy, Creation of Severity Distributions, and Relations Among Them Sec. 5.1,5.2, Conrad paper, Class Notes

	Sept. 22
	Creation of Severity Distributions and Relations Among Them

Sec. 5.3-5.4, Class Notes

	Sept. 28
	Creation of Severity Distributions and Relations Among Them, Tail Weight

Sec. 3.4-3.5, 5.5, Class Notes

	Oct. 5
	Creation of Severity Distributions and

Relations Among Them, Coverage Modifications

Class Notes, Sec. 8.1-8.5

	Oct. 12
	Frequency Distributions, (a,b,0)

Sec. 6.1-6.5, Class Notes

	Oct. 19
	(a,b,1), Compound Frequency Distributions

Sec. 6.7-6.9, Class Notes

	Oct. 26
	Mixed Frequency Distributions, Exposure, Deductibles

Sec. 6.10-6.12, 8.6

	Nov. 2
	Aggregate Claim Distributions, Model Choices, Compound Models

Sec. 9.1-9.2, 6.6, 9.3-9.4

	Nov. 9
	Computing Aggregate Claims, Recursion Method, Coverage Modifications

Sec. 9.5-9.7, Class Notes

	Nov. 16
	 Other Computing Methods, TVaR

Sec. 9.8-9.10, 9.12

	Nov. 30
	Continuous Time Ruin Model:

Properties and Probabilities

Sec. 11.1-11.2, Class Notes

	Dec. 7
	Continuous Time Ruin Model:

Distribution of Ruin

Sec. 11.3-11.5, Class Notes

	
	Final Exam TBD week of Dec. 14 – 18 (you must be available for the final exam at the time scheduled by the registrar)

The syllabus and grading plan are subject to change with appropriate notice to the class.

Projects
As the course progresses a large number of special project topics (20 to 25 or so) will be posted on the course website. Each student must select 8 projects to complete and submit by the end of the semester. It would be a good idea to start working on some, even submitting them, early in the semester so as not to be overwhelmed at the end. Some may be easy but others could prove to be challenging.
Papers
Each student must submit a paper by the end of the semester on a distribution of his or her own choice. You should view this as “adopting” a distribution to be your favorite child for the semester and becoming an expert on it. Find out everything you can about your chosen distribution, how it works, where it comes from, what it is used for, how it is related to other distributions, and anything else you can learn about it. Then write a paper telling me all about what you have learned. You will be asked to identify what distribution you have selected by October 23 and to submit the completed paper by December 14. Don’t wait until the end to work on this paper.
 The syllabus and grading plan are subject to change with appropriate notice to the class.

