Retirement Planning (A)

Bob Davidson is a 46-year-old, married, tenured professor at a small New England college. His current salary is \$116,000. His employer contributes an amount equal to 10 percent of his salary to a retirement fund, and Bob himself has been contributing \$9,500 a year. The current value of his retirement fund is \$167,000. Bob would like to know whether his current level of retirement savings is adequate. [p. 80]

We will assume:

- Bob will retire at 67
- He will save 5% of his gross income each year until retirement
- He will consume 70% of his final gross salary each year in retirement
- His assets will earn 8%/year up to retirement and 5%/year after.
- He will die at 75
- His wife will die when he would have been 80

We will choose Assets at Death as the outcome measure:

Influence Diagram

Version 1 (M1)

4	A	В	C	D	E	F	G	H
5		Paran	neters					
6			Current income	\$116,000				
7			Current savings	\$167,000				
8			Employer savings rate	10%				
9			Current savings	\$9,500				
10			Age	46				
11			Return on assets					
12			pre-retirement	8%				
13			post-retirement	5%				
14			Percent of final income spent	70%				
15			Income growth rate	4%				
16								
17		Decis	ion					
18			Savings rate	5.00%				
19								
20					Savings out of	Retirement assets	Consumption	Retirement assets
21		Mode	Age	Income	income	pre retirement		post returement
22			46					
23			47					
24			48					
25			49					
39			63					
40 41			64					
41			65					
42			66					
43			67					
44			68					
45 46			69					
46			70					
			71					
47			/1					
47 55 56			71					

[note: hidden rows]

Income = Prior year * (1 + growth rate)

Saving out of income = (personal savings rate + employer savings rate) * income Retirement assets pre retirement = prior year * (1 + pre-retirement return on assets) + savings Consumption post retirement = percent * ending income

Retirement assets post retirement = assets * (1 + post-retirement return on assets) - consumption

Implementation Details:

D22	=D6
D23	=D22*(1+\$D\$15)
E22	=(\$D\$8+\$D\$18)*D22
F22	=D7
F23	=F22*(1+\$D\$12)+E23
G44	=D14*D43
G45	=G45
H44	=F43*(1+\$D\$13)-G44
H45	=H44*(1+\$D\$13)-G45

4	A	В	C	D
1	Retiremen	t Plan	ning	
2				
3				
4				
5		Paran	neters	
6			Current income	\$116,000
7			Current savings	\$167,000
8			Employer savings rate	10%
9			Current savings	\$9,500
10			Age	46
11			Return on assets	
12			pre-retirement	8%
13			post-retirement	5%
14			Percent of final income spent	70%
15			Income growth rate	4%
16				
17		Decis	ion	
18			Savings rate	5.00%
10				

12	В	C	D	E	F	G	H
16							
17	Decis	ion					
18		Savings rate	5.00%				
19							
20				Savings out of	Retirement assets	Consumption	Retirement assets
21	Mode	Age	Income	income	pre retirement	post retirement	post retirement
22		46	116,000	\$17,400	\$167,000		
23 41		47	120,640	\$18,096	\$198,456		
		65	244,395	\$36,659	\$1,720,007		
42		66	254,170	\$38,126	\$1,895,733		
43		67	264,337	\$39,651	\$2,087,042		
44		68				185,036	\$2,006,358
45		69				185,036	\$1,921,640
44 45 46 54		70				185,036	\$1,832,686
54		78				185,036	\$940,783
55		79				185,036	\$802,787
56		80				185,036	\$657,890

<u>Insights from initial model:</u>

- ➤ Model predicts Bob's assets at age 80 will be \$657,890
- ➤ Savings rate (1 way data table) and chart → savings rate is adequate
- ➤ Goal seek (shows 0.8% savings needed to "break even" on final assets)
- ➤ Tornado → Bob's assets at death are highly sensitive to savings rate

Version 2 (M2)

In addition to wanting to know what his assets might be at death, Bob probably would like to know:

- The number of years he could live comfortably in retirement
- The probability of running out of savings before he dies
- The maximum amount he can spend each year in retirement and not run out before a certain age
- The amount he will have saved when he retires
- Combination of savings rates and postretirement consumption rates that guarantee sufficient assets to a certain age

	A	В	С	D
1	Retirement Planning			
2				
3				
4				
5		Parameters		
6		Current	Current income	\$116,000
7			Current savings	\$200,000
8			Age	46
9		Assumed	Employer savings rate	10%
10			ROA pre-retirement	9%
11			ROA post-retirement	5%
12			Income growth rate (includes inflation)	4%
13			Inflation post-retirement	2%
14			Tax rate post-retirement	25%
15		Decision	Savings rate	10.00%
16			Percent of final income spent	70%
17			Retirement age	66.0

-	В	С	D	Е	F	G	Н
23	Model						
24		PRE-RETIREMENT		Employer	Personal	Beginning of	End of
25		Age	Salary	contribution	Contribution	Year Assets	Year Assets
26		46					
27		47					
28		48					
29		49					
30		50					
31		51					
32		52					
33		53					
34		54					
35		55					
36		56					
37		57					
38		58					
54		74					
55		75					
56		76					
57		77					
58		78					
59		79					
60		80					
61		81					
62		82					
63		83					
64		84					
65		85					
66		86					
67		87					
68		88					
69		89					
70		90					

Pre-Retirement (Logic)

D: Salary = previous year's salary times the growth rate.

E: Employer contribution = salary times the employer contribution rate.

F: Personal contribution = salary times the personal contribution rate.

G: Beginning of year assets = assets from the end of the previous year.

H: End of year assets = assets at the end of year are assets from the beginning of the year, times the quantity one plus the rate of return, plus employer contributions and personal contributions.

Hint: Age 46 -> =G26*(1+\$D\$10)+E26+F26

- 4	I	J	K	L	M	N	0
23							
24		POST-RETIREMEN			Beginning of	End of	Funds depleted?
25		Age	Spending	Vithdrawal	Year Assets	Year Assets	1=Yes
26		65					
27		66					
28		67					
29		68					
30		69					
31		70					
32		71					
33		72					
34		73					
35		74					
36		75					
37		76					
38		77					
54		93					
55		94					
56		95					
57		96					
58		97					
59		98					
60		99					
61		100					

Post-Retirement

K: Spending = the first year of retirement is the final working year's salary times the percent of final income spent; thereafter, spending grows at the rate of inflation.

Hint: Age 46 -> =D16*VLOOKUP(J26,C26:D70,2,1)

L: Withdrawal = spending divided by the quantity one minus the tax rate.

M: Beginning of year assets = assets at the end of the previous year.

N: End of year assets = assets from the beginning of the year, times the quantity one plus the rate of return, minus the withdrawal.

O: Funds depleted? = retirement funds are depleted when end-of-year assets are negative.

Implementation Hints:

You might use a VLOOKUP in K26 and M26 to pick out the appropriate date to start the postretirement calculations depending on the year of retirement.

K26 logic: Percent of final income spent * VLOOKUP(J26(the post retirement age), beginning age->end of salary range, column number for salary)

M26 logic: VLOOKUP(J26(the post retirement age), beginning age->end of year assets range, column number for end of year assets)

You can use a combination of INDEX and MATCH in cell I6 to identify the year funds run out:

INDEX(J26:J61, MATCH(1,O26:O61,0))

To find the age in the range J26:J61, based on the location calculated by the MATCH function.

You might use an IF function in column O to identify when the end of year assets turn negative by using a 1 if they are negative and a 0 otherwise.

Requirements:

- 1. Develop insights from creating a data table and tornado chart (use the "assumed" parameters as inputs) use age 80 for final assets.
- 2. Use scenario manager to create a report based on the following with outcomes of final assets at age 80 and Year funds out:
 - a. Base case use the current parameters
 - b. Worst case savings rate = 5%, percent final income spent = 80%, retirement age = 64
 - c. Best case savings rate = 12%, percent final income spent = 60%, retirement age = 68
- 3. Use @Risk to examine the problem stochastically assuming the pre-retirement returns are normally distributed with mean of 8% and standard deviation of 2%, and the post-retirement returns are triangularly distributed with a minimum of 2%, most likely of 5% and a maximum of 7%. Create a forecast chart. Comment on the probability of final assets being positive.