Economic Scenarios Generation for Insurance: ESG package and other tools (Pt. I : ESG)

Rmetrics Workshop on R in Finance and Insurance 2014, Paris

Thierry Moudiki, Frederic Planchet

June 27, 2014

- R package ESG was designed to provide a minimal Economic
 Scenarios Generator (ESG) for valuation and capital requirements calculations in Solvency II.
- Currently: projections of risk factors in a risk-neutral world.
- Available risk factors are: nominal rates, equity returns, property returns, corporate bonds returns.

ESG current structure

Available risk factors

Let $(W_t)_{t\geq 0}$ be a standard brownian motion.

nominal rates : Hull-White Extended Vasicek (HW)

$$dr_t = (\theta(t) - ar_t) dt + \sigma dW_t^{(r)}$$

 equity prices: Geometric Brownian motion with stochastic Hull-White interest rates (BSHW)

$$dS_t = r_t S_t dt + \sigma S_t dW_t^{(E)}$$
$$dW_t^{(E)} dW_t^{(r)} = \rho dt$$

Available risk factors (cont'd)

 property returns : Geometric Brownian motion with stochastic Hull-White interest rates

$$dS_t = r_t S_t dt + \sigma S_t dW_t^{(P)}$$

- corporate bonds returns: HW + intensity of default + liquidity spread = Longstaff-Mithal-Neis (LMN)
 - Intensity of default

$$d\lambda_t = (\alpha - \beta \lambda_t)dt + \sigma \sqrt{\lambda_t} dW_t^{(\lambda)}$$

Additional liquidity spread

$$d\eta_t = \eta_t dW_t^{(\eta)}$$

Simulation/discretization

Example: Vasicek model.

 Most simple and intuitive way: Euler scheme (1st order Ito-Taylor development):

$$r_{t_{i+1}} - r_{t_i} = a(\theta - r_{t_i})(t_{i+1} - t_i) + \sigma\epsilon\sqrt{t_{i+1} - t_i}$$

- Another way : 2nd order development, **Milstein scheme**. More precise. But When σ is constant, not necessary. More complicated formula.
- Third way: exact simulation of the transition distribution between t_{i+1} and t_i:

$$r_{t_{i+1}} = e^{-a(t_{i+1}-t_i)}r_{t_i} + \theta(1-e^{-a(t_{i+1}-t_i)}) + \sigma\epsilon\sqrt{\frac{1-e^{-a(t_{i+1}-t_i)}}{2a}}$$

Visualizing discretization bias (t = 2) on the example, through densities

The package's structure

An S4 **object-oriented** architecture, around 2 classes: ParamsScenarios and Scenarios, with associated **getter** and **setter** methods.

ParamsScenarios	Scenarios
horizon	A ParamsScenarios attribute
n	ForwardRates slot
HW, BSHW, LMN parameters	ZCRates slot
Equity/short rate correlation	One slot for each model path

Using the package: 2 ways

- Step by step approach: Using successive getter and setter methods, to know exactly what is done at each step
 - set/get*Params*Scenarios*
 - set/getForwardRates
 - set/getZCRates
 - set/get*Paths
- Through an interface wrapping the successive getter and setter methods, which is easier but also safer
 - rShortRate: nominal rates (HW)
 - rStock : equity (BSHW)
 - rDefaultSpread + rLiquiditySpread : credit (LMN)
 - rRealEstate: property (BSHW)

Examples of use of ESG


```
# loading ESG
library(ESG)
# needed for yield curve interpolation
library(ycinterextra)
# yield to maturities
txZC \leftarrow c(0.01422, 0.01309, 0.01380, 0.01549, 0.01747, 0.01940,
 0.02104,0.02236,0.02348,0.02446,0.02535,0.02614,
 0.02679,0.02727,0.02760,0.02779,0.02787,0.02786,
 0.02776,0.02762,0.02745,0.02727,0.02707,0.02686,
 0.02663,0.02640,0.02618,0.02597,0.02578,0.02563)
# maturities
11 <- 1:30
# the yield curve must be interpolated on a monthly basis
ZC <- fitted(ycinter(yM = txZC, matsin = u,</pre>
 matsout = seq(1, 30, by = 1/12),
 method = "SW"))
```

Examples of use of ESG: **Step by step approach**

```
# object creation
objScenario <- new("Scenarios")</pre>
# Setting the basic scenario's parameters
objScenario <- setParamsBaseScenarios(objScenario,
 horizon = 5.
 nScenarios = 100)
# Parameters for BSHW
objScenario <- setRiskParamsScenariosS(objScenario,
 vol = .1.
 k = .2
 volStock = .2,
 stock0 = 100.
 rho=.5)
```

Examples of use of ESG: Through the interface

```
# visualizing the results :
par(mfrow=c(2, 2))
matplot(t(y.step$shortRatePaths), type = 'l')
matplot(t(y.step$stockPaths), type = 'l')
matplot(t(y.interface$shortRatePaths), type = 'l')
matplot(t(y.interface$stockPaths), type = 'l')
```


Example of Best Estimate Liability calculation

We consider an insurance company, offering a unit-linked contract

- The insured party pays a premium equal to 1.
- The premium is invested in a stock: the unit
- Maturity: 10 years
- Systematic surrender rate : 2% (unavoidable)
- **Economic surrender rate**: 5% (depends on the economic situation). Added to systematic surrender rate whenever the unit-link falls below the initial value invested in it, which is 1
- \bullet The contract is entirely redeemed at maturity \Longrightarrow surrender rate at maturity : 100%

In Solvency II, the **Best Estimate liability** related to the contract is equal to the average discounted value of its future cash-flows

Example of Best Estimate Liability calculation (cont'd)

- $r^{(s)}$: the systematic surrender rate (2%)
- $r^{(e)}$: the economic surrender rate (5%)
- $\forall i = 1, ..., 10$

$$r_i^{(total)} := \left(r^{(s)} + r^{(e)} \mathbb{1}_{\left(\frac{S_i}{S_{i-1}} < 1\right)}\right) \mathbb{1}_{(i \le 9)} + 100\% \times \mathbb{1}_{(i=10)}$$

- $(r_t)_{t\geq 0}$: the instantaneous short rate (HW)
- $(S_t)_{t\geq 0}$: the value of the unit (BSHW)
- $Res_i = Res_{i-1} imes rac{S_i}{S_{i-1}} \left(1 r_i^{(total)}\right)$; $Res_0 = 1$: the **reserves**

The Best Estimate liability associated to the contract is equal to :

$$BEL = \mathbb{E}^* \left[\sum_{i=1}^{10} e^{-\int_0^i r_u du} Res_i \right]$$

Example of Best Estimate Liability calculation (cont'd)

- No close formula for the BEL...
- ... Or difficult to derive \Longrightarrow Monte Carlo simulation with ESG
- An R function, calculFlux, is defined for the calculation of ALM cash-flows. calculFlux depends on projected short rates, projected values of the unit, and the surrender rates, depending on the latter
- Parameters for ALM projection :

```
k < -0.12
 # short rates' mean-reversion speed
sTaux <- 0.05
 # volatility of short rates
sUC <- .16
 # volatility of the unit
rho rS <- .5
 # correlation unit vs short rates
H <- 10
 # maturity of the contract
nSimulations <- 1000
 # number of simulations
 # systematic surrender rates
tauxRachatS <- .02
tauxRachatC <- .05
 # economic surrender rates
```

Example of Best Estimate Liability calculation (cont'd)

```
set.seed(10)
# Simulation of the unit and of short rates with rStock
traj <- rStock(horizon=H, nScenarios=nSimulations, ZC=ZC,
 vol=sTaux, k=k, volStock=sUC, stock0=1,
 rho=rho rS)
# Short rates
trajectoiresTaux <- traj$shortRatePaths</pre>
# Unit (a stock)
trajectoiresUC <- traj$stockPaths
# Future cash-flows and discount factors
Flux_futurs <- calculFlux(trajectoiresTaux,trajectoiresUC,
 tauxRachatS, tauxRachatC)
# discounted cash-flows
```

ActuFlux_futurs <- Flux_futurs\$flux*Flux_futurs\$actu

```
# Future distribution of the reserves
Res <- t(apply(Flux_futurs$PM, 2,
 function(x) summary(x))[c(-1,-6), ])
rownames(Res) <- paste0("Year ", 0:10)</pre>
##
 1st Qu. Median Mean 3rd Qu.
## Year 0
 1.000 1.000 1.000
 1.00
## Year 1 0.864 0.980 0.995 1.10
## Year 2 0.756 0.929 0.974 1.14
## Year 3 0.668
 0.901 0.986 1.23
## Year 4 0.609 0.883 1.000 1.28
 0.849 1.020 1.33
## Year 5 0.555
## Year 6 0.487
 0.833 1.050 1.41
## Year 7 0.430
 0.821 1.110 1.47
## Year 8 0.392
 0.783 1.180 1.63
## Year 9 0.360
 0.774 1.270 1.69
```


◆ロト ◆団 ト ◆ 豆 ト ◆ 豆 ・ 夕 Q (*)

Year 10 0.000

0.00

0.000 0.000

95% c.i on the projection of reserves

(BestEstimate <- sum(ActuFlux_futurs)/nSimulations)

[1] 0.9912

Future versions

- More flexibility on the interpolation of zero-rates (not only monthly frequency required)
- Projection is annual ⇒ impossible to obtain correct estimations of discount factors ⇒ add an option for changing the sampling frequency
- Adding correlation/dependence between the risk factors
- Adding real world models
- ESGtoolkit, will be used in ESG