SERVANTS OF INDIA SOCIETY'S LIBRAI PUNE 4II 004.

CN X81 F7

AcN 193385
Date of release for loan

This book should be returned on or before the la date stamped below.

An overdue charge of 25 paise will be levied for eaday the book is kept beyond this date.

15 OCT 1983		
	!	
	·	
	-	

INSURANCE

A PRACTICAL EXPOSITION FOR THE STUDENT AND BUSINESS MAN

T. E. YOUNG, B.A., F.I.A., F.R.A.S.

Ex-President of the Institute of Actuaries; Late President of the International Congress of Actuaries; Ex-Chairman of the Life Offices' Association; Member of the Actuarial Societies of Belgium, France, and America; Late Lecturer on the Principles of Insurance at the London School of Economics and Political Science

FOURTH EDITION

LONDON
SIR ISAAC PITMAN & SONS, LTD.
•PARKER STREET, KINGSWAY, W.C.:2
BATH, MELBOURNE, TORONTO, NEW YORK
1927

X81

F7

193385

PITMAN'S UP-TO-DATE INSURANCE MANUALS

Specially recommended for Students preparing for Examinations

LAW AND PRACTICE AS TO FIDELITY GUARANTEES. By CHRISTMAS EVANS and F. H. JONES. Second Edition. 6s. net.

MOTOR INSURANCE, By W. F. Todd. 6s, net.

WORKMEN'S COMPENSATION INSURANCE. By C. E. GOLDING, LL.B. (Lond.), F.C.I.I. 5s. net.

PRINCIPLES AND PRACTICE OF FIRE INSURANCE. By F. Godwin. Second Edition. 5s. net.

COMMON HAZARDS OF FIRE INSURANCE. By W. G. Kubler Ridley, F.C.I.I. Second Edition. 5s. net.

FIRE POLICY DRAFTING AND ENDORSEMENTS. By W. C. H. DARLEY. 7s. 6d. net.

INSURANCE OF PUBLIC LIABILITY RISKS. By S. V. KIRKPATRICK, F.C.I.I. 5s. net.

ELEMENTS OF ACTUARIAL SCIENCE. By R. E. Underwood, M.B.E., F.I.A. Second Edition. 5s. net.

LIFE ASSURANCE FROM PROPOSAL TO POLICY. By H. Hosking Tayler, F.I.A., A.C.I.I., and V. W. Tyler, F.I.A. 6s. net.

PRINCIPLES OF COMPOUND INTEREST. By HERBERT H. EDWARDS, F.I.A. 5s. net.

THE PRINCIPLES AND PRACTICE OF PERSONAL ACCIDENT, DISEASE AND SIGKNESS INSURANCE. By J. B. WELSON, LL.M., F.C.I.I., F.C.I.S. (of Gray's Inn, Barrister-at-Law). 5s. net.

PHYSIOLOGY AND ANATOMY. With Chapters on Common Diseases and Accidents and a list of Common Medical Terms. By HAROLD GARDINER, M.S. (Lond.), F.R.C.S. (Engl.). With 62 diagrams. 10s. 6d. net.

COMMERCE AND CORRESPONDENCE. By E. H. GROUT, B.Sc. (Econ.), A.C.I.I. Containing a special section on Insurance Work. 5s. net.

BURGLARY RISKS IN RELATION TO SOCIETY, LAW, AND INSURANCE. By E. H. GROUT, B.Sc. (Econ.), A.C.I.I. 10s. 6d. net.

INSURANCE OF PROFITS. By A. G. MACKEN. 5s. net.

Dhananjayarao Gadgil I
GIPE-PUNE-193

PREFACE TO THE PRESENT REVISED ISSUE—FOURTH EDITION

The persistent demand for this book has necessitated the printing of another edition and the opportunity has been taken of revising thoroughly the chapters on Fire, Marine, and Accident Insurance, which have been largely re-written.

Chapters VIII and IX, dealing with the statutory control of Life Assurance, have been revised in view of the new legislation which is pending, but otherwise Mr. Young's text remains the same.

This book has been included among the textbooks of Yale University and the Chartered Insurance Institute.

October, 1927.

PREFACE

This book is designed to afford a clear and succinct exposition, in an elementary form, of the principles, theoretical and practical, upon which insurance administration is based and conducted.

Art in every department of executive work naturally precedes science or organized knowledge: actual experience must provide the materials out of which the intellect must educe into generalizations and formulae the scientific principles which the practice implicitly involves; and the rational prosecution of Art into its most manifold and widest forms is conditional upon the clearer and exacter manner in which its intellectual elements are unfolded and systematized.

The art, or practical conduct, of insurance will thus prove to be more readily intelligible to the apprehension of the man of business if the principles which it embodies are explicitly presented; and the scope of this book accordingly comprises, with this object in view, the concurrent description of administration and of the rational methods, derived from experience, on which the actual processes are founded.

In pursuance of this course, an attempt has been made to explain the mode in which the interpretation of the Board of Trade Returns of Companies may be rendered practically serviceable in discerning the financial position of Assurance Offices and the prospects of profits which they are competent to present.

An exposition has also been introduced of the various modes in which the universal and flexible principles of insurance have been applied to provide for popular and commercial needs which the complex development of social and industrial activities demands.

The book, it will be observed, is not intended for the use of experienced experts; but for the student who aspires to the character of an expert, and for the busy practical man, every effort has been employed throughout the volume, though in a rudimentary form, to produce a clear, sound, and intelligible guide to this department of business in its multiform shapes.

iv preface

In the Examples furnished in the book, different Tables of Mortality have been utilized according to convenience: and this course introduces no difficulty of perception or result since each illustration is of homogeneous character in itself, and the express purpose, moreover, in every part, has been simply the exhibition of comparative effects.

It need hardly be necessary to state that no particular Company or method of administration is recommended or disapproved; where any existing or suggested method, however, required definite comment for its complete understanding, a reasonable criticism has naturally been submitted.

The author, while drawing mainly upon his own experience and thought as a practical manager and actuary, gratefully acknowledges his deep indebtedness to the numerous valuable papers and discussions which the Journal of the Institute of Actuaries contains; nor should he omit a special reference to Part II of the Text Book which has been issued by that Institute—an Association, it may justly be added, which has signally conferred upon the scheme of life assurance, and incidentally upon the general principles underlying every phase of insurance, a distinctive character as a body of scientific truths.

The author is also greatly indebted to Mr. C. J. Bunyon's admirable works upon the *Law of Life* and *Fire Insurance*, and to Mr. William Gow's excellent *Handbook upon Marine Insurance*; he has also helpfully drawn upon the resources of other writers.

A certain amount of repetition has, unhappily, been unavoidable, since some subjects possess aspects which relate to questions discussed in more than one chapter. This fault, he trusts, will be readily pardoned, and he has endeavoured to reduce it to the briefest extent.

ANALYTICAL TABLE OF CONTENTS

	Preface to the present Issue					PAGE
		••	••	••	• •	jii
	Preliminary Remarks	••	••	••	••	xix
	rteniumary Kemarks	••	••	••	••	ALA
	CHA	PTER	J			
			-			
	THE NUMERICAL BASIS OF EXPLANATIONS AND DISC					
i.	An exposition of Bernouil	li's The	eorem of La	rge Numi	bers as	
	the basis of the Genera	1 Doct	rine of Prob	oabilities	and of	
	the system of Life Assur				_ ::•	24
ii.	Illustrations of this princ	ciple, a	and the an	alogies i	n Life	
	Assurance observations	: Def	ect of Tabl	es showi	ng the	
	progress of a Life fund	••		• •	••	25
iii.	The Probable Error, with r	umeric	al illustratio	ns		28
iv.	The meaning of Error			••	• • •	29
v.	The detection, by observat	tion, of	data more	precise th	an the	-
	observation itself	_ • • • •	• •	• •	• •	29
vi.	Detailed illustration of the				••	29
vii.	The scientific distinction be		an Average	and a Mo	ean	30
viii.	Explanation of an Average	·	••	••	••	31
ix.	Explanation of a Mean	• •			••	32
X.	The Weights of observation			••	••	32
πi.	An illustration of the forma			••		34
xii.	Recapitulation of the disti	nction	between an	Average	and a	
	Mean, and their respective			. ••		35
xiii.	Illustration of erroneous n	nodes o	of expression	ı in Life	Assur-	
_	ance language	••	••		••	37
xiv.	Criticism of the expression-				. • •	39
EV.	The meaning of the value		ife Annuity	and a Re	version	37
zvi.	The fallacy of Percentages				••	40
xvii.	The defects of many statist			• •	:	40
XVIII.						
	observations, and the c		ent need of	the adju	stment	
	or graduation of the resu	lts	• •	• •	• •	40
xix.	The object of graduation	• •			••	40
XX.	A brief description of some				• •	41
XXI.	An explanation of " portion			ons" of c	liminu-	
	tion in the power to resis			••	• •	45
XXII.	The conditions of Validity				• •	44
XXIII.		s to ob	servations is	n any sys	tem of	
	_ Graduation					4:
RXIV.		on in fo	rming a bas	is for As	surance	
	Premiums	. :•		. • •		4
XXV.	The deletion of actual phy					
_	duced by some systems of					4:
xxvi.		urrent	presentation	of origin	nal and	
	_adjusted data	• •		••		41
XXVII		ares, w	ith illustrati	ons of its	s appli-	
	cation		• •	••	• •	47

CONTENTS

CHAPTER II

	CHAFTER II	
	THE RISK AND ITS LIMITATION; WITH EXPLANATIONS AND DISCUSSIONS OF COGNATE SUBJECTS	PAGE
	The Nature of Risk generally in the doctrine of Probabilities	50
ii.	7PL = -1-1	50 50
iii.	The diminution of the amount at risk in consequence of the	50
_	Reserves created	51
iv.	The mode in which the determination of the Limit of Risk in Assurance Companies has been suggested in the past	51
v.	As the area of distribution of risk is widened, the chance of	
	inordinate loss and the chance of the absence of loss con- currently diminish	52
vi.	Illustrations and annually	52
vii.	The practical method of settling the amount of the Limit on	02
	a single contingency formerly suggested	53
viii.	The views upon the subject of the present Author	55
ix.	The successive increase of the limit of risk	60
x.	The adoption of the maximum limit in the acceptance of	
	"rated-up" lives	60
xi.	The assurance of special risks, and the conditions on which	
	this course depends, with explanations and illustrations	61
xii.	The Expectation of Loss	64
xiii.	The most probable number of claims and losses	65
xiv.	The number of observations on lives required to provide for	
	fluctuations of occurrence within specified limits; and	
	various illustrations of the mode of calculation	66
XV.	Remarks upon the necessity of an adequate number of risks	60
	in the Valuation of various Societies	69
xvi.	The mode of constructing the "loading" added to the pure premium for expenses and profits, with illustrations in	
	each instance	70
x vii.	Will a percentage addition to the pure premium compensate	,,
	the same percentage addition to the rate of mortality?	74
xviii.	A consideration of the uniform or level, and Assessment,	• -
	scales of Premium	75
xix.	Tontine schemes	77
XX.	The mode of acceptance of lives for Assurance	78
xxi.	The question of "rated-up" lives: the incidence of addi-	
	tional mortality; the removal of extra premiums; the	
	schemes proposed for avoiding the imposition of an extra	
	premium in the ordinary form; and the lives of teetotallers	79
xxii.	The mode of assessing a general extra premium, with ex-	
	amples of Female lives and Publicans	85
	CHAPTER III	
	THE MEANING AND EFFECT OF SELECTION	
		87
i. ::	The meaning of the term Selection in Life Assurance	87
ii.	The two-fold process of selection concurrently operating The selection exercised by the Company: its object and effect	87
iii. ⁴ iv.	The selection exercised by the Company: its object and effect The mode of "rating-up" inferior lives	88
1V. V.	The selection exercised by the Policy holder, and its effects	89
v. vi.	A numerical example of the probabilities of death, deduced from	-
T-10	a Mixed Table of Mortality and a Table of Select Mortality	89
vii.	Explanation of these examples	90
viii.	The operation of Mortality in Successive years of Assurance.	90
ix.	The rate of Mortality among Assured lives is a function of	-
	two variables	90

	CONTENTS	vii
x,	Explanation of terms employed in connection with Selection	PASE 90
xi.	The duration of select effects	91
xii.	The consequent construction of the Hm (s) and Om (s) Tables, and their employment	91
xiii.	Table of the Mortality per cent. for certain periods of	
	Assurance	91
ziv.	Notes on the Table	92 92
xv. xvi.	Explanation of the annual rate of Mortality Mixed and Select Tables: the mode of construction of a Mixed Table	92
zvii.	Composite character of the rate of Mortality among Assured lives	92
xviii.	The mode of construction of a Select Table of Mortality, and its character	93
zix.	The advantage of the employment of Select Tables, especially in the formation of Premiums	94
XX.	The scientific character of Select Tables	94
xxi.	An explanation of the effect of employing Mixed Tables upon the Premiums and Annuity-Values for young and old lives	95
xxii.	Examples of the probabilities of life, premiums, annuities, and reserves by a Mixed and a Select Table	97
xxiii.	The appropriateness of Select Tables in the settlement of Surrender-Values	97
EXIV.	A description of the symbols used for the functions derived from Select Tables	98
XXV.	An explanation of the differences between the values of premiums, annuities, and reserves produced by Mixed and Select Tables	
zzvi.	An explanation of the comparative effect of Mixed and Select Tables at old ages	99
xxvii.	Examples of reserves according to Mixed and Select Tables	100
xxviii.	An explanation of the differences in the reserves	101
XXIX.	The addition to be made to the Annuity-Value in obtaining the Reserve in a single instance and in a classified mass of Policies	101
	CHAPTER IV	101
	SURRENDER VALUES	
i.	Popular misapprehension upon the subject	103
ii. 	The absorption of part of the contract premium in the pay- ment of claims and of the other portion in expenditure	103
iii.	An illustration of Reserves in relation to the Premiums received	104
iv.	In an Assurance Company the interests of all members must be equally considered	104
♥.	Lapses and surrenders increase the rate of mortality among the remaining members, since on the whole, the with- drawals occur upon sound lives	105
vi.	The surrender-value, therefore, will be governed by equitable treatment of all the members	165
vii.	A discussion of the effects produced by withdrawals	105
viii.	A numerical illustration of the proposition that the with- drawal of members exercises the same effect upon the	•
	general Pate of mortality of the continuing members as the	107
_:	introduction of a number of inferior lives	107
xi.	A description of an attempt to measure numerically the result of withdrawals, and the defect of that attempt: the true method mentioned	110

X.	The adverse effect of withdrawals on the rate of expenditure	PAGE
xi.	in a twofold aspect	111
	The conditions on which surrender-values may be granted in excess of the ordinary scale.	113
xii. xiii,	The preceding considerations apply to forfeited Policies Companies endeavour to prevent lapses and surrenders by	114
xiv.	means of advances The Policy may be maintained in force while the surrender-	114
xv.	value suffices to provide the premiums The amount of surrender-value to be granted in the case of	114
xv i.	"rated-up" lives	115
xvii.	tation of surrender-values	117
	surrender-values •	122
xviii.	The adoption of a uniform scale of surrender-values	123
xix.	Extra premiums possess no surrender-value	123
xx.	The amount paid in surrender-values in a year by Assurance Companies	123
xxi,	Popular misconception of the amount of surrender-values corrected by a numerical illustration of the progress of a	104
xxii.	life fund The coincidence thereby exhibited of the retrospective and	124
	prospective methods of valuation	126
xxiii.	The percentage of the surrender-value upon the reserve	100
xxiv.	should be an increasing one	126 126
XXIV.	The value to be allowed for the surrender of a Bonus	120
	CHAPTER V	
	CHAFTER	
TH	B MEANING AND PROCESS OF THE PERIODICAL VALUATIONS	
Тн	B MEANING AND PROCESS OF THE PERIODICAL VALUATIONS OF THE LIABILITIES AND ASSETS	
TH:		
_	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses,	127
_	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equali-	127 128
i.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127
i.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128
i. ii. iii.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128
i. ii. iii.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements The three-fold meaning of a valuation explained The skill, knowledge, and prevision which a valuation involves An illustration of the distinction between the vitality of males and females, with an explanatory analysis, and the consequent difference of judgment in selecting the appropriate rates of mortality and interest	127 128 128
i. ii. iii. iv.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128
i. ii. iii. iv.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 128
i. ii. iii. iv.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131
i. ii. iii. iv. v. vi.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132
i. ii. iii. iv.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements The three-fold meaning of a valuation explained The skill, knowledge, and prevision which a valuation involves An illustration of the distinction between the vitality of males and females, with an explanatory analysis, and the consequent difference of judgment in selecting the appropriate rates of mortality and interest The process of a valuation described The identity of results obtained by a valuation of Policies individually and in classes The mode of classifying Policies for valuation at a common age The classification for valuation purposes of "rated-up" lives	127 128 128 129 131
i. ii. iii. iv. v. vi.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132
i. ii. iii. iv. v. vi. vii. viii.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132 133 134
i. ii. iii. iv. v. vi. vii. viii. ix.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132 133 134
i. ii. iii. iv. v. vi. vii. viii. ix.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132 133 134
i. ii. iii. iv. v. vi. vii. viii. ix.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132 133 134
i. ii. iii. iv. v. vi. vii. viii. ix.	OF THE LIABILITIES AND ASSETS A valuation ascertains the relation of actual experience to that anticipated with respect to mortality, interest, and expenses, and by means of a distribution of profits effects an equalization of these sets of elements	127 128 128 129 131 132 133 134

	CONTENTS	ix
xv.	The question of a considerably reduced rate of interest for valuation purposes	PAGE 140
xvi.	Definition of the pure premium	141
xvii.	Definition of a pure premium valuation	141
xviii.	The homogeneity of a pure premium valuation	142
xix,	A statement of a heterogeneous though sound mode of pure premium valuation in respect of the rate of interest employed.	142
xx.	An illustration of an instance where different rates of mor- tality are involved	142
xxi.	The mode of valuing Assurances upon "rated-up" lives	144
xxii.	The method of forming the adjustment of the customary valuation factors	145
xxiii.	The adjustment of the values of the reversions employed	145
xxiv.	The adjustment for the unequal incidence of the premium revenue	147
xxv.	The adjustment for provision of loading on Assurances subject to single premiums and to a limited number of premiums	148
xxvi.	The reserve for Policies subject to discounted-bonus premiums	149
xxvii.	The reserve for temporary Assurances	149
xxviii.	The reserve for extra premiums consequent upon foreign residence or hazardous occupation	150
xxix.	The question of negative values	151
xxx.	The treatment of the loading in a valuation, with illustrations	152
xxxi.	The necessity, for an analysis of resources, of obtaining the value of the loading, and the mode of comparing the reserved ratio of loading to premiums with the rate of	
xxxii.	expenditure actually incurred	153
xxxiii.	loading A qualification of the criticism upon the absorption of a portion of the loading involved in a valuation at 21 %: with a	154
xxxiv.	tion of the loading involved in a valuation at 2½ %; with a numerical illustration of the results obtained in two Companies, one valuing at 2½ % and the other at 3 %.	156
AXXIV.	A 3 per cent. Valuation appropriate under present conditions; with considerations on the amount and purpose of the sum to be retained as a precautionary Reserve	156
xxxv.	The effect of employing a mixed table of mortality for the valuation of Assurances upon lives recently selected	157
xxxvi.	The effect upon valuation reserves of an alteration in the rates of interest and mortality	158
xxxvii.	The effect upon pure premiums and reserves of the absence of interest altogether	164
xxxviii.	A description of the retrospective and prospective methods of valuation, with a numerical illustration	166
xxxix.	The re-insurance or hypothetical method of valuation	169
xl.	A statement of the conditions under which the valuation- reserves of the hypothetical and pure premium methods coincide	170
xli.	A discussion of the pure premium method of valuation under varying circumstances	171
xlii.	Consideration of the suggestion of a special modification of the pure premium method where the new business of a Company is procured at inordinate expense	172
xliii.	The mode of tabulating the materials for a Valuation	175
xliv.	The Force of Mortality (in one of its forms) mentioned; with illustrations relating to the increase of the rates of premium	

CONTENTS

	at the older ages compared with those at younger ages; the abrogation of Reserves under certain conditions; and other	PAGE
xlv.	questions	175
xlvi.	depreciations of value	177
xlvii.	valuation The considerations which should govern the assessment of	178
xlviii.	the values of the investments Illustrations of the effect of variations in prices	178 180
xlix.	The general practice of Companies in this respect	180
l,	The "quarter-average" plan	181
li.	Suggestion of a basis founded upon the relation between solar energy, physical conditions, and human exterprise	181
lii.	The course recommended until some such scientific mode is found to be feasible	182
bii.	The Force of Mortality defined and explained, with examples; illustrated by a fundamental principle in Kinetics and in all measurements of Change; its relation to q_x ; its approximate values; its relation to the Central death-rate; a	
liv.	rough concrete illustration Appendix I: On the proper value and amount of a sum in	183
lv.	respect of fractions of a year Appendix II: An explanation of the expressions "infinitely small and great" and "limits" in connection with the Force of Mortality; with an application to certain Assurance	191
	functions	192
	CHAPTER VI	
	THE Sources of Profit and its Distribution	
i. ii.	Considerations to be kept in view in deciding upon the	196 197
iii.	amount of surplus to be distributed as profit The sources of surplus: excess interest, moderate expenditure, and favourable mortality	197
iv.	The question of surplus from lapses and surrenders	198
v.	The surplus from reversions purchased, and its treatment	198
vi.	Interest as the chief source of surplus	199
vii.	Capacity in Finance the supreme requirement of the Actuary	199
viii.	Surplus from loading	200
ix. -	Economy of management a principal duty and test of the Actuary or Administrator	201
x. xi.	The considerations which should regulate the amount of new business	202
xii.	in a year which is absorbed in expenditure	204
~11.	expenditure between the new and renewal business affords a test of comparative economy	204
xiii.	The conditions which should control the extent of new business	205
xiv.	The case of a Company which has fallen into an enfeebled condition	205
xv.	The suggestion that the benefit of selection should be utilized as a counterpoise to increased expenditure	206
xvi.	Should the first year's premium with the same object be excluded from participation in profits?	206

	CONTENTS	xi
₹vii.	Life Companies exist for family provision and profit, and not	PAGE
xviii.	for general social ends The progress of Life Assurance expenditure	207 207
xix.	The demands which new premiums are required to satisfy and the effect on the bnuses of existing Policy holders	207
xxi.	An illustration from the Board of Trade Returns of the relation between rates of expenditure and profits.	208
xxii.	Every aspect of Life Assurance administration possesses actuarial implications	209
xxiii.	Practical suggestions in assessing the true burden of expenditure upon the premium revenue Mortality as a source of surplus	210 211
zziv.	The case where a Company would genuinely obtain a profit	211
xxv.	The case where Companies adopt a general Table of mortality as the basis of premiums and reserves correspondent with the class of lives admitted: does the excess of the expected number of deaths (or claims) above the actual number con-	212
xxvi.	stitute surplus in the sense of profit? A greater number of deaths and a larger demand in claims than those anticipated may be more favourable than a fewer number and a reduced amount, and vice versa.	212
xxvii.	Description of a mode of ascertaining the surplus or deficiency due to the mortality experienced	214
xxviii.	Numerical illustration of the method, showing the futility of the usual statements made respecting the favourable or	216
xxix,	adverse result of the mortality experience Description of a method for deducing the beneficial or unfavourable results of the mortality experienced during the	218
xxx.	course of a quinquennium	219
xxxi.	Analysis of a Company's actual experience of the proportions of surplus from interest, mortality, and loading	220
xxxii.	The principles upon which the method of distribution of profits should be founded; with incidental remarks dealing with the creation of separate series of participating Policy holders; the attempted analysis of different scales of contribution to profits; the probably main future factor in	
xxxiii.	modes of distribution, and other questions A statement of some curious modes of division in the past, and of one even now, though very rarely, employed	220 224
xxxiv.	Other methods described and criticised:—	226
	(1) In proportion to the accumulated premiums (2) In proportion to the reserves (3) The deferment of participation until the accumulated	227
	premiums equal the sum assured	228 228
	(5) Consideration of the conditions on which the compound system is feasible, with a numerical illustration	228
	(6) The mode of obtaining the uniform annual reversionary addition	230
	(7) A method based upon the specific appropriation of the surplus-interest earned	231
XXXV.	The difficulty introduced into the distribution of profits by the present preponderant increase of Endowment Assurances	233
XXXVİ.	The extension of Endowment Assurances largely aided by the	929

agitation relating to Old Age Pensions..

233

xxxvii. xxxix. xl. xli. xlii. xliii. xliii.	The mode in which a change in the rate of mortality affects the two component elements of an Endowment Assurance. The prospect of profit from Endowment Assurances. A comparison of the rates of mortality under whole-life Policies and Endowment Assurances. The unsatisfactory effect on the genuine scheme of Life Assurance of the increase of Endowment Assurances The experience of a Company in respect of the rate of mortality in Bonus options The mode of converting a cash bonus into its equivalent reversionary amount The plan to be pursued when a change in the method of distribution has become imperative The expenses of Industrial Companies The relation between the general rate of expenditure and the average amount per new Policy exhibited by an analysis of the Board of Trade returns and other statistical sources.	233 233 235 235 237 238 240
	CHAPTER VII	
	THE INVESTMENTS OF A LIFE OFFICE	
i.	Life Assurance Administration a commercial trust with wide	
ii.	powers	242
	management in successful Assurance work	242
iii.	Advice to students upon these points	242
iv.	The principles of Life Assurance finance described, with illustrations	244
v.	A statement of securities which as a rule should be avoided	247
vi.	The question of deposits in discount and banking institutions	248
vii.	Mortgages upon real estate in the Colonies and Foreign countries	248
viii.	The purchase by a Company of its own shares discussed	249
ix.	Examples, with observations, of the mode in which mortgages upon leasehold properties, and upon reversions, and advances	250
x.	on personal security, should be scrutinized and conducted The fallacy of the dictum that high interest signifies imperfect security	260
xi.	The mode of accounting when reversionary interests are purchased	261
xii.	The retention of a portion of the surplus from the early real- ization of reversions for the purpose of compensating the deficiency of return in reversions whose falling-in is post-	262
zıii.	poned	264
xiv.	The analysis of the conditions in reversions in order to provide a formula, with an explanatory example	267
EV.	The mode of expressing a professional opinion upon the value of reversionary estates	269
xvi.	The duties of the Administration of a Life Office in obtaining the highest reasonable rate of interest	269
	CHAPTER VIII	
•	THE INTERPRETATION OF THE BOARD OF TRADE RETURNS	
i.	The value of the Assurance Companies Act of 1909 (substituted for the Act of 1870)	271
ii.	The relation of State control over the basis of valuation to Governmental responsibility for solvency	272

	CONTENTS	xiii
iii. iv.	A brief analysis of the requirements of the Act The rates of mortality on participating and non-participating	273
▼.	Policies •	273
	loading reserved compared with the rate of expenditure, and the realized return from interest in relation to the valuation rate	274
₹i.	The particulars of a Company selected, and an analysis exhibited of its returns in the preceding respects	274
vii.	Explanation of the formula for obtaining the effective rate of interest	277
vi ii. :	A note upon a completer demonstration of the formula for determining the effective rate of interest	279
ix.	A brief note of proposed changes in the Schedules as outlined in the Insurance Undertakings Bill	279
	CHAPTER IX	
THE	Winding-up, Transfer, and Awalgamation of Assurance Companies	
	I. Winding-up	
ii.	Causes of insolvency in Life Assurance enumerated The provisions of the Act of 1909, together with note of changes	281
iii.	in procedure as outlined in the Insurance Undertakings Bill An explanation of the fact that in a reconstruction the Policies of longer duration sustain a heavier reduction than more	282
	recent Assurances	283
1 7. V.	Methods of valuation as a basis for reconstruction Proposed alteration in method of computing liability of Insur-	285
	ance Company in course of winding-up	286
vi.	Circumstances in which Insurance Companies may be wound up by the Court, as outlined in the Insurance Undertakings Bill	287
	II. Transfers	
Ĺ	Definition of the term	287
ii.	Basis of valuation precedent to a Transfer	288
iii.	The limits of the scale of valuation	289
	III. Amalgamation	
i.	Definition of the term	289
ü.	Adjustment of the interests of each Company for equivalence of future conditions	290
iii.	A description of methods proposed for this purpose	291
iv.	Powers of Transfer and Amalgamation contained in some	294
▼.	deeds of settlement	294
vi.	Observations upon Amalgamations generally	294
	CHAPTER X	
	THE USES OF LIFE ASSURANCE TO THE BUSINESS MAN	
i_	A Pure Endowment, or the provision of a fund at a deferred	
_	age	296
ii.	An Endowment Assurance, or the provision of a fund at a deferred age or at earlier death	296
iii.	An Endowment Assurance, with an income receivable after the deferred age	296

VI A	CONTENTS	
iv.	Policies where the sum assured at death is paid by instalments	297
v.	Policies remaining at death in the Company's guardianship,	
	with the payment of a settled rate of interest	297
vi. vii.	Joint-Life Policies on husband and wife	297
	Policies to secure a life estate which will be forfeited to the family by death	297
viii,	The provision of a fund for children on the attainment of adult age or marriage	297
ix.	The provision of a Whole-Life or Endowment Assurance Policy for a child at a low rate of premium, provided that	
x.	death occur after adult age A Policy for a term of years to protect temporary business	298
xi.	Partnership Assurances to compensate the abstraction of	298
xii.	capital from the firm on the death of a partner Policies to render absolute and marketable a contingent	299
	reversionary interest	299
xiii.	Policies to protect the expectancy to property which would be defeated by the birth of issue	299
xiv.	Policies to protect the value of estates which are held on condition of the retention of a special "Name and Arms"	300
xv.	Policies to protect a pecuniary interest in the event of a present lunatic holder recovering sanity, and otherwise	200
xvi.	disposing of it	300
XVI.	purchase of leasehold properties, and to restore the lost	
	premium on Bonds redeemable at par	300
xvii. xviii.	Policies to protect debts	300
¥AIII'	Policies effected by the wife or the husband for the benefit of the family under the Married Women's Property Acts	300
xix.	The question of Trusteeship under such Policies	300
xx.	Policies which include exemption from the payment of pre- miums during physical or mental incapacity produced by	
	accident	301
xxi.	Policies for the provision of estate duty under the Finance	301
xxii.	Policies effected at minimum rates of premium in two modes	302
xxiii.	Policies without medical examination	302
xxiv.	Annuities of various kinds	303
	·	
	CHAPTER XI	
A	Life Assurance	
i.	The nature of the contract of Life Assurance	304
ii.	Contracts of Life Assurance are "Contracts uberrimae fidei."	304
iii.	All material facts to be disclosed, and the interpretation of materiality of statement	304
iv.	The nature of the answer to be returned to any question	305
v.	Effect of contract obtained by fraud	305
vi.	Meaning of Fraud, Misrepresentation, Concealment	305
vii.	The distinction between warranties and representations	307
viii.	The Medical Report	307
ix,	The responsibilities of referees	308
x,	A curious experience of the author cited respecting a referee's ambiguous replies	308
πi.	The proposer is not responsible for the fraud of a referee if he himself be innocent	308
xii.	The nature of the requisite insurable interest, and a detailed	2 00;

	Contents	ľΧ
		PAG
	statement of its constitution under various conditions and	
	_ contingencies	309
xiii.	The form of Policy: its construction and conditions; with	
	the mode of rectification of any errors; the payment of the	
xiv.	premium, and renewal notices The Assignment of Policies, and Notices of Assignment; the	31
XIV.	priorities of encumbrances treated in detail; the Customs	
	and Inland Revenue Act of 1888 described and discussed;	
	the effect of Bankruptcy; a statutory form of Assignment	31
xv.	Death, and the presumption of death; a striking experience	
	of the author	318
xvi.	Payment of the sum assured into Court	320
	CHAPTER XII	
	Fire Insurance	
i.	The question of the reduction of fire insurance statistics to a	
	scientific form	321
ii.	The difficulties of an attempt of this nature involved in	
	partial loss, and other elements of risk	32
111.	Description of two attempts to introduce scientific methods	00
	into the calculation of rates	32
iv.	The cost price and the selling price of insurance and the reserve for unexpired risks	32
v.	The Contract: its nature and conditions	32
vi.	The Proposal and its statements; the cover note; special	
	incidents that may occur; warranties and representations;	
	the survey	320
vii.	The Insurable Interest: the terms "legal" and "equitable"	328
viii.	defined: trustees: mortgagees: protection of purchasers Moral hazard	330
ix.	The nature of the Policy: specific: the average clause:	00
	floating policies: valued policies	330
x,	The period of protection under Fire Policies; days of grace	332
xi.	The term of the insurance	333
XII.	The causes leading to the forfeiture of a Policy	333
xiii.	The interpretation of the Policy	334
xiv.	The risks covered and the exceptions; private house insurances	33
xv.	The Policy conditions	336
xvi.	The loss; salvage; subrogation; arbitration; indemnity;	
	reinstatement policies; extinguishing expenses; the Royal	
	Commission of 1923; apportionment and contribution	337
xvii.	Rent	341 341
xviii. xix.	Consequential Loss; illustration of loss settlement Comprehensive Insurances	343
XX.	Comprehensive Insurances	343
xxi.	Reinsurance, its objects and methods	34
xxii.	The Fire Offices' Committee	346
xxiii.	Salvage Corps	346
xxiv.	Fire Inquests	347
XXV.	Fire Waste	347
	CHAPTER XIII.	
	MARINE INSURANCE	
i.	A brief history of Lloyd's	348
ii.	Other historical notes, including the public services rendered	
-		351

CONTENTS

	CHAPTER XIV			
	MARINE INSURANCE (continued)			
i.	A Contract of Indemnity			PAGE 357
ii.	Valuation	.• •	• •	357
iii.	The conduct of the business	• •	• •	
iv.	Shipowners' Mutual Clubs and Protecting Asso		. 41	358
IV.		ciations	; their	001
	origin; modes of business; and uses	••	3141.	361
V.	Insurable interest fully described under vari	ous con	ditions	
	and contingencies	: _	••	361
VI.	The Policy; Voyage and Time Policies; Va			
	Floating Policies; explanation of the terms	employe	ed in a	
	Policy; the course of the voyage; the insur	ance of	goods ;	
	the expression "f.c.b."; the definition of v	oyage;	devia-	
	tions and permissible deviations; the definit	tion of fi	reight;	
	charterer and charter party; the construction	on of cla	uses	363
vii.	Assignments			368
viii.	Perils of the sea: Jettison: Barratry			369
ix.	Loss of the vessel and cargo: Abandonment	and the	course	
	of business then pursued: Constructive total		••	371
x.	Average: its meaning and effects: General			
	ticular Average, with detailed explanations as			373
xi.	Free of Particular Average, and of All Average			375
xii.	Wear and tear	••	••	376
xiii.	The standing of a second	••	• • •	376
xiv.		••		377
	All other perils, losses, and misfortunes	••	• •	377
XV.			-l-a on	3//
xvi.	Time Insurance, and the presumption of loss	, геша	IKS OIL	977
	the importance of Time Insurances	· · · · · · · · · · · · · · · · · · ·	-47	377
xvii.	Essential elements of a valid Insurance, and the			000
•••	seaworthiness; the warranties imposed by th	ree auth	orities	379
xviii.	The adjustment of losses	• •	• •	379
xix.	Bottomry; not now greatly used, and why	••		380
XX.	Demurrage explained; the York-Antwerp rule	es; the	three-	
	fourths' indemnity; the shipowners' habilit	y for di	fferent	
	kinds of losses		• •	380
	CHAPTER XV			
Ac	CIDENT INSURANCE; AND OTHER DESCRIPTIONS	OF INS	URANCE	
	AGAINST CASUALTIES			
				383
i.	The basis of the assessment of premiums			303
ii.	The Home Office Agreement regarding Workme	in a com	pensa-	383
	tion business			
iii.	The sections of Accident business which are gov			383
iv.	The stamp duty on Accident policies; commiss	non pays	ible on	004
	Accident business		:•	384
v.	A brief note upon Statutory control with speci	al refere	ence to	
	the Insurance Undertakings Bill, 1927	••		384
vi.	Personal Accident Insurance, with a brief histo			
	Accident insurance; the definition of a railw			
	the Act of 1864; and the compensations ther	e prescri	ibed	385
vii.	The classification of Personal Accident risks			387
viii.	The diseases generally included in the cover	granted	under	_
	Accidents and Specified Diseases policy		••	388
iz.	Cumulative horne: additional handita			388
x. .	Definitions of terms used in reference to per	sonal ac	cident	
	business	••		389
	FIDELITY GUARANTEE INSURANCE-			
xi.	Commercial guarantees			390
xii.	Brief notes upon the collective policy and the flo	ating po	licv	391

xiii. xiv.	Government bonds	PAGE 391
xiv.		
	C	392
XV	Contract insurance	393
	MOTOR INSURANCE	000
xvi.	The cover granted under the comprehensive private car policy	394
xvii.	The method of rating motor-cycle risks	396
xviii.	CVCLE INSURANCE	397
xix.	Dans T	397
xx.	Definitions of Rurglary and of Househreaking	397
xxi.	Definition of Larceny; the importance of legal terms	398
xxii.	Private residences; the risks covered, and the extensions	
	usually granted	398
xxiii.	Business premises; larceny is seldom covered; reasons therefor	399
xxiv.	All Risks Insurance; an extension of Private Residence Insur-	
	_ ance	399
XXV.	BAGGAGE INSURANCE	400
xxvi.	PUBLIC LIABILITY (THIRD PARTY) INSURANCE	400
xxvii.	DRIVING ACCIDENTS INSURANCE	401
xxviii.	Scholars' Indemnity Accountants', Doctors', Dentists', Chemists', and Druggists' Indemnities	401
xxix.	ACCOUNTANTS', DOCTORS', DENTISTS', CHEMISTS', AND DRUG-	400
	GISTS' INDEMNITIES	402
XXX.	FORGED TRANSFER INSURANCE	402
xxxi.	HAILSTORM INSURANCE	400
xxxii.	PLATE GLASS INSURANCE	40.4
xxxiii.	FORGED TRANSFER INSURANCE HAILSTORM INSURANCE PLATE GLASS INSURANCE LIVE STOCK INSURANCE ENGINEERING INSURANCE	
xxxiv.	ENGINEERING INSURANCE	404
xxxv. xxxvi.	CASH IN IRANSIT AND WAGES IN IRANSIT INSURANCES	405 406
XXXVI.	CONTINGENCY INSURANCE	406
	PROPERTY OWNERS' INDEMNITY LIFT INSURANCE WORKMEN'S COMPENSATION INSURANCE The compensation for accidents at Common Law stated	406
XXXVIII.	WODENERS'S COMPENSATION INSURANCE	407
xl.	The compensation for accidents at Common Law stated	407
xli.	The Employers' Liability Act, 1880, described	408
xlii	The Workmen's Compensation Act of 1897 and its provisions	700
	in respect of death from accident and disablement	408
xliii.	The extension in 1900 of the benefits of this Act to agricultural	100
,	labourers	409
xliv.	The Workmen's Compensation Act, 1906, with brief reference to	
	subsequent enactments up to the Workmen's Compensation	
	Act. 1926	409
xlv.	The provisions for the payment of compensation under the	
	1925 Act Scale of compensation payable The policy; the bases of premium calculations	409
xlvi.	Scale of compensation payable	411
xlvii.	The policy; the bases of premium calculations	413
zlviii.	The Home Office Return and other statutory obligations	413
	CHAPTER XVI	
	THE NATIONAL HEALTH INSURANCE SCHEME	
i.	The Objects (i) Sickness Insurance and National Health	415
4,		415
ü.	(ii) Unemployment Insurance Sickness Insurance prior to the State Scheme	415
iii.	Types of Friendly Societies: Affiliated Orders of Friendly	110
	Societies and ordinary Friendly Societies, Dividing Societies	
		415
iv.	and Deposit Societies	416
v.	and Deposit Societies Membership of Friendly Societies Sigkness Insurance and National Health under the State Scheme	418
•	I. The Insured Persons, Employed Contributors; Volun-	
	tary Contributors, Members of Approved Societies,	
	Deposit Contributors	419

xviii CONTENTS

II Cantuibutions			41	GE
II. Contributions III. The Benefits	Medical Benefit.	Sanatoriun	Benefit	19
Sickness Ber	iefit. Disablement	Benefit.	Maternity	
Benefit, and	Additional Benefits	3	42	20
Widows', On	hans', and Old A	ge Contribu		
sions Act			42	21
	n : The Central Ad	ministration	Af	22
iv. nammstati	Insurance Comm	ittees	42	
••	Approved Societ	1000		
V The Financial	Provisions: State G	rant and Con	42	
V. The I manciar	Reserve Values			
				25
	Estimates of the	Cost		25 25
	Effect of Econon			23 27
	Medical Benefit			
	Cost of Administ			
				20
	Valuations, Ho	iciencies ha		
				20
		posed of	Dooling 42	49
		Il Societies,	•	
	Results of Second	angements	42	
	Arrears of Contr		43	w
	Cost of Central A			31
TIT C : 1 C!	General Account	ing villande	ments 43	51
VI. Special Classe	s of Insured Pers		es	
	Married Women		43	5Z
	Naval and Milita	iry and Air s	ervice 43	3Z
				~~
	Mercantile Marin	ie	43	33
	Mercantile Marin Deposit Contribu	itors	43	33 33
	Mercantile Marin Deposit Contribu Disputes	itors	43	33 33
	Disputed .	itors	43	33 33
	HAPTER XVII		43	33 33
	Disputed .		43	33 33
Unem Insurable Employmen	HAPTER XVII PLOYMENT INSURA		43	33 33 34
Unem Insurable Employment Excepted Employment	CHAPTER XVII PLOYMENT INSURAN	NCE	43	33 34 34
Unem Insurable Employment Excepted Employment	CHAPTER XVII PLOYMENT INSURAN	NCE	43 43 43	33 33 34 35
UNEM Insurable Employment Excepted Employment Exempt Persons	CHAPTER XVII PLOYMENT INSURAN	NCE	43 43 43 43 43	33 33 34 35 36 37
UNEM Insurable Employment Excepted Employment Exempt Persons	CHAPTER XVII PLOYMENT INSURAN	NCE	43 43 43 43 43	33 33 34 35 36 37 38
UNEM Insurable Employmer Excepted Employmer Excempt Persons Rates Unemployment Book	CHAPTER XVII PLOYMENT INSURAL Its	NCE	43 43 43 43 43 43	33 33 34 35 36 37 38 38
UNEM Insurable Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribu	CHAPTER XVII PLOYMENT INSURAL Its Its Its Its Its Its Its	NCE	43 43 43 43 43 43	33 33 34 35 36 37 38 38 38
Unem Insurable Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribu Method of Payment	CHAPTER XVII PLOYMENT INSURAL tts tts tts ttons	NCE	43 43 43 43 43 43	33 33 34 35 36 37 38 38 38 38
UNEM Insurable Employmer Excepted Employmer Excempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contribution Determination of Oue	CHAPTER XVII PLOYMENT INSURANTS LITS LITS LITS LITS LITS LITS LITS LI	NCE	43 43 43 43 43 43 43	33 33 34 35 36 37 38 38 38 38 39
UNEM Insurable Employmer Excepted Employmer Excempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contribution Determination of Oue	CHAPTER XVII PLOYMENT INSURANTS LITS LITS LITS LITS LITS LITS LITS LI	NCE	43 43 43 43 43 43 43 43 43 43	33 33 34 35 36 37 38 38 38 39 39
Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons	CHAPTER XVII PLOYMENT INSURANTS its tions ins paid in error stions Contributions oved "	NCE	43 43 43 43 43 43 43 43 43 43 43	33 33 34 35 36 37 38 38 38 38 39 39
Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons	CHAPTER XVII PLOYMENT INSURANTS its tions ins paid in error stions Contributions oved "	NCE	43 43 43 43 43 43 43 43 43 44	33 33 34 35 36 37 38 38 38 39 39 39 40
Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons	Contributions object for work	NCE	43 43 43 43 43 43 43 43 44	33 33 34 35 36 37 38 38 38 39 39 40 40
Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons	HAPTER XVII PLOYMENT INSURANTS its its itions ins paid in error stions Contributions oyed " ble for work t unable to obtain	NCE	43 43 43 43 43 43 43 43 43 44 44 ployment 44	33 34 35 36 37 38 38 38 39 39 39 40 40 40
UNEM Insurable Employmer Excepted Employmer Excempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributio Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens	CHAPTER XVII PLOYMENT INSURANTS Its its its its its contributions contributions coyed" ble for work t unable to obtain	NCE	43 43 43 43 43 43 43 43 44 44 ployment 44	33 34 35 36 37 38 38 38 39 39 39 40 41 41
Unem Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributic Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers	HAPTER XVII PLOYMENT INSURANTS its tions ns paid in error stions Contributions oyed" ble for work t unable to obtain	NCE	43 43 43 43 43 43 43 43 43 44 44 ployment 44	33334 35637388393910 411111
Unem Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributic Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers	HAPTER XVII PLOYMENT INSURANTS its tions ns paid in error stions Contributions oyed" ble for work t unable to obtain	NCE	43 43 43 43 43 43 43 43 44 44 44 44 44	33334 35637888899910 111111111111111111111111111111
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributic Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers Claimant to blame for	HAPTER XVII PLOYMENT INSURANTS Its its its its its its contributions oyed " ble for work t unable to obtain closing employmen	suitable em	43 43 43 43 43 43 43 43 44 44 ployment 44	33334 35673888399101011111111111111111111111111111
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Excempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributio Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking but Aliens Elderly applicants Seasonal Workers Claimant to blame for Residence abroad	CHAPTER XVII PLOYMENT INSURANTS Its its its ins paid in error stions Contributions oyed t unable to obtain losing employmen	NCE	43 43 43 43 43 43 43 44 44 44 44 44	33334 5567888899910111111111111111111111111111111
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Excempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contribution Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers Claimant to blame for Residence abroad Standard Benefit	HAPTER XVII PLOYMENT INSURANTS its tions ins paid in error stions Contributions oyed ble for work t unable to obtain closing employmen	suitable em	43 43 43 43 43 43 43 44 44 44 44 44 44 44	33334 556788889990001111111122
Insurable Employment Excepted Employment Excepted Employment Exempt Persons Rates Unemployment Book Liability for Contribution of Payment Return of Contribution of Penefit to Meaning of "Unemplo Capable of and availa Genuinely seeking but Aliens Elderly applicants Seasonal Workers Claimant to blame for Residence abroad Standard Benefit Extended Benefit	HAPTER XVII PLOYMENT INSURANTS its itions ins paid in error stions Contributions oyed " ble for work t unable to obtain closing employmen	suitable em	43 43 43 43 43 43 43 43 44 44 44 44 44 44	3334 3567388839940 411141 412242
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributic Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers Claimant to blame for Residence abroad Standard Benefit Extended Benefit Payment of Benefit	HAPTER XVII PLOYMENT INSURANTS its its its ins paid in error stions Contributions oved " ble for work t unable to obtain closing employmen	suitable em	43 43 43 43 43 43 43 43 44 44 44 44 44 44 44 44	3334 356738883991001111111222222
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contributed Method of Payment Return of Contribution Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking but Aliens Elderly applicants Elderly applicants Seasonal Workers Claimant to blame for Residence abroad Standard Benefit Extended Benefit Payment of Benefit Rates of Benefit	HAPTER XVII PLOYMENT INSURANTS its its its its its its its it	suitable em	43 43 43 43 43 43 43 44	3334 35678888999101111111212123
UNEM Insurable Employmer Excepted Employmer Excepted Employmer Exempt Persons Rates Unemployment Book Liability for Contribut Method of Payment Return of Contributic Determination of Que Relation of Benefit to Meaning of "Unempl Capable of and availa Genuinely seeking bu Aliens Elderly applicants Seasonal Workers Claimant to blame for Residence abroad Standard Benefit Extended Benefit Payment of Benefit	HAPTER XVII PLOYMENT INSURANTS Its its its ins paid in error stions Contributions oped" ble for work t unable to obtain closing employmen	suitable em	43 43 43 43 43 43 43 43 44 44 44 44 44 44 44 44	3334 356788889990001111112222333

PRELIMINARY REMARKS

A FEW suggestions may be offered to the student who may peruse this volume, in relation to both his mode of study and his future career.

The primary conditions of success, equally in the earlier and the later stages of his professional labour, consist of accuracy and exhaustiveness of work; and in no sphere of intellectual and practical activity is this element more imperative than in the actuarial profession. Important financial interests are committed to the actuary's trust—interests not limited in their consequences to the present time or to the immediate future, but ranging in influence and effect over a prolonged series of years. And not infrequently a result of investigation, on which judgment requires to be based, may appear to be valid which a more exhaustive analysis (accompanied by a numerical measurement) will prove to be fallacious.

The student, again, should never be satisfied with simply the symbolical or analytical process of reasoning by which a result may be attained. Analytical language is merely the shorthand expression of the natural modes of induction and deduction which alone retain throughout the process a steady and clear perception and apprehension of the facts investigated; and the student, though he may employ the mathematical method as an abbreviation of mental labour, should always, prior to his decision, translate the symbolic language into ordinary terms, and justify or modify the analytical course and its deductions by the usual mode of reasoning which deals directly, without the intervention of algebraical mechanism, with the realities which the symbols represent. Numerical computation and comparison of results should invariably accompany the mathematical processes. One of the most famous mathematicians has pointed out, from personal experience, the extreme facility of error where analytical reasoning is unattended by rigorous calculation. Speaking of the consideration of a certain problem, he refers to a plausible mistake which would have occurred, nisi nos calculus aliud docuisset. The aim of accuracy not alone suggests this procedure: mental discipline and power of grasp are more adequately evoked into exercise and expression when the method of deduction is conducted with the actual facts of the inquiry ever present to the mind without their complete relegation to conventional and representative symbols.

As the student advances to a higher post of responsibility, he will discover that a primary and essential distinction in competency of administration lies in the circumstance that one actuary will burden himself with the details of his work and thus effectually impede the capacity and opportunity of serene judgment, while another will attain a more substantial result by delegating the minor portions of service to carefully selected subordinates, and thus possess. while necessarily controlling and supervising their labours generally, the time and mental freedom requisite for attention to that wider and more fruitful origination and direction on which achievement depends. This devolution of charge in less important concerns is conditional for its success upon skill and insight in the choice of men; and we thus arrive at the practical conclusion that the student, from the outset, should cultivate, by actual personal intercourse with his fellows, the faculty of analysing and judging human character and its gifts and deficiencies.

At every stage of his career the student should sedulously develop the power of original thought. However limited may be the degree in which it is inherently possessed, it still exists to some extent, and by judicious and assiduous toil and concentration can be expanded. The universe, whether in the practical or the more intellectual sphere, would prove a weary and monotonous abode were the vast majority of voices to consist simply of iterated echoes. This force of originality can be evolved by avoiding servile acquiescence, and pursuing a serious personal investigation, with independency of judgment, into every subject on which the student is required to decide; and, in addition to the value conferred upon the character by the impress of original mental and persistent effort, the student will gradually become a master, and not a mere servant, of his methods and principles, using and adapting them intelligently as instruments instead of simply performing, as a servitor, the work they suggest. The obligation is again enforced upon the student, for the acquisition and expansion of this power, of ceasing to be an occupant chiefly of the study or a dweller in the speculative domain, and of entering into commercial intercourse with men of business, with a vigilant observation and a tenacious retention of the modes in which he perceives affairs to be actually conducted, and keen, though kindly, attention to the diverse characters of men.

The author may here record a result of personal experience. It is too frequently the fashion, in correspondence, to address all men in virtually an identical form of expression or exhortation or suggestion: by personally mingling with men of different dispositions, diversely responsive to the same appeal, he gained the valuable practical lesson that, for the purpose of securing the most effective support and the most earnest and vigorous efforts of men, he must address them by letter in a mode of special overture, individually adapted to their several peculiarities and idiosyncrasies of character.

The end of all practical life, and the potent instrument of successful administration, consists of Judgment, or the delicate and exhaustive weighing of evidence in favour of alternative lines of action, and a steady forecast of each probable result. This power is naturally an acquisition of gradual growth and widening experience; of serene demeanour in success and teachable humility in defeat; incompetent of cultivation by mere study or speculation, it simply arrives as the slow and finished product of intimate communion with men and affairs, and the patient observance and analysed retention in memory of the varied results which ensue upon different courses and under diverse conditions. The requisite training involves the remembered perception and experience of the causal connexions between actions and consequences, motives and effects, so that, when a novel problem is presented for decision, the memory may promptly revive and supply the analogous example from its storehouse of past instances which is adapted to the circumstances of the case. In every question, the views of capable and experienced men should be sought, but they should be utilized as data only, since, in each critical epoch of life, the individual judgment must be responsibly supreme.

The student should, again, remember that our mathematical conclusions in Assurance, like the premises from which they are derived, are necessarily more or less approximate. The entire range of science-enforces this practical lesson; even in the apparently finished analytical sphere of astronomy—frequently cited as the exemplar of strictest mathematical reasoning—approximation is superposed upon approximation. The decimal results of his

xxii

PRELIMINARY REMARKS

work, consequently, and the comparatively tentative nature of his methods should always be borne in mind, and utilized with judgment based upon the circumstances of the problem; so that an affected and artificial appearance of rigorous accuracy—for example, in the exhibition of Reserves which formerly used to be expressed in decimals—may be avoided. Discrimination and experience will gradually teach the practical value of the degree of minuteness to which results should be conducted—retaining in view the approximate character of all Assurance work—data and processes alike.