

Understanding Actuarial Practice

Stuart A. Klugman
Editor

Jeffrey A. Beckley
Patricia L. Scahill
Matthew C. Varitek
Toby A. White

SOCIETY OF ACTUARIES

Copyright © 2012. Society of Actuaries. All rights reserved under U.S. and international laws.

No part of this publication may be reproduced or distributed in any form without the express written permission of the Society of Actuaries.

This publication is provided for informational and educational purposes only. The Society of Actuaries makes no representation or guarantee with regard to its content, and disclaims any responsibility or liability in connection with the use or misuse of any information provided herein. This publication should not be construed as professional or financial advice. Statements of fact and opinions expressed herein are those of the individual author and are not necessarily those of the Society of Actuaries or its officers, directors, staff or representatives. The Society of Actuaries does not endorse or make any guarantee with regard to any products, services or procedures mentioned or advertised herein.

Library of Congress Cataloging-in-Publication Data

Understanding actuarial practice / Stuart A. Klugman, editor.
p. cm.
ISBN 978-0-9759337-5-6 (alk. paper)
1. Actuarial science. I. Klugman, Stuart A., 1949–
HG8781.U495 2013
368'.01—dc23

2011050636

ISBN 978-0-9759337-5-6

First Edition

Printed in the United States of America

16 15 14 13 12 1 2 3 4 5

Contents

PART 1: INTRODUCTION 1

- 1 Introduction 3**
 - 1.1 Purpose of This Textbook 3
 - 1.2 Prerequisites 5
 - 1.3 How to Use This Textbook 5
 - 1.4 Actuarial Work and the Actuarial Profession 6

- 2 Actuarial Science and the Actuarial Profession 7**
 - 2.1 A Brief History of Actuarial Science and the Actuarial Profession 7
 - 2.2 What Actuaries Do and What Sets Them Apart 9
 - 2.3 Financial Security Systems 13
 - 2.4 Insurance Industry Overview 23
 - 2.5 Actuarial Areas of Practice 26
 - 2.6 Key Competencies for Actuaries 34

- 3 The Actuarial Control Cycle 39**
 - 3.1 Introduction 39
 - 3.2 Versions and Evolution of the Actuarial Control Cycle 40
 - 3.3 An Expanded Discussion of the Control Cycle 45
 - 3.4 Control Cycle Examples 47
 - 3.5 Some Conclusions about Actuarial Work and the Control Cycle 51

- 4 Principles of Actuarial Science 53**

PART 2: INVESTMENTS 55

- 5 Introduction and External Factors 57**
 - 5.1 Overview of Investments Section 57
 - 5.2 External Factors Affecting Investment Decisions 57

6	Interest Theory	65
6.1	Types of Interest Rates	65
6.2	Two Approaches to Interest	69
6.3	Capital Budgeting	71
6.4	Annuities	75
7	Asset Types	85
7.1	Underlying Assets	85
7.2	Derivatives	92
7.3	Assets Used in Insurance Company Portfolios	100
8	Investing/Portfolio Management	103
8.1	Introductory Investment Issues	103
8.2	Mean-Variance Analysis	107
8.3	Other Issues	113
9	Finance Models and Data	121
9.1	Capital Asset Pricing Model	121
9.2	Other Financial Modeling Frameworks	126
9.3	Data and Estimation	133
10	The Term Structure of Interest Rates	139
10.1	Interest Rates	139
10.2	Yield Curves	143
11	Asset and Liability Management	151
11.1	Interest Rate Sensitivity	151
11.2	Immunization	159
11.3	More on Asset and Liability Matching	162
11.4	Asset and Liability Management Risk Measures for Life Insurance Companies	164

PART 3: LIFE INSURANCE AND ANNUITIES 169

- 12 Introduction 171**
- 13 Types of Coverage 173**
 - 13.1 Life Insurance 173
 - 13.2 Annuities 213
- 14 External Forces and Life and Annuity Products 231**
 - 14.1 Cultural and Social Factors 231
 - 14.2 Demographic Trends 232
 - 14.3 Economic and Business Environment 235
 - 14.4 Government Influences 236
- 15 Pricing 241**
 - 15.1 Measuring Profitability 241
 - 15.2 Profit Measures 244
- 16 Profit Testing 253**
 - 16.1 Approaches to Profit Testing 253
 - 16.2 Pricing Tools 261
 - 16.3 Asset Shares 261
 - 16.4 Analysis of Book Profits 267
 - 16.5 Sources of Profit 280
 - 16.6 Company Models 282
- 17 Inputs for Profit Testing 289**
 - 17.1 Investment Income 289
 - 17.2 Equity Returns 289
 - 17.3 Mortality 290
 - 17.4 Persistency 290
 - 17.5 Expenses 291

18 Regulatory Influences on Profit Testing 295

- 18.1 Reserves 295
- 18.2 Reserve Model 298
- 18.3 Nonforfeiture Requirements 321
- 18.4 Income Taxes 331
- 18.5 Required Surplus 331
- 18.6 Premiums 332

19 Monitoring Results 337

- 19.1 Why Monitor Experience 337
- 19.2 What to Monitor 337

20 Closing 341

PART 4: RETIREMENT BENEFITS 343

21 Introduction to Retirement Plans 345

- 21.1 External Forces Underlying the Need for a Retirement Income System 345
- 21.2 History of Retirement Plans 355

22 Overview of Retirement Financial Security Systems 359

- 22.1 Most Common Types of Formal Retirement Plans 359
- 22.2 Government-Sponsored Social Security Systems 362
- 22.3 Employer-Sponsored Retirement Programs 375
- 22.4 Tax Structure of U.S. Employer-Sponsored Pensions 376
- 22.5 The Role of the Courts in Retirement Plans 382
- 22.6 Canadian Employer-Sponsored Pensions 383
- 22.7 U.K. Pension System 385
- 22.8 Mexican Pension System 386
- 22.9 The Actuary's Role in Employer-Sponsored Defined Benefit Pensions 386
- 22.10 Advantages of Having Retirement Income from Multiple Sources 387

23 Retirement Plan Design 389

- 23.1 Defined Benefit and Defined Contribution Plans 389
- 23.2 Hybrid Plan Design 394

- 23.3 Allocation of Risks in Retirement Plans 396
- 23.4 U.S. Pension Plan Design 400
- 23.5 Canadian Pension Plan Design 403
- 23.6 Using Retirement Plans to Manage an Employer's Workforce 404

24 Funding for Employer-Sponsored Retirement Plans 407

- 24.1 Overview of Employer-Sponsored Defined Benefit Plan Funding 407
- 24.2 Actuarial Assumptions Used in Defined Benefit Plan Valuations 410
- 24.3 Terminology Commonly Used in Pension Funding 411
- 24.4 Funding Methods 412
- 24.5 Asset and Participant Data Needed for the Actuarial Valuation 415
- 24.6 Selecting the Amount to Fund 417
- 24.7 Actuarial Valuation—Stakeholders and their Views 418

25 Pension Accounting in the United States 419

- 25.1 Policy Reason for U.S. Pension Accounting Requirements 419
- 25.2 Pension Accounting Requirements 420
- 25.3 Inputs into Pension Accounting Calculations 420
- 25.4 Responsibility for Company Financial Statements 421
- 25.5 Pension Expense 421
- 25.6 Pension Disclosure 422

26 Modeling Actuarial Costs and Expense 425

- 26.1 Actuarial Forecast Modeling System 425
- 26.2 Uses of Actuarial Forecast Modeling for Retirement Plans 425

27 Retirement Plan Solvency 427

PART 5: GROUP AND HEALTH INSURANCE 429

28 Introduction to Group Insurance 431

- 28.1 Principles of Insurable Groups 431
- 28.2 Buyers of Group Insurance Products 431
- 28.3 Sellers of Group Insurance Products 434

viii Contents

- 28.4 Overview of Health Economics 437
- 28.5 Key Influences on Health Care Funding Models 443
- 28.6 Overview of Disability Insurance 445
- 28.7 Overview of Long-Term Care Insurance 446
- 28.8 Overview of Group Life Insurance 447

29 External Factors 449

- 29.1 Forces Driving the Need for Benefit Plans 449
- 29.2 Cultural and Social Values 450
- 29.3 Demographics 451
- 29.4 Impact of Policy and Regulation 452

30 Pricing for Group Benefit Plans 457

- 30.1 Data and Assumptions 457
- 30.2 Network Management and Plan Design 459
- 30.3 Estimating Claims Costs 459
- 30.4 Projecting Costs to the Rating Period 466
- 30.5 Calculating Benefit Factors 469
- 30.6 Impact of Benefit Changes 472
- 30.7 Calculating Manual Gross Premiums 473
- 30.8 Experience Rating 477

31 Reserving 487

- 31.1 Definitions of Terms 487
- 31.2 Short-Term Reserves 490
- 31.3 Long-Term Reserves 498
- 31.4 Evaluating Claim Reserve Adequacy 503
- 31.5 Guidelines and Practice Standards for Reserves 504

Bibliography 505

Index 509

Preface

A critical point in an actuary's education is the transition from understanding the mathematical underpinnings of actuarial science to putting them into practice. The problems become less well-defined and the solutions less clear-cut. This is not only a challenge for candidates who are making the transition but also a challenge for those who are guiding their learning and assessing their performance. In 2003 the Society of Actuaries Board of Governors took the inspired step of moving a candidate's education in this transition from a self-study reading of textbooks followed by a proctored exam to delivery of the candidate's education through a supported e-Learning environment. Starting in 2006, candidates for the ASA designation began taking the Fundamentals of Actuarial Practice Course (FAP).

The FAP Course brought several new features to the education and assessment process. Among them were:

- Self-paced learning through online modules. The modules were designed to guide candidates through the material. This would be done through readings (both online and offline), review questions, case studies, activities, and exercises.
- Rather than organize the course by function or practice area, the course was organized around the control cycle. This is a framework for problem solving and decision making that begins with defining the problem, continues with designing the solution and concludes with monitoring the results. Candidates are made aware that external forces affect the process and that the work must be completed in a professional manner.
- Formal assessments evolved to become take-home open book problems that often required making judgments and recommendations to be communicated to the intended audiences, usually in the form of memos.

Fortunately, a suitable text was available (Bellis, et. al., 2003) covering the application of the control cycle to solving actuarial problems. In order to supplement the overview provided by this text, course candidates were asked to purchase several additional texts covering risk management, property and casualty insurance, investments, retirement benefits, health insurance, and life insurance and annuities. Because these texts were written for other purposes, disjoint sections of each text were used for FAP. This was both inconvenient and expensive for candidates. In 2010 a project was undertaken to create a text that would be purpose-written for FAP candidates with coverage of finance, life insurance and annuities, retirement benefits and health insurance.

Four authors with extensive experience were recruited to write the sections. Biographical information about each appears elsewhere in this book. They were asked to ensure that all the information on their subject that is covered in FAP appears in their section. However, while the FAP Course makes reference to readings in this text, the text itself does not reference other aspects of the FAP Course. Thus, this text also provides a stand-alone introduction to actuarial practice in each area.

The text begins with an introductory section that has a brief review of the actuarial profession, some comments on what it means to be a professional and a discussion of the Actuarial Control Cycle. It is designed to provide context for FAP candidates and for the rest of this book. Each of the four practice area sections of this book are self-contained and can be studied in any order. FAP candidates will skip from some parts of this book to others as their study in FAP is organized by the Actuarial Control Cycle and not by practice area.

As you read this book there will be references to “online resources.” There is a dedicated webpage for this text. At it, you can download additional readings, spreadsheets that support various examples and exercises, and solutions to the book’s exercises. These resources can be found at www.soa.org/FAP.

To both FAP candidates and those who want an introduction to how actuarial science is practiced in the four areas covered, I hope this book is both illuminating and enjoyable.

Stuart Klugman, FSA, CERA

January 2012

Acknowledgments

Many people contributed to the production of this book. Guidance throughout was provided by the Society of Actuaries' (SOA) e-Learning leaders, in particular, Steve Eadie, the e-Learning Chair and Jill Carpenter, the Fundamentals of Actuarial Practice (FAP) Curriculum General Officer. Several people reviewed drafts of the various sections, including Jill Carpenter, Kathy Eadie, Steve Eadie, Andrew Gillies, Juan Herrera, Warren Luckner, Kory Olsen, Marcus Robertson, Brett Roush, and Heather Waldron. Jules Gribble contributed a version of the control cycle that appears in Chapter 3. Ken Westover and Sheldon Selby assisted with the material on the Canadian Asset Liability Method in Chapter 18. Karen Perry, the SOA's Publications Manager coordinated all the work of turning our manuscript into a published text. She ensured that everything kept to schedule so that we would have this book ready in time for the January 2012 roll out of the revised FAP Course. I also want to thank the four authors who wrote most of the content. Producing high-quality work on tight deadlines is not easy, but they rose to the challenge. —*Stuart Klugman*

My thanks go to my wife Jean for her patience during the writing of the Life and Annuity Section. Also, I want to thank James Christou, Michael Kavanagh, and Chris Fievoli for help with the Canadian material. Finally, Stuart Klugman was a tireless reviewer which greatly improved my section. —*Jeffrey Beckley*

I am grateful for the encouragement and understanding I received from my husband, Gary Larreategui, and Nyhart's CEO, Tom Totten, as I juggled priorities while working on the Retirement Plans section. Stuart Klugman was an excellent reviewer of the material and I am glad he asked me to participate in this wonderful endeavor. —*Pat Scahill*

I am forever grateful to my wife Joy for supporting me through the exams, cheering my successes and helping me through difficult times. I am grateful to Sara Teppema for inviting me to participate in this project, and am honored to work with Stuart Klugman to complete the Group and Health section. I thank the many actuaries and other thought leaders who have valued my work over the years—and I thank you, the readers of this book, for seeking actuarial education and for using this book as part of your education. May you continue to grow and prosper in this rewarding profession. —*Matt Varitek*

I would like to thank my wife Ruth, and my daughters Aleah and Callie, for allowing me additional time away from home in the process of completing the Investments Section. Also, I owe much gratitude to Stuart Klugman for giving me the opportunity to write this material, and for working with me at each step along the way to continually improve the quality of the final product. Finally, thanks to the Finance and Actuarial Science departments at Drake University for granting me the time to spend on this project. —*Toby White*

About the Authors

Editor

Stuart A. Klugman, FSA, CERA, PhD

Stuart is Staff Fellow, Education at the Society of Actuaries (SOA), a position he has held since 2009. Prior to that he was Professor of Actuarial Science at The University of Iowa (1974–1988) and Drake University (1988–2009). He earned a B.S. in actuarial science from Drake University in 1970 and a Ph.D. in statistics from the University of Minnesota in 1975. He served on the SOA Board as both member and as Vice-President. He co-chaired the committee that redesigned the SOA's education system in 2005 and has been extensively involved in the creation and maintenance of the e-Learning modules. He is a co-author of *Loss Models: From Data to Decisions*, a required text for Exam C. In 2007 he received the SOA President's Award.

Authors

Jeffrey A. Beckley, FSA

Jeff is the Co-Director and Professional Actuary in Residence for the Actuarial Science Program at Purdue University. Prior to joining Purdue in 2003, he spent 18 years as a consulting actuary for life and health insurance companies and seven years working for life insurance companies. Jeff is a 1978 graduate of Ball State University. He has been a consistent volunteer for the Society of Actuaries since earning his Fellowship in 1980. Among other roles, he has served as the Examination Chairperson, the Chair of the Committee on Life Insurance Research, and has been on the Board of Directors for the Society of Actuaries.

Patricia L. Scahill, FSA, EA, JD

Pat is General Counsel for Nyhart, a leading independent actuarial and employee benefits consulting firm located in Indianapolis, Indiana. She has a BA degree in Mathematics from Indiana University and a Juris Doctor degree from the University of Maryland School of Law. Pat worked as an actuary, including more than 25 years specializing in retirement plans, before focusing on her legal expertise. Pat served on the Society of Actuaries Board of Directors, including two years as Vice President. Pat has been involved in the Education and Examination Committee for many years, and she helped launch the Fellowship Admissions Course.

Matt Varitek, FSA, MAAA

Matt is an actuary for the Arizona Health Care Cost Containment System (AHCCCS), which is Arizona's version of Medicaid. His primary responsibilities include rate setting for various programs offered by AHCCCS, risk adjustment modeling, and other efforts to prepare for the 2014 implementation of Affordable Care Act provisions. He has 14 years of actuarial

experience in the commercial health insurance industry, performing individual and small-group pricing, reserving, forecasting, rating factor analysis, and support for provider negotiations. His previous employers include Blue Cross/Blue Shield plans in Arizona and Wisconsin, Fortis Health (now known as Assurant) and John Alden Life. He is active in SOA volunteer efforts and in leadership of the Arizona Actuarial Club. His essay “Beautiful Minds, Healthy Bodies” was published by the SOA in a 2009 e-book of actuaries’ visions for the future of the U.S. healthcare system. Matt has a B.S. in mathematics from Illinois State University.

Toby A. White, FSA, PhD, CFA

Toby is an Assistant Professor of Finance and Actuarial Science at Drake University. After graduating from Kalamazoo College and The University of Iowa, Toby worked for four years at The Lincoln Financial Group in the mid-to-late 1990s. Thereafter, Toby was a consultant for Tillinghast-Towers Perrin in Chicago, and a visiting lecturer at The University of Illinois in Champaign-Urbana. Toby became a Fellow of the Society of Actuaries in 2000 and became a Chartered Financial Analyst (CFA) in 2003. In 2008 he earned a Ph.D. in Statistics from the University of Washington. He currently writes questions for Exams P, FM, and MFE, and has served in the past on committees for Course 5, Course 6, Course 7, and FAP. Before joining the MFE exam committee, Toby also authored a study manual for Exam MFE.