

Goecke, Oskar

Research Report

Sparprozesse mit kollektivem Risikoausgleich - Simulationsrechnungen

Forschung am iwvKöln, No. 5/2012

Provided in Cooperation with:

Technische Hochschule Köln – University of Applied Sciences, Institute for Insurance Studies

Suggested Citation: Goecke, Oskar (2012) : Sparprozesse mit kollektivem Risikoausgleich - Simulationsrechnungen, Forschung am iwvKöln, No. 5/2012, Technische Hochschule Köln, Institut für Versicherungswesen (iwvKöln), Köln, <https://nbn-resolving.de/urn:nbn:de:hbz:832-cos-123>

This Version is available at:

<https://hdl.handle.net/10419/226541>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by-nc-nd/3.0/>

Forschung am IVW Köln, 5/2012

Institut für Versicherungswesen

Sparprozesse mit kollektivem Risikoausgleich - Simulationsrechnungen

Oskar Goecke

Zusammenfassung

Beim kollektiven Sparen teilt sich das gesamte Sparvermögen in zwei Teile: Zum einen in die Summe der individuellen Sparguthaben und zum anderen in ein kollektives Sparvermögen (kollektive Reserve), das nicht den einzelnen Sparer zuzurechnen ist, sondern der Gesamtheit aller Sparer. Die kollektive Reserve wird dafür verwendet, kurzfristige Wertschwankungen des angelegten Sparvermögens auszugleichen: Bei einer überdurchschnittlich guten Performance des Gesamtvermögens wird ein Teil der Kapitalerträge der kollektiven Reserve zugeführt. Bei einer schlechten Performance werden Teile der Reserve dafür verwendet, eine kontinuierliche Wertentwicklung der individuellen Guthaben sicher zu stellen. Durch den Auf- und Abbau der kollektiven Reserve werden also die Schwankungen am Kapitalmarkt ausgeglichen. In [Goecke 2011] wurde ein zeitstetiges Modell für den kollektiven Sparprozess vorgestellt und analysiert. In der hier vorliegenden Arbeit untersuchen wir zeit-diskrete Versionen des Modells, die wir mit Hilfe von Monte-Carlo-Simulationen auswerten. Hierbei berechnen wir verschiedenen Rendite-Risiko-Profile des kollektiven Sparens und vergleichen diese mit entsprechenden Profilen für nicht-kollektive Anlagestrategien (Constant-Mix-, Buy-and-Hold- und CPPI-Strategien). Der Vergleich zeigt einen klaren komparativen Vorteil des kollektiven Sparens.

Abstract

Collective Saving means that the total assets under investment are split into two parts: Firstly, the sum of all individual savings and secondly, a collective reserve. The collective reserve is designed to smoothen the volatile capital market returns: If the assets perform above-average part of the capital market returns are allocated to the collective reserve. On the other hand, capital market losses can be compensated by releases from the collective reserve. In [Goecke 2011] we have presented a time continuous model of collective saving. In this paper we examine a discrete version. Using Monte-Carlo-simulation methods we derive risk-return-profiles of collective saving processes and compare these with the corresponding profiles of non-collective saving strategies (constant-mix-, buy-and-hold- and CPPI-strategies). The comparison shows a clear comparative advantage of collective saving processes.

Inhaltsverzeichnis

Inhaltsverzeichnis	I
1 Einführung	2
2 Modell zur Simulation des kollektiven Sparprozesses.....	3
2.1 Simulation des Marktportfolios	3
2.2 Simulation des Asset-Liability-Managements	4
2.2.1 Modellierung des kollektiven Sparprozesses im Basismodell	4
2.2.2 Basisregel (lineares ALM-Modell).....	7
2.2.3 Erweiterung des Basismodells.....	11
3 Risikoprofil des kollektiven Sparen.....	19
3.1 Referenzmodell.....	19
3.2 Kennzahlen	25
3.2.1 Kennzahlen der Rendite bei Ablauf.....	25
3.2.2 Kennzahlen der Wertentwicklung – Auswertung der Pfade	26
3.3 Untersuchung des Referenzmodells (Constant-Mix-Strategie)	28
3.3.1 Rendite- und Risiko-Kennzahlen in Abhängigkeit von der Aktienquote...	30
3.3.2 Rendite- und Risiko-Kennzahlen in Abhängigkeit von Laufzeit	34
3.4 Kollektives Sparen.....	38
3.4.1 Untersuchung des Basismodells	38
3.4.2 Rendite-Risiko-Profile.....	50
3.4.3 Varianten des Basismodells.....	59
4 Zusammenfassung und Ausblick	65
Anhang: CPPI-Strategie.....	68
Literatur	70
Abbildungs- und Tabellenverzeichnis	71
Kontakt.....	76

SPARPROZESSE MIT KOLLEKTIVEM RISIKOAUSGLEICH SIMULATIONSRECHNUNGEN¹

1 Einführung

Diese Ausarbeitung ist eine Fortsetzung von [Goecke 2011]. Dort wurde ein zeitstetiges Modell für das kollektive Sparen entwickelt und mit Hilfe der Methoden der Theorie der Stochastischen Prozesse analysiert. Für das einfache zeitstetige lineare Modell² lassen sich die resultierenden stochastischen Prozesse explizit darstellen; dies ermöglicht dann Aussagen über Grenzverteilungen und Ruinwahrscheinlichkeiten. Abänderungen des linearen Modells resultiert in deutlich komplexere stochastische Prozesse, die letztlich nur noch mit Monte-Carlo-Verfahren analysiert werden können.

Ziel dieser vorliegenden Arbeit ist es, das zeitstetige lineare Modell (und deren Varianten) in ein zeit-diskretes Modell zu überführen, das dann mit Hilfe von Monte-Carlo-Simulationen untersucht werden kann. Indem wir beispielsweise eine monatliche Periodizität wählen, kommen wir auch schon einer möglichen praktischen Umsetzung des Modells des kollektiven Sparens sehr nahe. Allerdings ist es nicht Ziel dieser Arbeit, die Probleme bei der Umsetzung des kollektiven Sparens in ein marktfähiges Produkt zu erörtern. Vielmehr soll der komparative Vorteil des kollektiven Sparens gegenüber nicht-kollektiven Anlagestrategien (*Constant-Mix*, *Buy-and-Hold*, *CPPI*) nachgewiesen werden.

Auch wenn diese Arbeit als Fortsetzung der theoretischen Vorarbeiten in [Goecke 2011] zu verstehen ist, haben wir dennoch versucht, die Grundbestandteile des kollektiven Sparens im *Abschnitt 2* überblicksartig darzustellen, so dass der Leser auch ohne Kenntnisse des zeitstetigen Grundmodells die zentralen Aussagen nachvollziehen kann. In *Abschnitt 3* stellen wir eine Reihe von Kennzahlen zur Analyse von Sparprozessen vor. Im Wesentlichen geht es dabei um den Zusammenhang von Rendite und Risiko (das *Rendite-Risiko-Profil*), wobei wir verschiedene Risikokonzepte untersuchen, insbesondere solche, die den *Anlegerstress* abbilden sollen. Im *letzten Abschnitt* wird kurz auf die Problematik einer praktischen Umsetzung eingegangen sowie auf die offenen Fragen.

¹ Ich bedanke mich bei Herrn Urij Dolgov, der mich bei der Erstellung zahlreicher Grafiken unterstützt hat.

² [Goecke 2011] S. 15ff.

2 Modell zur Simulation des kollektiven Sparprozesses

2.1 Simulation des Marktportfolios³

Für den Kapitalmarkt legen wir das (Standard-) Black-Scholes-Modell zugrunde: Der Anleger kann sein Kapital auf zwei Anlagen verteilen, eine *sichere* und eine *risikobehaftete* Anlage. Die risikobehaftete Anlage besteht darin, dass der Anleger in das *Marktportfolio* P_M investiert, für das gelte

$$dP_M(t) = P_M(t)(\tilde{\mu}_M dt + \sigma_M dW_t) \text{ mit } P_M(0) = 1 \quad (\text{Gl. 2-1})$$

$$\text{bzw. } P_M(t) = \exp(\mu_M t + \sigma_M W_t).$$

mit $\mu_M := \tilde{\mu}_M - \frac{1}{2}\sigma_M^2$, die *Drift* des Marktportfolios und $\sigma_M > 0$. $(W_t)_{t \geq 0}$ ist hier ein Standard-Wiener-Prozess. Für die sichere Anlage $A(t)$ gelte:

$$dA(t) = A(t)\bar{\mu} dt \text{ mit } A(0) = 1 \text{ bzw. } A(t) = \exp(t\bar{\mu}) \quad (\text{Gl. 2-2})$$

Der Kapitalmarkt wird somit eindeutig durch die Parameter

$\bar{\mu}$ sicherer Zins⁴

σ_M Volatilität des Marktportfolios

μ_M Drift des Marktportfolios

bestimmt. Ferner definieren wir

$$r^{SR} := \frac{\tilde{\mu}_M - \bar{\mu}}{\sigma_M} \text{ (Sharpe-Ratio).}$$

Bemerkung

Ist $\sigma_0 > 0$, $\tilde{\mu}_0 \in \mathbb{R}$ und sei $(P(t))_{t \geq 0}$ ein weiteres Portfolio, für das gilt:

$$dP(t) = P(t)(\tilde{\mu}_0 dt + \sigma_0 dW_t) \text{ mit } P(0) = 1,$$

so erlaubt dieses Portfolio im obigen Black-Scholes-Modell genau dann *keine* Arbitrage, wenn $\tilde{\mu}_0 = \bar{\mu} + \sigma_0 r^{SR}$.⁵

³ Für die technischer Realisierung werden zwei Standard-Programme eingesetzt: EXCEL-VBA (Version 7.0) und MATHEMATICA (Version 8.0.0.0). Beide Programme enthalten Tools zur Erzeugung von (Pseudo-) Zufallszahlen, auf die hier zurückgegriffen wird.

⁴ Im Folgenden werden wir, soweit nichts anderes gesagt wird, stets mit *Zinsintensitäten* arbeiten; ein Zins (als Zinsintensität) von 0.03 entspricht somit einem (gewöhnlichen) Jahreszins von $\exp(0.03)-1 = 3.0455\%$.

Sofern nichts anderes gesagt wird, wollen wir bei Zahlenbeispielen folgende Daten unterstellen: $\bar{\mu} = 3\%$, $\sigma_M = 20\%$, $\tilde{\mu}_M = 8\%$, $\mu_M = \tilde{\mu}_M - \frac{1}{2}\sigma_M^2 = 6\%$ und $r_{SR} = \frac{\tilde{\mu}_M - \bar{\mu}}{\sigma_M} = 0.25$.

Für die folgenden Simulationsrechnungen teilen wir den Betrachtungshorizont $[0, T]$ (dabei messen wir T in Jahren) in äquidistante Zeitabschnitte

$$[0, \Delta], [\Delta, 2\Delta], [2\Delta, 3\Delta], \dots, [T - \Delta, T].$$

und simulieren die zu untersuchenden stochastischen Prozesse abschnittsweise. Wir führen einige Bezeichnungen ein:

PpJ : Anzahl der *Perioden pro Jahr* (meist $PpJ=12$ für Monatswerte)

$\Delta := PpJ^{-1}$: kleinste Zeiteinheit bei der Simulation

$N := T PpJ$: Anzahl der Zeitabschnitte des Betrachtungshorizonts $[0, T]$.

(Z_k) : Folgen stochastisch unabhängiger normal-verteilter Zufallsvariablen mit $\mathbb{E} Z_k = 0$ und $\text{Var} Z_k = \Delta$.

W_t : (diskretisierter) Standard-Wiener-Prozess für $t \in \{0, \Delta, 2\Delta, \dots\}$; rekursiv definiert durch: $W_0 := 0$ und $W_{k\Delta} := W_{(k-1)\Delta} + Z_k$ für $k = 1, 2, \dots$.

$P_M(t)$: Marktportfolio zum Zeitpunkt $t \in \{0, \Delta, 2\Delta, \dots\}$; rekursiv definiert durch:

$$P_M(0) := 1 \text{ und } P_M(t + \Delta) := P_M(t) \exp(\Delta \mu_M + \sigma_M Z_{k+1}), \text{ hierbei ist } t = k \Delta.$$

Es gilt: $P_M(t) = \exp(t \mu_M + \sigma_M W_t)$.

2.2 Simulation des Asset-Liability-Managements

2.2.1 Modellierung des kollektiven Sparprozesses im Basismodell

Zur Darstellung des kollektiven Sparprozesses gehen wir von folgendem vereinfachten Bilanzschema aus (vgl. Abb. 2-1):

⁵ Vgl. [Goecke 2011] S. 9f.

<i>Aktiva</i>	<i>Passiva</i>
$P(t)$	$R(t)$
	$V(t)$

ABBILDUNG 2 -1: Vereinfachtes Bilanzschema

Wir unterstellen, dass zum Zeitpunkt $t = 0$ bereits ein Sparerkollektiv existiert. Das Gesamtvermögen (Zeitwert der Assets) zu Beginn betrage $P(0) = P_0$, die Summe aller individuellen Guthaben (Versichertenguthaben) betrage $V(0) = V_0$; für den kollektiven Risikoausgleich stehe eine Anfangsreserve von $R_0 = P_0 - V_0$ zur Verfügung.

Wir betrachten den Anlagehorizont $[0, T]$ und simulieren die Aktiv- und Passivseite der Bilanz in den Zeitpunkten $t = 0, \Delta, 2\Delta, \dots, T = N\Delta$.

$P(t)$: Wert der Kapitalanlage (des Portfolios) des Sparerkollektivs zum Zeitpunkt t

$V(t)$: Wert der *individuellen* Guthaben aller Sparer zum Zeitpunkt t

$R(t) := P(t) - V(t)$ Wert der Reserve (*kollektives* Guthaben) zum Zeitpunkt t .

Zusätzlich definieren wir die *Log-Reservequote*

$$\rho(t) := \ln\left(\frac{P(t)}{V(t)}\right) = -\ln\left(1 - \frac{R(t)}{P(t)}\right) \approx \frac{R(t)}{P(t)}.$$

Der Übergang von der „normalen“ Reservequote $\frac{R(t)}{P(t)}$ zur Log-Reservequote⁶ vereinfacht die

Darstellung und erklärt sich insbesondere aus der Analyse des zeitstetigen Modells.⁷

Der kollektive Sparprozess wird durch die Regeln des *Asset-Liability-Managements* (ALM) beschrieben. Das ALM besteht darin, dass zu Beginn jeder Periode $[t, t + \Delta]$ festgelegt wird:

- welcher Anteil $\beta(t) \in [0, 1]$ der Kapitalanlagen in das Marktportfolio (*Aktien*) angelegt wird. Wir bezeichnen $\beta(t)$ als die *Aktienquote* und

$$\sigma(t) := \beta(t) \sigma_M \text{ als die Risikoexposition.}$$

⁶ Im Folgenden werden wir auf das Präfix *Log* verzichten und mit *Reservequote* stets die eben definierte *Log-Reservequote* meinen.

⁷ [Goecke 2011] Abschnitt 2.3.

- mit welchem Zins $\eta(t)$ die individuellen Versichertenguthaben fortgeschrieben werden; $\eta(t)$ bezeichnen wir als die *Deklaration* zum Zeitpunkt t . Man kann von einer *Voraus*-Deklaration sprechen, da bereits zum Zeitpunkt t die Verzinsung für die Folgeperiode feststeht. Eine Investition in $V(t)$ kann also als eine *lokal sichere* Anlage betrachtet werden.

Die Bestimmung der Risikoexposition ist Aufgabe des *Asset-Managements*, während die Bestimmung der Deklaration bzw. der Verwendung der Reserve die Aufgabe des *Liability-Management* ist. Erfolgt beides, so wie hier dargestellt, simultan, so kann man zu Recht von *ALM* sprechen.

Hat man die Aktienquote und die Deklaration festgelegt, so gilt:

$$\begin{aligned} \frac{P(t+\Delta)}{P(t)} &= \beta(t) \exp(\Delta \mu_M + \sigma_M (W_{t+\Delta} - W_t)) + (1 - \beta(t)) \exp(\Delta \bar{\mu}) \\ \frac{V(t+\Delta)}{V(t)} &= \exp(\Delta \eta(t)) \end{aligned} \quad (\text{Gl. 2-3})$$

Bemerkung:

Man beachte, dass bei der so festgelegten Diskretisierung des zeitstetigen Modells im Zeitabschnitt $[t, t + \Delta]$ das Portfolio einer *Buy-and-Hold-Strategie* folgt. Dies bedeutet, dass im Zeitintervall $[t, t + \Delta]$ die Aktienquote $\beta(t)$ bzw. die Risikoexposition $\sigma(t)$ bezogen auf die aktuellen Marktwerte *nicht* konstant ist. Eine alternative Diskretisierung des zeitstetigen Modells besteht darin, für das Zeitintervall $[t, t + \Delta]$ eine *Constant-Mix-Strategie* mit gleichbleibender Aktienquote/ Risikoexposition zu unterstellen. Dann gilt für die Fortschreibung des Anlagevermögens $\bar{P}(t)$:

$$\frac{\bar{P}(t+\Delta)}{\bar{P}(t)} = \exp(\Delta \mu(t) + \sigma(t)(W_{t+\Delta} - W_t)) \text{ mit } \mu(t) := \bar{\mu} + \sigma(t)r_{SR} - \frac{1}{2}\sigma^2(t).$$

Wird in dieser Weise fortgeschrieben, so lässt sich die Veränderung der Reservequote besonders einfach darstellen, denn es gilt dann

$$\rho(t+\Delta) - \rho(t) = \Delta(\mu(t) - \eta(t)) + \sigma(t)(W_{t+\Delta} - W_t).$$

Diese Diskretisierung kommt zwar dem zeitstetigen Modell näher (insbesondere sind die periodischen Wertänderungen lognormal-verteilt), sie ist aber insofern „unrealistisch“, da eine Constant-Mix-Strategie eine zeitstetige Umschichtung zwischen Aktienanlage und sicherer Anlage voraussetzt. Insbesondere wenn man das Modell auf historische Kapitalmarktdaten anwenden möchte, ist somit diese Art der Diskretisierung nicht möglich.

Wählt man $\Delta = \frac{1}{12}$ und $T \geq 1$, so ist bei einer Monte-Carlo-Simulation der Unterschied zwischen beiden Formen der Diskretisierung kaum wahrnehmbar.

Im Folgenden stellen wir einige Management-Regeln für das *ALM* des kollektiven Sparprozesses vor. Als Management-Regel verstehen wir eine Vorschrift, die zum Zeit t unter Beachtung der t -Vergangenheit (insbesondere unter Beachtung der im Zeitpunkt t beobachteten Reservequote $\rho(t)$) die Aktienquote $\beta(t)$ und Deklaration $\eta(t)$ festlegt.

2.2.2 Basisregel (lineares ALM-Modell)

Entscheidende Steuerungsgröße der Basisregel ist die Höhe der zuletzt beobachteten Reservequote im Vergleich zur *strategischen Zielreservequote*.

Wir definieren

$\rho_{Ziel} > 0$: *Zielreservequote*; es wird unterstellt, dass die *ALM*-Strategie darauf abzielt, diese Reservequote (zumindest *im Erwartungswert*) zu erreichen.

$\hat{\rho}(t) := \rho(t) - \rho_{Ziel}$: Abweichung der aktuellen Reservequote von Zielreservequote.

$\hat{\sigma} : 0 < \hat{\sigma} \leq \sigma_M$: *strategische Risikoexposition*, $\hat{\beta} := \frac{\hat{\sigma}}{\sigma_M}$ bezeichnen wir entsprechend als die *strategische Aktienquote*.

Im linearen *ALM*-Modell wird die Risikoexposition $\sigma(t)$ und die Deklaration $\eta(t)$ an die jeweilige Abweichung von der Zielreservequote gekoppelt. Für $a \geq 0, \theta \geq 0$ setzen wir

$$\sigma(t) = \max(\hat{\sigma} + a \hat{\rho}(t), 0) \quad (\text{Gl. 2-4})$$

$$\eta(t) = \mu(t) + \theta \hat{\rho}(t), \text{ hierbei ist } \mu(t) := \bar{\mu} + r_{SR} \sigma(t) - \frac{1}{2} \sigma^2(t). \quad (\text{Gl. 2-5})$$

Falls also $\hat{\rho}(t) = 0$ (d.h. Ist-Reservequote = Zielreservequote), wird die strategische Risikoexposition $\hat{\sigma}$ gewählt und für die Deklaration gilt: $\eta(t) = \bar{\mu} + \hat{\sigma} r_{SR} - \frac{1}{2} \hat{\sigma}^2$. Allgemein gilt: $\mu(t) = \bar{\mu} + r_{SR} \sigma(t) - \frac{1}{2} \sigma^2(t)$ ist die *erwartete Rendite* eines Portfolios, das im Zeitabschnitt $[t, t + \Delta]$ einer Constant-Mix-Strategie mit einer in $[t, t + \Delta]$ gleichbleibenden Risikoexposition von $\sigma(t)$ folgt. (Gl. 2-4) beschreibt die *taktische Asset-Allokation*; entsprechend können wir $\hat{\eta} := \bar{\mu} + \hat{\sigma} r_{SR} - \frac{1}{2} \hat{\sigma}^2$ als *strategische Deklaration* und (Gl. 2-5) als *taktische Deklaration* bezeichnen.

Die Parameter a und θ steuern die Anpassungsgeschwindigkeit mit der die Risikoexposition bzw. die Deklaration an die aktuelle Reservequote angepasst wird. Falls $a = 0$ wollen wir von einer *reinen Liability-Management-Strategie (LM-Strategie)* sprechen, denn die Risikoexposition und damit die Aktivseite wird in diesem Fall nicht aktiv gesteuert.

Im linearen Modell wird die *ALM-Strategie* eindeutig durch die *Strategieparameter* $(\hat{\sigma}, \rho_{Ziel}, \theta, a)$ festgelegt. Die konkrete *ALM-Entscheidung*, nämlich die Festlegung von $(\sigma(t), \eta(t))$, hängt nicht unmittelbar von der Zielreserve ρ_{Ziel} , sondern nur von der relativen Reserveposition $\hat{\rho}(t) = \rho(t) - \rho_{Ziel}$ ab. Die Zielreservequote bestimmt allerdings das Startniveau $\hat{\rho}(0) = \rho(0) - \rho_{Ziel}$; falls $\hat{\rho}(0) < 0$ muss der neu in das Sparerkollektiv eintretende mit einer Deklaration rechnen, die geringer ausfällt, da zunächst die Reserve wieder aufgefüllt werden muss. Die Höhe der Zielreservequote bestimmt auch wesentlich die Wahrscheinlichkeit, dass der kollektive Sparprozess (temporär) unterfinanziert ist. Unterfinanzierung ist gegeben, wenn $P(t) < V(t)$. Dies ist gleichbedeutend mit $\rho(t) < 0$ bzw. $\hat{\rho}(t) < -\rho_{Ziel}$.

Wir bezeichnen die Wahrscheinlichkeit, dass während des Anlagehorizontes eine (temporäre) Unterfinanzierung auftritt als *Ruinwahrscheinlichkeit*. Allerdings ist dabei zu beachten, dass der kollektive Sparprozess dadurch nicht notwendigerweise zum Ende kommen muss.

Bemerkung

Im zeitstetigen Modell gilt stets $\sigma(t) \geq 0$,⁸ wohingegen im diskreten Modell die Regel $\sigma(t) = \hat{\sigma} + a \hat{\rho}(t)$ tatsächlich zu negativen Werten für $\sigma(t)$ führen kann. Daher begrenzen wir in Regel (Gl. 2-4) die Risikoposition nach unten durch 0.

Beispiel

Zur Illustration der Mechanik des linearen Modells zeigen wir anhand eines einzelnen Simulationslaufes die Pfade für $\hat{\rho}(t)$, $\sigma(t)$ und $\eta(t)$. Hierbei haben wir eine Laufzeit von $T = 20$ und eine Feinheit von $\Delta = \frac{1}{12}$ unterstellt. Bei dem hier zugrunde gelegten simulierten Kapitalmarktszenario stimmen die Renditen des Aktienmarktes und der sicheren Anlage nach 20 Jahren in etwa überein– vgl. Abb. 2-2. Dieser vergleichsweise ungünstige Aktienverlauf macht die Wirkungsweise der Steuerungsparameter besonders deutlich.

⁸ vgl. [Goecke 2011], Proposition 3-3.

ABBILDUNG 2 -2: Entwicklung des Marktportfolios und des Geldmarktportfolios - logarithmische Skala

Wir vergleichen die folgenden vier *ALM*-Strategien:

Strategie 1: $a = 0, \theta = 0.1$

Strategie 2: $a = 0, \theta = 0.6$

Strategie 3: $a = 0.3, \theta = 0.1$

Strategie 4: $a = 0.3, \theta = 0.6$.

Für alle Strategien unterstellen wir als strategische Risikoexposition $\hat{\sigma} = 0.05$ bzw. eine strategische Aktienquote von $\hat{\beta} = 0.25$ und eine Zielreservequote von $\rho_{Ziel} = -\ln(1 - 0.15) \approx 16.25\%$.⁹

Strategie 1 und 2 sind reine *LM*-Strategien: Die Asset-Allokation wird nicht angepasst, die Anpassung an die veränderte Reservesituation erfolgt ausschließlich durch Änderungen der Deklaration, wobei Strategie 1 im Vergleich zu Strategie 2 eine eher träge Anpassung der Deklaration vorsieht.

Es wird unterstellt, dass die Deklaration und (falls $a > 0$) die Risikoexposition σ monatlich angepasst werden. Ferner nehmen wir an, dass zu Beginn die *Ist*- mit der *Ziel*-Reservequote übereinstimmt (d.h. $\hat{\rho}(0) = 0$). Somit entspricht die Deklaration für den ersten Monat der erwarteten Portfoliorendite, nämlich

$$\eta(0) = \hat{\eta} = \bar{\mu} + r_{SR}\hat{\sigma} - \frac{1}{2}\hat{\sigma}^2 = 0.04125.$$

⁹ Die entspricht also einer (konventionellen) Reservequote von 15%.

ABBILDUNG 2 -3: Strategie 1 ($a = 0, \theta = 0.1$)

ABBILDUNG 2 -4: Strategie 2 ($a = 0, \theta = 0.6$)

Man erkennt, dass der höhere Wert für den Anpassungsparameter θ bei Strategie 2 im Vergleich zu Strategie 1 zu einer deutlich stärkeren Deklarationsanpassung führt. Dies wiederum verhindert ein zu starkes Abschmelzen der Reserve. Insbesondere wird erreicht, dass die Reservequote nicht negativ wird.

ABBILDUNG 2 -5: Strategie 3 ($a = 0.3, \theta = 0.1$)

ABBILDUNG 2 -6: Strategie 4 ($a = 0.3, \theta = 0.6$)

Strategie 3 und 4 sehen jeweils eine Anpassung der Risikoexposition bzw. der Aktienquote vor. Bei gleicher Deklarationsanpassung wie für Strategie 1 ($\theta = 0.1$) wird durch die Anpassung der Aktienquote eine negative Reserve vermieden. Wird in Strategie 4 zusätzlich die Deklaration stärker angepasst, so bleibt die Reserve auf einem insgesamt höheren Niveau.

2.2.3 Erweiterung des Basismodells

Im Folgenden werden einige heuristisch motivierte Erweiterungen des linearen Basismodells vorgestellt. Hierzu definieren wir:

Δ_D : Länge des Deklarationszeitraums; $\Delta_D = \frac{1}{12}$ bedeutet beispielsweise eine monatliche Vorausdeklaration. Wir verlangen, dass Δ_D stets ein ganzzahlig Vielfaches von Δ ist.

η_{\min} : Mindestzins; z.B. $\eta_{\min} = \ln(1.0175)$ entspräche einer Garantieverzinsung von 1,75% (als Jahreszinssatz).

η_{\max} : Maximalzins

σ_{\max} : Obergrenze für die Risikoexposition¹⁰

ρ_{\min} : Mindestreserve; falls die Mindestreserve unterschritten wird, werden die Risikoexposition auf 0 und die Deklaration auf η_{\min} gesetzt.

ρ_{\max} : maximale Reservequote; falls diese überschritten wird, erfolgt eine Sonderauschüttung ggf. über den Maximalzins η_{\max} hinaus.

¹⁰ Auf Berücksichtigung einer Untergrenze für die Risikoexposition wird hier verzichtet.

Berücksichtigung verschiedener Deklarations-Perioden

Im Basismodell wird die Deklaration mit der gleichen Periodizität wie die Risikoexposition angepasst. In der klassischen Lebensversicherung wird derzeit jedoch in aller Regel jährlich im Voraus deklariert. Wir wollen daher das Basismodell erweitern um die Möglichkeit, dass die Deklaration jeweils für ein Jahr im Voraus erfolgt (d.h. $\Delta_D = 1$).

Welche Auswirkungen verschiedene Δ_D auf die Deklarationshöhe und den Verlauf der Reservequote haben, wird im Folgenden anhand zweier Diagramme veranschaulicht. Hierbei ist zu beachten, dass wir die Deklaration hier als annualisierte Zinsintensität darstellen.

Veranschaulichung Deklarationsfrequenz für $\Delta_D = 1$ bzw. $\Delta_D = \frac{1}{12}$:

ABBILDUNG 2 -7: Monatliche vs. jährliche Deklaration für Strategie 1 ($a = 0, \theta = 0.1$), Auswirkungen auf die Deklaration und die Reservequote

Soweit nichts anderes gesagt wird, werden wir im Folgenden grundsätzlich unterstellen, dass $\Delta = \frac{1}{12}$ und $\Delta_D = 1$ oder $\Delta_D = \frac{1}{12}$.

Berücksichtigung einer maximalen Reservequote

Je nach Wahl der Parameter kann nicht ausgeschlossen werden, dass die Reservequote sehr hoch ausfällt. Es kann aufsichtsrechtlich geboten sein, die Reservequote nach oben zu begrenzen. Dies wird im Modell dadurch sichergestellt, dass die überschießende Reserve auf die Versichertenguthaben umgebucht wird.

Ist $\rho(t)$ die Reservequote zu Beginn der Periode $[t, t + \Delta]$, so ist $\max(\rho(t) - \rho_{\max}, 0)$ die überschießende Reservequote, die durch eine Sonderausschüttung an die Sparer abgebaut werden soll.

Erhalten die Versicherten zu Beginn der Deklarationsperiode $[t, t + \Delta_D]$ eine Sonderausschüttung in Höhe von $\max(\rho(t) - \rho_{\max}, 0)$, so gilt für die Reservequote zum Zeitpunkt $t +$ (nach Sonderausschüttung):

$$\begin{aligned} \rho(t+) &= \ln\left(\frac{P(t)}{V(t+)}\right) = \ln\left(\frac{P(t)}{V(t)\exp(\max(\rho(t) - \rho_{\max}, 0))}\right) \\ &= \rho(t) - \max(\rho(t) - \rho_{\max}, 0) = \min(\rho(t), \rho_{\max}) \end{aligned}$$

Berücksichtigung einer Mindestreservequote

Wegen der Begrenzung der Reservequote nach oben muss im Falle $\rho(t) > \rho_{\max}$ eine Sonderausschüttung erfolgen. Durch die Sonderausschüttung wird die Reservequote reduziert, so dass sich das ALM nicht an $\hat{\rho}(t) = \rho(t) - \rho_{\text{Ziel}}$ sondern an $\hat{\rho}'(t) := \min(\rho(t), \rho_{\max}) - \rho_{\text{Ziel}}$ orientieren muss.

Wir beschreiben die Anpassungsschritte entsprechend der programmtechnischen Umsetzung, ausgehend von der Grundregel des linearen Modells:

- 1.) $\sigma(t) \leftarrow \max(\hat{\sigma} + a \hat{\rho}'(t), 0)$ (Basisregel)
- 2.) $\sigma(t) \leftarrow \min(\sigma(t), \sigma_{\max})$ (Begrenzung auf die maximale Risikoexposition)
- 3.) $\sigma(t) \leftarrow 0$, falls $\rho(t) \leq \rho_{\min}$ (Bei Unterschreiten der Solvabilitätsgrenze erfolgt eine vollständige Umschichtung in sichere Anlagen)

Wir illustrieren die Wirkungsweise der obigen Modifikationen des Basismodells und wählen hierzu die Strategie 3 ($\hat{\sigma} = 0.05$, $\theta = 0.6$, $a = 0.3$) bei jährlicher Deklaration (d.h. $\Delta_D = 1$).

ABBILDUNG 2 -8: Volle Umschichtung in Rentenpapiere bei Unterschreitung von ρ_{min} .

ABBILDUNG 2 -9: Begrenzung auf die maximale Risikoexposition

ABBILDUNG 2 -10: Kombination Umschichtung in Rentenpapiere und Maximierung der Risikoexposition

ABBILDUNG 2 -11: Verzinsung des Anlageportfolios für Regeln 2.), 3.) und die ihre Kombination.

Solvabilitätsgrenze für die Deklaration

Ziel dieser Modifikation ist es, die Deklaration nach oben so zu begrenzen, dass „mit großer Wahrscheinlichkeit“ eine vorgegebene Mindestreservequote nicht unterschritten wird. Diese Modifikation ist alternativ oder ergänzend zu der zuletzt besprochenen Regel (*Berücksichtigung einer Mindestreservequote*)

Bei der Festlegung der Deklaration nach der Basisregel ist zunächst die erwartete Rendite des Portfolios bei Zugrundelegung der Risikoexposition $\sigma(t)$ zu bestimmen. Wir setzen also $\mu(t) := \bar{\mu}(t) + \sigma(t)r_{SR} - \frac{1}{2}\sigma^2(t)$ und bezeichnen mit $\eta(t)$ die laufende Deklaration; die Gesamtdeklaration ist dann $\eta(t) + \eta_{extra}$. Die folgenden Regeln beschreiben die Festlegung der laufenden Deklaration

1. $\eta(t) \leftarrow \mu(t) + \theta \hat{\rho}'(t)$ mit $\hat{\rho}'(t) := \min(\rho(t), \rho_{\max}) - \rho_{Ziel}$,
2. $\eta(t) \leftarrow \max\left(\eta(t), \mu(t) + \frac{\min(\rho(t), \rho_{\max}) - \rho_{\min}}{\Delta_D} - \frac{u_\alpha}{\sqrt{\Delta_D}} \sigma(t)\right)$
3. $\eta(t) \leftarrow \max(\eta(t), \eta_{\min})$ und $\eta(t) \leftarrow \min(\eta(t), \eta_{\max})$

Zu Regel 1 (Basisregel): Durch den Übergang auf $\hat{\rho}'(t)$ wird der Effekt der Sonderausschüttung η_{extra} bei überschießender Reserve berücksichtigt. Für die Reservequote nach Sonderausschüttung gilt $\rho'(t) := \min(\rho(t), \rho_{\max})$.

Zu Regel 2 (α -Quantil-Maximierung): Diese Regel ist durch folgende Überlegungen motiviert. Die Deklaration für die Deklarationsperiode $[t, t + \Delta_D]$ soll so gewählt sein, dass mit sehr großer Wahrscheinlichkeit am Ende der Deklarationsperiode die Mindestreservequote ρ_{\min} nicht unterschritten wird. Bezeichne $1 - \alpha$ das angestrebte Sicherheitsniveau, so muss Folgendes gelten:

$$\mathbf{P}\left(\ln\left(\frac{P(t + \Delta_D)}{V(t + \Delta_D)}\right) > \rho_{\min}\right) \geq 1 - \alpha$$

Hierbei soll unterstellt werden, dass für die gesamte Deklarationsperiode $[t, t + \Delta_D]$ die Risikoexposition $\sigma(t)$ beträgt. Nach einer ggf. gilt für die Reservequote zu Beginn der Periode:

$$\rho'(t) = \ln\left(\frac{P(t)}{V(t+)}\right) = \min(\rho(t), \rho_{\max}) .$$

Es gilt

$$\ln\left(\frac{P(t + \Delta_D)}{V(t + \Delta_D)}\right) = \ln\left(\frac{P(t)}{V(t+)} \frac{V(t+)}{V(t + \Delta_D)} \frac{P(t + \Delta_D)}{P(t)}\right) = \rho'(t) - \Delta_D \eta(t) + \Delta_D \mu(t) + \sigma(t) \hat{Z}$$

mit einer normalverteilten Zufallsvariablen \hat{Z} mit $\mathbb{E}(\hat{Z}) = 0$ und $\text{Var}(\hat{Z}) = \Delta_D$. Somit folgt:

$$\begin{aligned} & \mathbf{P}\left(\ln\left(\frac{P(t + \Delta_D)}{V(t + \Delta_D)}\right) > \rho_{\min}\right) \geq 1 - \alpha \\ \Leftrightarrow & \mathbf{P}\left(\rho'(t) + \Delta_D (\mu(t) - \eta(t)) + \sigma(t) \hat{Z} > \rho_{\min}\right) \geq 1 - \alpha \\ \Leftrightarrow & \mathbf{P}\left(\frac{\hat{Z}}{\sqrt{\Delta_D}} > \frac{\Delta_D (\eta(t) - \mu(t)) - (\rho'(t) - \rho_{\min})}{\sqrt{\Delta_D} \sigma(t)}\right) \geq 1 - \alpha \\ \Leftrightarrow & \Phi\left(\frac{\Delta_D (\eta(t) - \mu(t)) - (\rho'(t) - \rho_{\min})}{\sqrt{\Delta_D} \sigma(t)}\right) \leq \alpha \\ \Leftrightarrow & u_\alpha \leq \frac{(\rho'(t) - \rho_{\min}) - \Delta_D (\eta(t) - \mu(t))}{\sqrt{\Delta_D} \sigma(t)} \end{aligned}$$

Also gilt:

$$\begin{aligned} & \mathbf{P}\left(\ln\left(\frac{P(t + \Delta_D)}{V(t + \Delta_D)}\right) > \rho_{\min}\right) \geq 1 - \alpha \\ \Leftrightarrow & \eta(t) \leq \bar{\mu} + \frac{\rho'(t) - \rho_{\min}}{\Delta_D} + \left(r_{SR} - \frac{u_\alpha}{\sqrt{\Delta_D}}\right) \sigma(t) - \frac{1}{2} \sigma^2(t) \end{aligned} \tag{Gl. 2-6}$$

(Gl. 2-6) können wir als Fundamental-Bedingung des ALM bezeichnen; diese Ungleichung zeigt den fundamentalen Zusammenhang zwischen den zentralen Steuerungsgrößen des ALM-Prozesses, nämlich der Risikoexposition $\sigma(t)$ (*Asset-Management*) und der Deklaration $\eta(t)$ (*Liability-Management*).¹¹

Zu Regel 3 (*Minimal./ Maximalzins*): Die Begrenzung der Deklaration bezieht sich nur auf die laufende Deklaration nicht auf die Sonderausschüttung zur Begrenzung der Reservequote.

Veranschaulichung der Wirkungsweise der Managementregeln zur Deklaration

ABBILDUNG 2 -12: Basisregel

ABBILDUNG 2 -13: α -Quantil-Maximierung ($1 - \alpha = 99,5\%$)

ABBILDUNG 2 -14: Minimale Deklaration = 1,75% , Maximale Deklaration = 5%

¹¹ Vgl. [Goecke 2011] S. 12f.

ABBILDUNG 2 -15: Sonderausschüttung, $\rho_{\max} = 18\%$

ABBILDUNG 2 -16: Kombination von: α -Quantil-Maximierung ($1 - \alpha = 99,5\%$) und Sonderausschüttung, $\rho_{\max} = 18\%$

ABBILDUNG 2 -17: Kombination von: α -Quantil-Maximierung ($1 - \alpha = 99,5\%$), Sonderausschüttung mit $\rho_{\max} = 18\%$ und $\rho_{\min} = 1,75\%$, $\rho_{\max} = 5\%$

3 Risikoprofil des kollektiven Sparens

Wir untersuchen in diesem Kapitel das *Rendite-Risiko-Profil* für das oben dargestellte Modell des kollektiven Sparens. Hierbei werden wir vor allem Monte-Carlo-Simulationen auswerten. Die Rendite werden wir in aller Regel als Mittelwert der Renditen der beobachteten Ablaufleistungen bestimmen. Das Risiko werden wir mittels unterschiedlicher Konzepte messen; unter Rendite-Risiko-Profil verstehen wir den Zusammenhang (dargestellt als Graph) zwischen der jeweiligen Risiko-Kennzahl und der Rendite.

3.1 Referenzmodell

Als Referenzmodell wählen wir die Anlage in einen Investmentfonds mit einer *Constant-Mix-Strategie* (*CM-Strategie*), d.h. wir unterstellen für die Wertentwicklung des Fonds:

$$F(t) = F_0 \exp\left(t\left(\bar{\mu} + r_{SR} \sigma_0 - \frac{1}{2} \sigma_0^2\right) + \sigma_0 W_t\right)$$

mit einer gleichbleibenden Risikoexposition $\sigma_0 \leq \sigma_M$. Wir bezeichnen $\beta_0 = \frac{\sigma_0}{\sigma_M}$ als die *Aktienquote*.

Bemerkungen:

1. Eine Constant-Mix-Strategie hat zum Ziel, dass nach Marktwerten die Aktienquote stets konstant bleibt. Wollte man also die Constant-Mix-Strategie durch eine Mischung von sicherer Anlage und Anlage in das Marktportfolio realisieren, so müsste permanent umschichten. Vgl. hierzu die Bemerkung in Abschnitt 2.2.1.
2. Im Standard-Black-Scholes-Modell (vgl. Abschnitt 2.1) betrachten wir eine zusätzliche Kapitalanlage mit der Auszahlungsfunktion $X(t) = X(0) \exp(\hat{\mu}t + \hat{\sigma}W_t)$. Der um die Anlagemöglichkeit $X(t)$ erweiterte Kapitalmarkt ist genau dann *arbitragefrei*, wenn gilt: $\hat{\mu} = \bar{\mu} + r_{SR} \hat{\sigma} - \frac{1}{2} \hat{\sigma}^2$. Falls also $\hat{\mu} = \bar{\mu} + r_{SR} \hat{\sigma} - \frac{1}{2} \hat{\sigma}^2$, so kann die Kapitalanlage $X(t)$ aufgrund der Vollständigkeit des Standard-Black-Scholes-Modells durch eine (dynamische) Mischung aus sicherer Anlage und Anlage in das Marktportfolio repliziert werden.

Auf Grund der besonders einfachen Darstellung der Constant-Mix-Strategie kann die Verteilung der Rendite explizit angegeben werden. Im Folgenden wollen wir unter der Rendite bei Ablauf stets die *Rendite* (als annualisierte Zinsintensität) verstehen, nämlich

$$\mu(F, T) := \frac{1}{T} \ln\left(\frac{F(T)}{F_0}\right) = \bar{\mu} + r_{SR} \sigma_0 - \frac{1}{2} \sigma_0^2 + \frac{\sigma_0}{T} W_T.$$

Die Zufallsvariable $\mu(F, T)$ ist also normalverteilt mit $\mathbb{E}(\mu(F, T)) = \bar{\mu} + r_{SR} \sigma_0 - \frac{1}{2} \sigma_0^2$ und $\text{Var}(\mu(F, T)) = \frac{\sigma_0^2}{T}$. Die *Standardabweichung* beträgt also:

$$\text{STD}(\mu(F, T)) := \sqrt{\text{Var}(\mu(F, T))} = \frac{\sigma_0}{\sqrt{T}}.$$

$\mathbb{E}(\mu(F, T)) = \bar{\mu} + r_{SR} \sigma_0 - \frac{1}{2} \sigma_0^2$ ist die *erwartete Rendite der Ablaufleistung*. Man beachte, dass die *Rendite der erwarteten Ablaufleistung* hiervon abweicht. Es gilt nämlich für die erwartete Ablaufleistung

$$\mathbb{E}(F(T)) = F_0 \exp(T(\bar{\mu} + r_{SR} \sigma_0))$$

und somit gilt für die *Rendite der erwarteten Ablaufleistung*:

$$\mu(\mathbb{E}(F(T))) = \frac{1}{T} \ln\left(\frac{\mathbb{E}(F(T))}{F_0}\right) = \bar{\mu} + r_{SR} \sigma_0.$$

Für Vergleichszwecke werden wir auch eine *Buy-and-Hold-Strategie (B&H-Strategie)* untersuchen. Hierbei wird zu Beginn des Anlagehorizontes eine *Aktienquote* $\beta \in [0, 1]$ gewählt und der Anteil β wird in das Marktportfolio und der restliche Anteil $(1 - \beta)$ wird sicher angelegt. Ist F_0 das Anfangsvermögen, so gilt für das Vermögen zum Zeitpunkt T :

$$F(T) = F_0 \left((1 - \beta) \exp(\bar{\mu} T) + \beta \exp(T \mu_M + \sigma_M W_T) \right)$$

Im Unterschied zur *CM-Strategie* ist die Rendite bei Ablauf bei der *B&H-Strategie* nach unten durch eine Mindestrendite beschränkt, denn für die Rendite bei Ablauf gilt:

$$\mu(F, T) = \frac{1}{T} \ln\left((1 - \beta) \exp(\bar{\mu} T) + \beta \exp(T \mu_M + \sigma_M W_T) \right) \geq \bar{\mu} + \frac{\ln(1 - \beta)}{T}.$$

Schließlich wollen wir auch das Rendite-Risiko-Profil einer *Constant-Proportion-Portfolio-Insurance-Strategie (CPPI-Strategie)* betrachten. Wir unterscheiden hier zwei Varianten, je nachdem, ob die Aktienanlage auf das vorhandene Vermögen begrenzt ist oder nicht.¹²

Sowohl für die *B&H-* also auch für die *CPPI-Strategie* (in der Variante ohne Beschränkung der Aktienanlage) lassen sich die Dichtefunktionen der Rendite-Verteilungen explizit darstellen.

Die folgenden Graphiken zeigen die Verteilung der Ablaufleistungen bei einer Einmalanlage von $F_0 = 1$ für eine Laufzeit von 5 bzw. 20 Jahren. Die Dichtefunktionen der Ablaufleistung

¹² Vgl. Anlage

können für die *CM*-, die *B&H*- und auch für die *CPPI*-Strategie (ohne Beschränkung der Aktienanlage) explizit angegeben werden. Für die *CPPI*-Strategie *mit Beschränkung* der Aktienanlage ist in der Abbildung die (entsprechend skalierte) Häufigkeitsverteilung dargestellt, die auf der Grundlage von 50.000 Simulationen errechnet wurde.

Die Abbildungen machen die Schwierigkeiten deutlich, das Rendite-Risiko-Profil einer Kapitalanlage darzustellen, selbst wenn man ausschließlich auf die Ablaufleistung Bezug nimmt und die *Wertentwicklung* unberücksichtigt lässt. Insbesondere mit Blick auf die *CPPI*-Strategie¹³ zeigt sich, dass die *erwartete Ablaufleistung* nur unzureichend die Rentabilität einer Kapitalanlage wiedergibt. Bei einem Vervielfältiger von $m = 2.5$ ergibt sich bei einer Laufzeit von $T = 20$ Jahren eine durchschnittliche Ablaufleistung von 11.0 (vgl. Tabelle 1), dies entspricht einer Rendite von rund 12 %. Die *erwartete Rendite* beträgt im gleichen Beispiel allerdings nur 5.23%.

¹³ In der Variante 2, bei der u.U. die Aktienanlage teilweise durch Kredite finanziert wird – vgl. Anlage.

ABBILDUNG 3 -1: Verteilung der Ablaufleistung bei einer Laufzeit von $T=5$ (oben) bzw. $T=20$ (unten) und einer Aktienquote von $\beta = 0.5$ (ConstMix/ Buy&Hold) bzw. einem Hebel von $m = 2.5$ (CPPI Variante 1 und 2).

Im Hinblick auf die Mittelwerte bzw. Median sind die 4 dargestellten Anlagestrategien in etwa vergleichbar (siehe Tabelle 1 und 2); im Hinblick auf die Verteilung der Ablaufleistung bzw. der Renditen (vgl Abb. 3-1 und 3-2) zeigen sich jedoch gravierende Unterschiede. Somit wird klar, dass eine einzige Risikokennzahl wie z.B. die Standardabweichung, Shortfall-Wahrscheinlichkeiten oder Quantile nur unzureichend das Rendite-Risikoprofil abbilden kann.

		$T = 5$				$T = 20$				
		$\beta =$	25%	50%	75%	100%	25%	50%	75%	100%
Const.Mix	Mittelw.		1,2368	1,3165	1,4014	1,4918	2,3396	3,0042	3,8574	4,9530
	Median		1,2291	1,2840	1,3248	1,3499	2,2819	2,7183	3,0802	3,3201
Buy&Hold	Mittelw.		1,2443	1,3268	1,4093	1,4918	2,6048	3,3876	4,1703	4,9530
	Median		1,2088	1,2558	1,3029	1,3499	2,1966	2,5711	2,9456	3,3201

		$T = 5$				$T = 20$				
		$m =$	1.0	1.5	2.0	2.5	1.0	1.5	2.0	2.5
CPPI (Var. 1) ¹⁴	Mittelw.		1,2073	1,2361	1,2671	1,2937	3,2410	4,2106	4,5653	4,6165
	Median		1,1875	1,1886	1,1790	1,1614	2,4985	2,5625	2,8297	2,8940
CPPI (Var 2)	Mittelw.		1,2078	1,2355	1,2668	1,3023	3,2348	4,6845	7,0747	11,0155
	Median		1,1880	1,1880	1,1789	1,1618	2,4980	2,4980	2,2265	1,8221

Tabelle 1 Mittelwert und Median der Ablaufleistung für eine Einmalanlage bei einer Laufzeit von 5 und 20 Jahren in Abhängigkeit von der Aktienquote (berechnete Werte).

¹⁴ Werte für die CPPI-Strategie (Variante 1) wurden mit Hilfe von Simulationen bestimmt (jeweils 50000 Sim. mit 250 Perioden pro Jahr)

ABBILDUNG 3 -2: Verteilung der Rendite der Ablaufleistung bei einer Laufzeit von $T=5$ (oben) bzw. $T=20$ (unten) und einer Aktienquote von $\beta = 0.5$ (ConstMix/ Buy&Hold) bzw. einem Hebel von $m = 2.5$ (CPPI Variante 1 und 2).

		$T = 5$				$T = 20$				
		$\beta =$	25%	50%	75%	100%	25%	50%	75%	100%
Const.Mix	Mittelw.		4,125%	5,000%	5,625%	6,000%	4,125%	5,000%	5,625%	6,000%
	Median		4,125%	5,000%	5,625%	6,000%	4,125%	5,000%	5,625%	6,000%
Buy&Hold	Mittelw.		4,191%	5,042%	5,637%	6,000%	4,372%	5,150%	5,670%	6,000%
	Median		3,793%	4,556%	5,291%	6,000%	3,935%	4,722%	5,402%	6,000%

		$T = 5$				$T = 20$				
		$m =$	1.0	1.5	2.0	2.5	1.0	1.5	2.0	2.5
CPPI (Var. 1) ¹⁵	Mittelw.		3,706%	4,064%	4,361%	4,551%	5,029%	5,499%	5,651%	5,600%
	Median		3,436%	3,456%	3,293%	2,992%	4,578%	4,705%	5,201%	5,313%
CPPI (Var 2)	Mittelw.		3,715%	4,055%	4,348%	4,568%	5,022%	5,507%	5,553%	5,228%
	Median		3,446%	3,446%	3,291%	3,000%	4,577%	4,577%	4,002%	3,000%

Tabelle 2 Mittelwert und Median der Rendite bei Ablauf für eine Einmalanlage bei einer Laufzeit von 5 und 20 Jahren in Abhängigkeit von der Aktienquote (berechnete Werte). Die Werte für die CPPI-Strategie (V1: mit Beschränkung der Aktienanteils) wurden mittels Simulationen ermittelt.

3.2 Kennzahlen

Wir betrachten einen (diskreten) Wertprozess $(X(t))_{t=0, \Delta, 2\Delta, \dots, T=N\Delta}$ und wollen diesem Rendite- und des Risikokennzahlen zuordnen.

3.2.1 Kennzahlen der Rendite bei Ablauf

Bezeichne $\mu(X, T) := \frac{1}{T} \ln \left(\frac{X(T)}{X(0)} \right)$ die (annualisierte) Ablaufrendite (als Zufallsvariable) des Wertprozesses $(X(t))_{0 \leq t \leq T}$.

Wir betrachten folgende Kennzahlen, die wir in der Regel mit Hilfe von Monte-Carlo-Simulationen (näherungsweise) berechnen werden:

$\mathbb{E}(\mu(X, T))$: die erwartete Ablaufrendite

¹⁵ Werte für die CPPI-Strategie (Variante 1) wurden mit Hilfe von Simulationen bestimmt (jeweils 50000 Sim. mit 250 Perioden pro Jahr)

$Median(\mu(X, T))$: Median der Ablaufrendite

$STD(\mu(X, T)) = \sqrt{\text{Var}(\mu(X, T))}$: Standardabweichung der Ablaufrendite

$SF(\mu(X, T), x) = \mathbf{P}(\mu(X, T) \leq x)$: Shortfall-Wahrscheinlichkeit bezogen auf die Zielrendite x .

$Quantil(\mu(X, T), \alpha)$: α -Quantil der Verteilung von $\mu(X, T)$; es gilt also:

$$\mathbf{P}(\mu(X, T) \leq \text{Quantil}(\mu(X, T), \alpha)) = \alpha$$

3.2.2 Kennzahlen der Wertentwicklung – Auswertung der Pfade

Die obigen Kennzahlen stellen allein auf den Zeitpunkt T der Fälligkeit ab. Ein Kapitalanleger wird aber in aller Regel auch die *Wertentwicklung* seiner Kapitalanlage beobachten, um ggf. auf die beobachtete Wertentwicklung vorzeitig reagieren zu können. Für den Aufbau einer kapitalgedeckten Altersversorgung ist dies sogar zwingend erforderlich, da mit dem Eintritt in den Ruhestand, also zum Zeitpunkt T , keine Möglichkeit mehr besteht eine schlechte Wertentwicklung durch zusätzliche Sparanstrengungen zu kompensieren.

Wir betrachten daher zusätzlich einige Kennzahlen, die den „Anlegerstress“ während der Laufzeit des Vertrages messen.

Pfadvolatilität

Zunächst betrachten wir die *Volatilität des Renditepfades*.

Ist $X(0), X(\Delta), X(2\Delta), \dots, X(N\Delta)$ der Pfad der Wertentwicklung ($T = N\Delta$), so ist

$\mu(k) := \ln\left(\frac{X(k\Delta)}{X((k-1)\Delta)}\right)$ die Rendite der k -ten Periode ($k = 1, 2, \dots, N$) und

$\mu_D := \frac{1}{N} \ln\left(\frac{X(T)}{X(0)}\right)$ ist die durchschnittliche Periodenrendite und

$\frac{1}{N-1} \sum_{k=1}^N (\mu(k) - \mu_D)^2$ ist die beobachtete Varianz des Renditepfades.

Als Kennzahl wählen wir die *annualisierte Volatilität* des Renditepfades und definieren:

$$\text{Vola}(X, T) := \sqrt{\frac{1}{\Delta}} \sqrt{\frac{1}{N-1} \sum_{k=1}^N (\mu(k) - \mu_D)^2} = \sqrt{\frac{1}{T-\Delta}} \sqrt{\sum_{k=1}^N (\mu(k) - \mu_D)^2}.$$

Bemerkung:

Bei einer Constant-Mix-Strategie entspricht die Pfad-Volatilität der gewählten Risikoexposition. Ist nämlich $F(t) = F_0 \exp\left(t\left(\bar{\mu} + r_{SR} \sigma_0 - \frac{1}{2}\sigma_0^2\right) + \sigma_0 W_t\right)$ der Wertprozess einer Constant-Mix-Fondsanlage, so gilt $\mathbb{E}\left(\left(\text{Vola}(F, T)\right)^2\right) = \sigma_0^2$, so gilt:

$$\begin{aligned} (\text{Vola}(F, T))^2 &= \frac{1}{\Delta(N-1)} \sum_{k=1}^N \left(\ln\left(\frac{F(k\Delta)}{F((k-1)\Delta)}\right) - \frac{1}{N} \ln\left(\frac{F(T)}{F(0)}\right) \right)^2 \\ &= \frac{\sigma_0^2}{\Delta(N-1)} \sum_{k=1}^N \left((W_{k\Delta} - W_{(k-1)\Delta}) - \frac{W_T}{N} \right)^2 = \frac{\sigma_0^2}{\Delta(N-1)} \left(\sum_{k=1}^N (W_{k\Delta} - W_{(k-1)\Delta})^2 - \frac{W_T^2}{N} \right) \end{aligned}$$

Aus $\mathbb{E}\left(\sum_{k=1}^N (W_{k\Delta} - W_{(k-1)\Delta})^2 - \frac{W_T^2}{N}\right) = \Delta(N-1)$ folgt dann $\mathbb{E}\left(\left(\text{Vola}(F, T)\right)^2\right) = \sigma_0^2$.

Eine hohe Pfad-Volatilität deutet auf einen starken *Anlegerstress* hin, denn heftige Renditeschwankungen während der Sparphase zwingen den Sparer zu laufenden Anpassungen seiner Pläne. Insbesondere ist bei einer Constant-Mix-Strategie die so definierte Pfad-Volatilität unabhängig von der Dauer der Kapitalanlage und auch unabhängig von der Anzahl der Beobachtung pro Jahr.

Maximum Drawdown (MDD)

Eine ebenfalls häufig verwendete Kennzahl für den Anlegerstress ist der maximale Wertverlust (*Maximum Drawdown*)¹⁶ im Anlagezeitraum. Wir definieren

$$MDD(X, T) = \max \left\{ \frac{X(k\Delta) - X(l\Delta)}{X(k\Delta)} : 0 \leq k \leq l \leq N \right\}.$$

In dem Beispiel der *Abbildung 3-3* beträgt der maximale Wertverlust

$$MDD = \frac{2.5126 - 1.6218}{2.5126} = 35,45\%.$$

Der *MDD* misst also den größten Wertverlust gegenüber dem zuletzt erreichten Höchststand.

Maximum Recovery Time (MRT)

Schließlich wollen wir noch eine weitere Stress-Kennzahl untersuchen, die bei einem Sparvorgang die Dauer der längsten Phase misst, in der der Sparer keinen Vermögenszuwachs er-

¹⁶ Vgl. [Bacon 2008], p. 88; für eine analytische Darstellung des Maximum Drawdowns siehe: [Magdon-Ismail 2003]

fährt. Sei $(X(t) : t = 0, \Delta, 2\Delta, \dots, N\Delta)$ ein Wertprozess aus einem Sparvorgang (mit Einmalbeitrag oder mit laufenden Beiträgen), so bezeichnen wir mit

$$MRT(X, T) = \max \{ (l - k)\Delta : X(k\Delta) \geq X(j\Delta) \text{ für alle } j = k, \dots, l \text{ mit } 0 \leq k \leq l \leq N \}$$

die maximale Erholungsphase (*Maximum Recovery Time*).¹⁷

In *Abbildung 3-3* beträgt die maximale Erholungsphase 104 Monate. Endet die maximale Erholungsphase mit dem Ende der Spardauer, so bedeutet dies, dass kein neues Vermögensmaximum mehr erreicht wurde. Bei einem Sparvorgang mit laufenden Sparbeiträgen ist die maximale Erholungsphase die Dauer der längsten Zeitspanne, in der der Sparer trotz regelmäßiger Sparbeiträge keinen Vermögenszuwachs bezogen auf einen bereits erreichten Vermögensstand erzielt.

ABBILDUNG 3 -3: Zur Illustration der Kennzahlen *Maximum Drawdown* und *Maximum Recovery Time* während der Laufzeit ($T= 240$ Monate)

3.3 Untersuchung des Referenzmodells (Constant-Mix-Strategie)

Bei Vorgabe der Kapitalmarktparameter $(\bar{\mu}, \sigma_M, r_{SR})$ ist das Referenzmodell durch die beiden Parameter $\sigma_0 : 0 \leq \sigma_0 \leq \sigma_M$ und $T > 0$ eindeutig festgelegt.¹⁸ Aufgrund des einfachen

¹⁷ Vgl. [Bacon 2008], p. 87.

¹⁸ Vgl. hierzu die Anmerkungen zu Abschnitt 2.1

stochastischen Modells können die meisten Kennzahlen zumindest für der Fall der Einmalanlage explizit als Funktion der Parameter σ_0 und T angegeben werden.

$$\Phi(z) := \int_{-\infty}^z \varphi(x) dx, \quad \varphi(x) := \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}x^2\right)$$

(Verteilungs- und Dichtefunktion der Standardnormal-Verteilung),

$$\mu_0 := \bar{\mu} + \sigma_0 r_{SR} - \frac{1}{2}\sigma_0^2 \quad (\text{Drift der Kapitalanlage des Fonds}) \quad \text{und} \quad h(x) := \sqrt{T} \frac{x - \mu_0}{\sigma_0}.$$

Dann gilt:

$$\text{erwartet Rendite:} \quad \mathbb{E}(\mu(F, T)) = \mu_0 \quad (\text{unabhängig von } T),$$

$$\text{Standardabweichung:} \quad \text{STD}(\mu(F, T)) = \frac{\sigma_0}{\sqrt{T}}$$

$$\text{Shortfall-Wahrscheinlichkeit:} \quad \text{SF}(\mu(F, T), x) = \Phi(h(x))$$

$$\alpha \text{-Quantile:} \quad \text{Quantil}(\mu(F, T), \alpha) = \mu_0 + \frac{\sigma_0}{\sqrt{T}} \Phi^{-1}(\alpha)$$

$$\text{(Pfad-)Volatilität:} \quad \text{Vola}(\mu(F, T)) = \sigma_0 \quad (\text{unabhängig von } T).$$

Die folgende Tabelle zeigt für verschiedene Niveaus der Risikoexposition σ_0 die entsprechenden Kenngrößen.

Risikoexposition σ_0	5%	10%	15%	20%
Rendite der Ablaufleistung				
Mittelwert	4,1250%	5,0000%	5,6250%	6,0000%
Median	4,1250%	5,0000%	5,6250%	6,0000%
Standabweichung	1,1180%	2,2361%	3,3541%	4,4721%
1% -Quantil	1,5241%	-0,2019%	-2,1778%	-4,4037%
5% -Quantil	2,2860%	1,3220%	0,1080%	-1,3560%
25% -Quantil	3,3709%	3,4918%	3,3627%	2,9836%
75% -Quantil	4,8791%	6,5082%	7,8873%	9,0164%
95% -Quantil	5,9640%	8,6780%	11,1420%	13,3560%
99% -Quantil	6,7259%	10,2019%	13,4278%	16,4037%
0% -Shortfall	0,0112%	1,2674%	4,6766%	8,9856%
1% -Shortfall	0,2594%	3,6819%	8,3961%	13,1776%
2% -Shortfall	2,8673%	8,9856%	13,9901%	18,5547%
Pfad-Vola ¹⁹	5 %	10 %	15 %	20 %

Tabelle 3 Renditekennzahlen für eine Einmalanlage bei einer Laufzeit von 20 Jahren in Abhängigkeit von der Aktienquote (berechnete Werte)

Bei der Bestimmung der oben eingeführten Kennzahlen *MDD* und *MRT* greifen wir auf Simulationsrechnungen zurück.²⁰ Bei einem Sparplan mit regelmäßig gleichbleibenden Sparraten werden wir grundsätzlich alle Kenngrößen mit Hilfe der Simulationsrechnungen (näherungsweise) berechnen.

Wir wollen im Folgenden zunächst darstellen, wie einzelne Kennzahlen von der Risikoexposition (bzw. Aktienquote) und von der Laufzeit abhängen. Alle Berechnungen basieren auf Monte-Carlo-Simulationen.

3.3.1 Rendite- und Risiko-Kennzahlen in Abhängigkeit von der Aktienquote

Die folgende Abbildung zeigt einige Standard-Quantile in Abhängigkeit von der Aktienquote. Hierbei wurde eine feste Laufzeit von $T = 20$ (Jahren) mit monatlicher Anpassung ($\Delta = \frac{1}{12}$). Bei einer Aktienquote von 75% muss der Kapitalanleger bei einer Laufzeit von 20 Jahren beispielsweise damit rechnen, dass mit rund 5%-iger Wahrscheinlichkeit die Ablaufrendite unter 0.14% wird.

¹⁹ Annualisierte Volatilität der beobachteten Monatsrenditen (Mittelwert über alle simulierten Pfade) – vgl. Abschnitt 2.2.2.

²⁰ Der Erwartungswert des *Maximum Drawdown* einer geometrischen Brownschen Bewegung lässt sich explizit angeben und kann mit numerischen Methoden berechnet werden, vgl. [Magdon-Ismail e.a. 2004].

ABBILDUNG 3 -4: Renditekennzahlen für eine Einmalanlage (oben) bzw. Sparplan (unten) bei einer Laufzeit von 20 Jahren in Abhängigkeit von der Aktienquote (50000 Simulationen).

Aktienquote	Einmalbeitrag			
	25%	50%	75%	100%
Rendite der Ablaufleistung				
Mittelwert	4,13%	4,99%	5,66%	6,00%
Median	4,13%	4,99%	5,64%	6,03%
Standabweichung	1,12%	2,24%	3,36%	4,45%
1% -Quantil	1,55%	-0,18%	-2,11%	-4,43%
5% -Quantil	2,30%	1,31%	0,16%	-1,33%
25% -Quantil	3,38%	3,48%	3,41%	3,00%
75% -Quantil	4,89%	6,51%	7,91%	8,99%
95% -Quantil	5,96%	8,69%	11,23%	13,30%
99% -Quantil	6,74%	10,25%	13,53%	16,30%
0% -Shortfall	0,01%	1,25%	4,56%	8,91%
1% -Shortfall	0,25%	3,73%	8,19%	13,10%
2% -Shortfall	2,67%	9,12%	13,78%	18,55%

Tabelle 4 Renditekennzahlen für eine Einmalanlage bei einer Laufzeit von 20 Jahren in Abhängigkeit von der Aktienquote (50000 Simulation)

Aktienquote	laufender Sparbeitrag			
	25%	50%	75%	100%
Rendite der Ablaufleistung				
Mittelwert	4,15%	5,04%	5,78%	6,19%
Median	4,15%	5,07%	5,84%	6,31%
Standabweichung	1,25%	2,50%	3,72%	4,94%
1% -Quantil	1,19%	-0,88%	-3,14%	-6,02%
5% -Quantil	2,08%	0,88%	-0,43%	-2,16%
25% -Quantil	3,31%	3,37%	3,31%	2,97%
75% -Quantil	4,99%	6,74%	8,28%	9,52%
95% -Quantil	6,19%	9,08%	11,83%	14,10%
99% -Quantil	7,02%	10,76%	14,22%	17,20%
0% -Shortfall	0,07%	2,36%	6,25%	10,74%
1% -Shortfall	0,69%	5,50%	10,03%	14,61%
2% -Shortfall	4,34%	11,22%	15,47%	19,41%

Tabelle 5 Renditekennzahlen für einen Sparplan mit monatlich gleichbleibenden (vorschüssigen) Sparraten bei einer Laufzeit von 20 Jahren in Abhängigkeit von der Aktienquote (50000 Simulationen)

Vergleicht man die Ergebnisse der Simulation in Tabelle 4 mit den berechneten Werten der Tabelle 3, so sind die relativen Unterschiede dann nicht zu vernachlässigen, wenn nur wenige Werte für die Beobachtung zur Verfügung stehen, wie zum Beispiel bei der Schätzung der 0%-Shortfall-Wahrscheinlichkeiten. Eine wenn auch geringe systematische Abweichung der

simulierten Ergebnisse gegenüber den berechneten Werten ergibt sich auch aus dem Umstand, dass bei der Simulation keine reine Constant-Mix-Strategie verfolgt wird, sondern von Periode zu Periode eine Buy-and-Hold-Strategie gerechnet wird (vgl. Abschnitt 1.3.1). Insgesamt kann man jedoch feststellen, dass die Simulationen gute Annäherungen an die exakten Werte liefern.

Bei einem Sparplan ergeben sich bei gleicher Aktienquote etwas höhere durchschnittliche Rendite bei Ablauf gegenüber einem Einmalinvestment. Vergleicht man allerdings in Abbildung 3-4 (bzw. in den Tabellen 4 und 5) die Quantile bei einer Einmalanlage mit denen eines Sparplans, so sieht man, dass sich die Quantile bei einem Sparplan etwas stärker spreizen. Somit zeigen die Berechnungen auch, dass die vermeintlichen Segnungen des *Cost Average-Effekts* zumindest hinterfragt werden müssen.²¹ Führt man Rendite und Risiko zu einem *Rendite-Risiko-Profil* zusammen, so zeigt sich, dass sich eine Einmalanlage und ein Sparplans kaum unterscheiden – vgl. Abbildung 3-5.

ABBILDUNG 3 -5: Vergleich des *Rendite-Risiko-Profiles* zwischen einer Einmalanlage und einem Sparplan bei einer Laufzeit von $T=20$ Jahren. Es werden für die Aktienquoten $\beta = 25\%$, 50% , 75% und 100% jeweils die Standardabweichung und der Mittelwert der Rendite bei Ablauf in Beziehung gesetzt. (50000 Sim.)

Die folgende Tabelle 6 zeigt die Risikokennzahlen des Verlaufs, nämlich *Pfad-Vola*, *MDD* und *MRT*, in Abhängigkeit von der Aktienquote.

²¹Vgl. [Albrecht/ Dus/ Maurer 2002]

			Max Drawdown (Mittelwert)		Max Recovery Time in Monaten (Mittelwert)	
Aktien- quote	Rendite (Mittelwert)	Pfad-Vola ²² (Mittelwert)	Einmal- beitrag	Spar- plan	Einmal- beitrag	Spar- plan
25%	4.14%	5.01%	9.72%	4.80%	39.79	11.31
50%	5.09%	10.01%	23.73%	14.51%	66.12	24.40
75%	5.79%	14.99%	36.62%	25.06%	81.77	34.82
100%	6.20%	19.97%	48.09%	35.41%	93.22	43,76

Tabelle 6 Pfad-Vola/ MaxDrawdown/ MaxRecovery Time bei einer Laufzeit von $T = 20$ Jahren in Abhängigkeit von der Aktienquote (50000 Simulationen).

Bei einer Aktienquote von 50% beträgt die mittlere maximale Erholungsphase bei einem Sparprozess 24.40 Monate; ein Sparer wird also im Mittel eine Sparphase von mehr als 2 Jahren durchlaufen, ohne dass sein Versorgungskapital (trotz regelmäßiger Sparbeiträge) einen zuvor erreichten Vermögensstand wieder erreicht.

3.3.2 Rendite- und Risiko-Kennzahlen in Abhängigkeit von Laufzeit

Für die folgenden Berechnungen unterstellen wir eine gleichbleibende Aktienquote von 50% und untersuchen die Abhängigkeit der Rendite-/ Risiko-Kennzahlen von der Laufzeit T des Vertrages, jeweils für den Fall einer Einmalanlage und eines Sparplans mit konstanten Sparraten.

Wir betrachten zunächst die Quantile in Abhängigkeit zur Laufzeit. In Abb. 3-6 wurde auf der x-Achse die Restlaufzeit eingetragen, um deutlich zu machen, dass für einen Sparer (Investor) die Unsicherheit hinsichtlich Rendite (bezogen auf die Restlaufzeit) zunimmt. Dies ist die Motivation für sogenannte *Life-Cycle-Strategien*, bei der zum Ende des Investitionszeitraums die Risikoexposition zurückgefahren wird. Abbildung 3-6 bzw. Tabellen 7 und 8 zeigen allerdings auch den Glättungseffekt in der Zeit: Je länger der Anlagehorizont, desto besser lässt sich die Ablaufrendite abschätzen. Die Unterschiede zwischen einer Einmalanlage und einem Sparplan sind nicht sehr ausgeprägt.

²² Annualisierte Volatilität der beobachteten Monatsrenditen (Mittelwert über alle simulierten Pfade) – vgl. Abschnitt 2.2.2.

ABBILDUNG 3 -6: Quantile der Ablaufrendite für eine Einmalanlage (oben) bzw. Sparplan (unten) bei Aktienquote von 50% in Abhängigkeit von der Restlaufzeit T (50000 Simulationen).

		Einmalanlage							
		Mittelwert	Quantile						
T			1%	5%	25%	Median	75%	95%	99%
1		5.03%	-18.22%	-11.33%	-1.76%	4.95%	11.85%	21.55%	28.53%
2		4.98%	-11.34%	-6.69%	0.18%	4.95%	9.75%	16.73%	21.50%
3		4.99%	-8.39%	-4.50%	1.07%	4.97%	8.92%	14.51%	18.45%
5		5.02%	-5.31%	-2.32%	2.01%	5.02%	8.00%	12.37%	15.43%
7		5.04%	-3.74%	-1.17%	2.46%	5.01%	7.61%	11.27%	13.89%
10		5.00%	-2.29%	-0.18%	2.88%	5.00%	7.13%	10.14%	12.32%
15		5.00%	-1.01%	0.71%	3.26%	4.99%	6.76%	9.24%	11.07%
20		5.00%	-0.18%	1.34%	3.48%	5.00%	6.51%	8.70%	10.25%
30		5.00%	0.72%	1.98%	3.76%	4.99%	6.23%	8.01%	9.30%
40		5.01%	1.29%	2.41%	3.93%	5.01%	6.08%	7.61%	8.68%

Tabelle 7 Kennzahlen zur Rendite bei Ablauf (Einmalbeitrag, konstante Aktienquote: 50%) in Abhängigkeit von der Laufzeit (50000 Simulationen).

		Sparplan mit gleichbleibenden monatlichen vorschüssigen Raten							
		Mittelwert	Quantile						
T			1%	5%	25%	Median	75%	95%	99%
1		5.06%	-21.11%	-13.45%	-2.62%	4.97%	12.73%	23.78%	31.65%
2		5.02%	-13.64%	-8.26%	-0.42%	5.01%	10.48%	18.32%	23.70%
3		5.04%	-10.34%	-5.92%	0.54%	5.10%	9.52%	15.86%	20.25%
5		5.07%	-6.96%	-3.38%	1.68%	5.09%	8.46%	13.42%	16.84%
7		5.07%	-5.15%	-2.05%	2.21%	5.08%	7.99%	12.07%	14.99%
10		5.07%	-3.41%	-0.84%	2.67%	5.10%	7.50%	10.86%	13.24%
15		5.05%	-1.87%	0.22%	3.10%	5.09%	7.03%	9.77%	11.69%
20		5.06%	-0.82%	0.92%	3.39%	5.09%	6.74%	9.10%	10.73%
30		5.05%	0.24%	1.68%	3.71%	5.08%	6.42%	8.32%	9.65%
40		5.05%	0.92%	2.16%	3.91%	5.07%	6.23%	7.84%	8.97%

Tabelle 8 Kennzahlen zur Rendite bei Ablauf (Sparplan, konstante Aktienquote: 50%) in Abhängigkeit von der Laufzeit (50000 Simulationen).

T	Einmalanlage				Sparplan			
	Std-abw.	Shortfall-Wahrsch.			Std-abw.	Shortfall-Wahrsch.		
		<0%	<1%	<2%		<0%	<1%	<2%
1	10.04%	31.05%	34.65%	38.56%	11.34%	32.89%	36.18%	39.58%
2	7.10%	24.16%	28.88%	33.86%	8.07%	26.70%	30.97%	35.39%
3	5.80%	19.49%	24.64%	30.47%	6.63%	22.46%	27.20%	32.34%
5	4.46%	12.93%	18.38%	24.95%	5.09%	15.91%	21.01%	26.95%
7	3.79%	9.07%	14.33%	21.35%	4.30%	11.76%	17.07%	23.44%
10	3.14%	5.58%	10.13%	16.94%	3.57%	7.93%	12.91%	19.61%
15	2.60%	2.66%	6.25%	12.45%	2.91%	4.34%	8.33%	14.76%
20	2.24%	1.21%	3.56%	8.99%	2.49%	2.24%	5.32%	11.03%
30	1.84%	0.33%	1.50%	5.10%	2.02%	0.72%	2.50%	6.77%
40	1.59%	0.10%	0.59%	2.86%	1.73%	0.24%	1.11%	4.11%

Tabelle 9 Kennzahlen zur Rendite bei Ablauf (Einmalbeitrag bzw. Sparplan mit gleichbleibenden Sparraten, konstante Aktienquote 50%) in Abhängigkeit von der Laufzeit (50000 Simulationen).

Abhängigkeit der Risikokennzahlen von der Laufzeit

Schließlich wollen wir noch für das Referenzmodell der Const-Mix-Strategie die Risikokennzahlen (Pfad-Vola, MaxDrawdown und MaxRecoveryTime) in Abhängigkeit von der Laufzeit darstellen. Wir gehen hier jeweils von einer gleichbleibenden Aktienquote von 50% aus – vgl. Abb. 3-7 und Tabelle 10. Die Tabelle 10 zeigt dabei, dass für kurze Laufzeiten die Pfad-Vola niedriger ist als der theoretische Wert (vgl. Tabelle 3); dies erklärt sich aus der Tatsache, dass wir bei den Simulationen 12 Teilperioden pro Jahr zugrunde legen; dies ist für kurze Laufzeiten eine verhältnismäßig grobe Unterteilung.

ABBILDUNG 3 -7: MaxDrawdown und MaxRecoveryTime bei einer Aktienquote von 50% in Abhängigkeit von der Laufzeit T (50000 Simulationen).

T	Pfad-Vola (Mittelwert)	MaxDrawdown (Mittelwert)		MaxRecoveryTime (Mittelwert)	
		Einmal- beitrag	Sparplan	Einmal- beitrag	Sparplan
1	9.78%	7.10%	0.00%	6.19	0.00
2	9.91%	10.22%	0.31%	11.68	0.29
3	9.94%	12.31%	1.55%	16.63	1.17
5	9.98%	15.10%	4.08%	25.21	3.22
7	9.99%	17.13%	6.06%	32.68	5.63
10	9.99%	19.31%	8.46%	42.40	9.61
15	10.00%	21.83%	11.79%	55.51	16.76
20	10.01%	23.67%	14.45%	66.19	24.31
30	10.01%	26.30%	18.54%	82.94	39.15
40	10.01%	28.12%	21.64%	95.42	53.13

Tabelle 10 Pfad-Vola/ MaxDrawdown / MaxRecoveryTime bei einer gleichbleibenden Aktienquote von 50% in Abhängigkeit von der Laufzeit (50000 Simulationen).

3.4 Kollektives Sparen

3.4.1 Untersuchung des Basismodells

Allen Berechnungen legen wir das in Abschnitt 2.1. dargestellte Kapitalmarktmodell zugrunde, wobei wir das Modell mit $\bar{\mu} = 0.03$, $\sigma_M = 0.2$, $r_{SR} = 0.25$ kalibrieren. Des Weiteren wählen wir $\Delta = \frac{1}{12}$, d.h. wir werten die Kapitalmarktentwicklung monatlich aus und erlauben eine monatliche Anpassung der Asset-Allokation und der Deklaration. Das Basismodell wird eindeutig durch die Managementparameter θ , a , $\hat{\sigma}$, ρ_{Ziel} sowie die Startreserve $\rho(0)$ bestimmt.

Basismodell mit reiner LM-Strategie

Wir betrachten zunächst den Fall $a = 0$, d.h. es wird lediglich die Deklaration angepasst während die Risikoexposition konstant gehalten wird. Dies bedeutet, dass die Kapitalanlage der Aktivseite einer Constant-Mix-Strategie folgt. Ferner nehmen wir an, dass die Deklaration monatlich (d.h. $DpJ = 12$) erfolgt.

Wir unterstellen $\rho_0 = \rho_{Ziel}$ - zum Startzeitpunkt gehen wir also von einer ausgeglichenen Reserveposition aus. Da die Wahl der Deklaration nicht von der absoluten Höhe der Reserve,

sondern von $\hat{\rho}(t) = \rho(t) - \rho_{Ziel}$ abhängt, ist im Basismodell die Simulation unabhängig von der Wahl von ρ_{Ziel} , solange zum Startzeitpunkt jeweils $\rho_0 = \rho_{Ziel}$ gilt.

Wir untersuchen zunächst den Einfluss der (gleichbleibenden) Risikoexposition $\hat{\sigma}$, was einer Aktienquote von $\hat{\beta} = \frac{\hat{\sigma}}{\sigma_M}$ entspricht.

	Einmalbeitrag			
Risikoexpos. $\hat{\sigma}$	0.05	0.1	0.15	0.2
Aktienquote $\hat{\beta}$	25%	50%	75%	100%
Rendite der Ablaufleistung				
Mittelwert	4.15%	5.00%	5.60%	5.99%
Median	4.16%	5.01%	5.60%	6.02%
Standabweichung	1.01%	2.01%	3.04%	4.00%
1% -Quantil	1.73%	0.33%	-1.51%	-3.45%
5% -Quantil	2.49%	1.72%	0.63%	-0.64%
25% -Quantil	3.47%	3.65%	3.56%	3.36%
75% -Quantil	4.82%	6.35%	7.63%	8.69%
95% -Quantil	5.80%	8.26%	10.56%	12.65%
99% -Quantil	6.49%	9.80%	12.81%	15.57%
0% -Shortfall	0.00%	0.69%	3.23%	6.92%
1% -Shortfall	0.11%	2.27%	6.29%	10.70%
2% -Shortfall	1.77%	6.71%	11.72%	15.93%
Pfad-Vola	0.55%	1.09%	1.64%	2.20%

Tabelle 11 Renditekennzahlen für eine Einmalanlage (kollektives Sparen) bei einer Laufzeit von $T = 20$ Jahren in Abhängigkeit von der Aktienquote ($a = 0$, $\theta = 0.4$, 10.000 Simulationen)

Man kann zeigen, dass im zeitstetigen Modell im Fall $a = 0$ die Rendite der Ablaufleistung bei einer Einmalanlage normalverteilt ist mit²³

$$\mathbb{E}\left(\frac{1}{T} \ln\left(\frac{V(T)}{V(0)}\right)\right) = \bar{\mu} + \hat{\sigma} r_{SR} - \frac{1}{2} \hat{\sigma}^2 + (\rho(0) - \rho_{Ziel}) \frac{1 - \exp(-\theta T)}{T}$$

$$\text{Var}\left(\frac{1}{T} \ln\left(\frac{V(T)}{V(0)}\right)\right) = \frac{\hat{\sigma}^2}{T} \left(1 - \frac{(1 - \exp(-\theta T))(1 - \exp(-\theta T))}{2\theta T}\right).$$

²³ Vgl. [Goecke 2011] Proposition 4.1

Aktienquote	laufender Sparbeitrag			
	25%	50%	75%	100%
Rendite der Ablaufleistung				
Mittelwert	4.16%	5.03%	5.66%	6.11%
Median	4.16%	5.06%	5.69%	6.19%
Standabweichung	1.15%	2.27%	3.46%	4.52%
1% -Quantil	1.44%	-0.34%	-2.53%	-4.71%
5% -Quantil	2.26%	1.32%	-0.10%	-1.55%
25% -Quantil	3.41%	3.50%	3.39%	3.17%
75% -Quantil	4.93%	6.57%	7.94%	9.14%
95% -Quantil	6.01%	8.70%	11.31%	13.46%
99% -Quantil	6.80%	10.30%	13.60%	16.40%
0% -Shortfall	0.02%	1.44%	5.32%	9.24%
1% -Shortfall	0.35%	3.68%	8.90%	12.83%
2% -Shortfall	3.05%	9.32%	14.59%	17.88%

Table 12 Renditekennzahlen für einen Sparplan (kollektives Sparen) bei einer Laufzeit von 20 Jahren in Abhängigkeit von der Aktienquote ($a = 0$, $\theta = 0.4$, 10.000 Simulationen)

Vergleicht man diese Ergebnisse mit denen der Tabellen 4 und 5, so sind keine gravierenden Unterschiede zu erkennen. Dies ist auch nicht anders zu erwarten, da bei einer Laufzeit von 20 Jahren der Auf- bzw. Abbau der kollektiven Reserve nur wenig Einfluss auf die Ablaufrendite hat. Dies bedeutet, dass auch die Teilnahme an einem kollektiven Sparprozess nicht gegen den säkularen Markttrend absichern kann. Die Standardabweichung der Rendite bei Ablauf ist beim kollektiven Sparen lediglich um rund 10% niedriger als bei einer Constant-Mix- Fondsanlage.

Betrachtet man allerdings die Zinspfade, also den durchlebten Anlegerstress, so zeigen sich deutliche Unterschiede:

Aktien- quote	Rendite (Mittelwert)	Pfad-Vola ²⁴ (Mittelwert)	Max Drawdown (Mittelwert)		Max Recovery Time in Monaten (Mittelwert)	
			Einmal- beitrag	Spar- plan	Einmal- beitrag	Spar- plan
25%	4.15%	0.55%	0.42%	0.00%	9.26	0.01
50%	5.00%	1.09%	4.05%	0.17%	36.49	1.96
75%	5.60%	1.64%	9.83%	1.27%	56.62	8.84
100%	5.99%	2.20%	16.47%	3.65%	71.08	16.96

Tabelle 13 Pfad-Vola/ Max Drawdown/ Max Recovery Time in Abhängigkeit von der Aktienquote beim kollektiven Sparen ($T = 20$, $a = 0$, $\theta = 0.4$, 10000 Simulationen).

Vergleicht man die Pfad-Volatilität einer Kapitalanlage mit Constant-Mix-Strategie (Tabelle 6) mit der Pfad-Volatilität des Deklarationspfades (Tabelle 13), so stellt man fest, dass bei annähernd gleicher durchschnittlicher Rendite das Risiko (gemessen als Pfad-Volatilität) um fast 90% reduziert wird.

Berücksichtigung der Ruinwahrscheinlichkeit

Der in Tabelle 13 gegenüber Tabelle 6 zum Ausdruck kommende Glättungseffekt setzt aber ein sehr hohes Reservepolster voraus. In der folgenden Abbildung ist für je 10000 Simulationenläufe dargestellt, in wie vielen Fällen innerhalb der 20-jährigen Laufzeit ein *Ruin* eingetreten ist. Ruin bedeutet hierbei, dass (vorübergehend) die Summe der individuellen Ansprüche das aktuelle Vermögen (nach Marktwerten) übersteigt, d.h. $\min(\rho(t): 0 \leq t \leq T) < 0$. Wir sind bisher von einer reinen *LM-Strategie* (d.h. $a = 0$) ausgegangen. Will man vermeiden, dass während der Sparphase ein Ruin eintritt, so muss man bei einer reinen LM-Strategie eine entsprechend hohe Startreserve zur Verfügung haben - vgl. Abbildung 3-8.

²⁴ Annualisierte Volatilität der beobachteten Monatsrenditen (Mittelwert über alle simulierten Pfade) – vgl. Abschnitt 2.2.2.

ABBILDUNG 3 -8: Anzahl der Ruine bei einer 20-jährigen Laufzeit in Abhängigkeit von der anfänglichen log-Reservequote für verschiedene Niveaus der Risikoexposition ($\hat{\sigma} \in \{0.05, 0.1, 0.15, 0.2\}$, $a = 0$, $\theta = 0.4$, jeweils 10000 Simulationen).

Abbildung 3-8 zeigt deutlich, dass ohne eine Anpassung der Risikoexposition die erforderliche Reserve zur Gewährleistung eines angemessenen Sicherheitsniveaus nicht erreicht werden kann. Aus den Überlegungen zum zeitstetigen Basismodell lassen sich Anhaltspunkt für den Zusammenhang zwischen der Ruinwahrscheinlichkeit und den Steuerungsparametern $\hat{\sigma}$, θ , a , $\rho_0 = \rho_{Ziel}$ ableiten.²⁵ Demnach hängt die 1-jährige Ruinwahrscheinlichkeit im zeitstetigen Modell bei gegebenen Parametern (θ , a) vom Quotienten $f = \hat{\sigma} / \rho_{Ziel}$ ab.

Für ein gegebenes Sicherheitsniveau (hier $1-\alpha = 99.5\%$) gibt die folgende Tabelle den entsprechenden Faktor $f = f(\theta, a)$ an. Für $\theta = 0.3$ und $a = 0.6$ beträgt der Faktor beispielsweise $f(\theta = 0.3, a = 0.6) = 1.308$: Bei einer angestrebten Risikoexposition von $\hat{\sigma} = 0.1$ muss die Startreservequote $\rho_0 = 1.308 \cdot 0.1 = 13.08\%$ betragen.

²⁵ [Goecke 2011] Proposition 3-10.

θ	a										
	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
0.0	2.677	2.382	2.139	1.943	1.733	1.578	1.420	1.293	1.177	1.075	0.987
0.1	2.518	2.304	2.066	1.836	1.698	1.538	1.376	1.249	1.141	1.053	0.967
0.2	2.513	2.216	1.968	1.811	1.645	1.462	1.355	1.217	1.118	1.028	0.953
0.3	2.393	2.107	1.953	1.736	1.583	1.439	1.308	1.198	1.098	1.014	0.943
0.4	2.291	2.064	1.882	1.722	1.538	1.407	1.275	1.172	1.081	0.999	0.931
0.5	2.222	2.018	1.813	1.672	1.496	1.373	1.272	1.148	1.064	0.991	0.936
0.6	2.173	2.015	1.740	1.623	1.456	1.339	1.230	1.140	1.058	0.984	0.934
0.7	2.086	1.867	1.699	1.569	1.428	1.311	1.212	1.122	1.043	0.971	0.927
0.8	2.067	1.867	1.686	1.523	1.418	1.287	1.188	1.101	1.028	0.965	0.925
0.9	1.986	1.786	1.676	1.480	1.378	1.267	1.180	1.073	1.015	0.961	0.924
1.0	1.928	1.726	1.591	1.449	1.361	1.247	1.147	1.071	1.004	0.956	0.920

Tabelle 14 Vervielfältiger zur Bestimmung der erforderliche Reservequote für eine 1-jährige Ruinwahrscheinlichkeit von 0.5% (Sicherheitsniveau 99.5%). Für jedes Paar (θ, a) wurden 10000 Simulationsläufe ausgewertet.

Bei einem längeren Betrachtungshorizont (z.B. $T = 20$ Jahre) ergeben sich natürlich bei gleicher Startreserve höhere Ruinwahrscheinlichkeiten bzw. höhere Vervielfältiger für ein gegebenes Sicherheitsniveau. Für eine 20jährige Laufzeit wird man allerdings nicht das gleiche Sicherheitsniveau wie für eine 1-jährige Laufzeit fordern. Geht man von einem 1-jährigen Sicherheitsniveau von 99.5% aus²⁶, so entspricht dies (bezogen auf eine 20-jährige Laufzeit) einem Sicherheitsniveau von 90.46% bzw. einer Ruinwahrscheinlichkeit von 9.54%.

θ	a										
	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
0.0	12.599	7.370	4.708	3.299	2.496	2.000	1.667	1.429	1.250	1.111	1.004
0.1	7.316	5.030	3.630	2.820	2.251	1.869	1.588	1.382	1.221	1.098	1.035
0.2	5.580	4.136	3.199	2.553	2.102	1.776	1.533	1.346	1.201	1.092	1.052
0.3	4.802	3.640	2.921	2.376	1.996	1.709	1.487	1.316	1.178	1.089	1.060
0.4	4.188	3.303	2.699	2.243	1.903	1.654	1.444	1.289	1.165	1.088	1.076
0.5	3.802	3.113	2.552	2.145	1.841	1.606	1.411	1.265	1.150	1.095	1.097
0.6	3.540	2.891	2.397	2.037	1.786	1.558	1.382	1.245	1.140	1.088	1.092
0.7	3.237	2.769	2.289	1.971	1.725	1.525	1.358	1.230	1.136	1.101	1.100
0.8	3.068	2.587	2.236	1.908	1.682	1.484	1.333	1.208	1.132	1.104	1.120
0.9	2.951	2.476	2.152	1.870	1.639	1.464	1.315	1.199	1.126	1.094	1.135
1.0	2.850	2.377	2.071	1.807	1.595	1.434	1.301	1.188	1.117	1.124	1.118

Tabelle 15 Vervielfältiger zur Bestimmung der erforderliche Log-Reserve für eine 20-jährige Ruinwahrscheinlichkeit von 0.5% (Sicherheitsniveau 99.5%). Für jedes Paar (θ, a) wurden 10000 Simulationsläufe ausgewertet.

²⁶ Dies entspricht dem Solvency 2-Niveau - vgl. Art. 104 Abs. 2 der Solvency 2-Richtlinie.

θ	a										
	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
0.0	7.158	5.585	4.154	3.165	2.468	1.994	1.666	1.429	1.250	1.111	1.000
0.1	4.905	3.950	3.145	2.563	2.128	1.802	1.550	1.357	1.204	1.081	0.981
0.2	4.017	3.281	2.725	2.296	1.950	1.685	1.476	1.305	1.169	1.057	0.966
0.3	3.476	2.932	2.480	2.115	1.837	1.601	1.416	1.264	1.140	1.038	0.955
0.4	3.116	2.674	2.293	1.990	1.739	1.537	1.369	1.231	1.115	1.021	0.945
0.5	2.881	2.485	2.171	1.886	1.666	1.481	1.331	1.202	1.094	1.006	0.935
0.6	2.691	2.341	2.050	1.802	1.603	1.439	1.295	1.176	1.076	0.995	0.930
0.7	2.523	2.224	1.955	1.739	1.550	1.393	1.261	1.155	1.060	0.984	0.923
0.8	2.402	2.113	1.884	1.675	1.500	1.359	1.238	1.133	1.046	0.975	0.921
0.9	2.285	2.031	1.808	1.615	1.467	1.328	1.213	1.114	1.034	0.964	0.916
1.0	2.206	1.946	1.747	1.574	1.426	1.304	1.191	1.099	1.021	0.959	0.912

Tabelle 16 Vervielfältiger zur Bestimmung der erforderliche Log-Reserve für eine 20-jährige Ruinwahrscheinlichkeit von 9.54% (Sicherheitsniveau 90.46%). Für jedes Paar (θ, a) wurden 10.000 Simulationsläufe ausgewertet.

Die folgende Abbildung zeigt die Anzahl der Ruine in Abhängigkeit von der anfänglichen Reservequote. Hierbei haben wir den Vervielfältiger $f = 1.5$ verwendet; bei einer strategischen Risikoexposition von $\hat{\sigma}$ ist somit $\rho_0 = \rho_{Ziel} = 1.5 \hat{\sigma}$ die risikoangepasste Reservequote.

ABBILDUNG 3 -9: Anzahl der Ruine bei einer 20-jährigen Laufzeit in Abhängigkeit von der anfänglichen Reservequote ($\hat{\sigma} = 0.1, a = 0.6, \theta \in \{0.2, 0.3, 0.4\}$ jeweils 10000 Sim.)

Bei einer Laufzeit von 20 Jahren ergeben sich in Abhängigkeit von den Steuerungsparametern folgende Ruinwahrscheinlichkeiten:

Steuerungsparameter	Anzahl der beobachteten Ruine bei 10.000 Simulationsläufen:
$\hat{\sigma} = 0.1, a = 0.6, \theta = 0.2$	383
$\hat{\sigma} = 0.1, a = 0.6, \theta = 0.3$	20
$\hat{\sigma} = 0.1, a = 0.6, \theta = 0.4$	2

Wir wollen nun die in Abschnitt 3.2 aufgeführten Kennzahlen für den kollektiven Sparprozess bestimmen. Wir betrachten zunächst die Rendite bei Ablauf (Tabelle 17). Hierbei ist zu beachten, dass die durchschnittliche Risikoexposition bzw. die durchschnittliche Aktienquote systematisch niedriger ist als die strategische, da bei niedriger Reservequote entsprechend dem Anpassungsparameter $a = 0.6$ die tatsächlich gewählte (taktische) Risikoexposition entsprechend herabgesetzt wird. Zwar wird bei einer hohen Reservequote die Risikoexposition auch nach oben angepasst, allerdings höchstens bis zur Risikoexposition einer reinen Aktienanlage $\sigma_M = 0.2$. Tabelle 17 zeigt, dass eine schnellere Anpassung der Deklaration (steigendes θ) an die veränderte Reservequote insgesamt eine höhere Aktienquote zulässt und damit im Mittel zu einer höheren Rendite führt. Allerdings führt die schnellere Deklarationsanpassung auch zu einem Anstieg der Pfad-Vola.

Bei der Darstellung der Kennzahlen MDD und MRT (Tabelle 18) beschränken wir uns auf die Darstellung der Mittelwerte und Mediane. Im Hinblick auf die Risikokennzahlen MDD und MRT ist also das kollektive Sparen faktisch risikolos.

	Einmalanlage			laufender Sparbeitrag		
strateg. AQ $\hat{\beta}$	50%	50%	50%	50%	50%	50%
Anpassungspar. a	0.6	0.6	0.6	0.6	0.6	0.6
Anpassungspar. θ	0.2	0.3	0.4	0.2	0.3	0.4
durchschnittl. AQ	43.3%%	45.4%	46.6%	43.3%%	45.4%	46.6%
Rendite der Ablaufleistung						
Mittelwert	4.63%	4.67%	4.79%	4.62%	4.68%	4.82%
Median	3.96%	4.06%	4.29%	3.80%	3.93%	4.17%
Standabweichung	2.27%	2.36%	2.40%	2.59%	2.68%	2.73%
1% -Quantil	1.89%	1.54%	1.22%	1.65%	1.27%	0.92%
5% -Quantil	2.24%	2.01%	1.84%	2.01%	1.75%	1.56%
25% -Quantil	3.05%	3.01%	3.06%	2.83%	2.79%	2.84%
75% -Quantil	5.53%	5.71%	6.00%	5.57%	5.82%	6.19%
95% -Quantil	9.45%	9.40%	9.47%	10.11%	10.14%	10.23%
99% -Quantil	12.36%	12.80%	12.30%	13.82%	13.78%	13.42%
0% -Shortfall	0.00%	0.00%	0.00%	0.00%	0.00%	0.01%
1% -Shortfall	0.00%	0.06%	0.43%	0.00%	0.30%	1.33%
2% -Shortfall	1.95%	4.86%	6.89%	4.82%	8.54%	10.05%
Pfad-Vola²⁷	0.79%	1.03%	1.26%	0.79%	1.03%	1.26%

Tabelle 17 Renditekennzahlen bei einer Laufzeit von $T = 20$ Jahren in Abhängigkeit vom Anpassungsparameter $\theta \in \{0.2, 0.3, 0.4\}$ – kollektives Sparen (10000 Sim.)²⁸

	Einmalanlage			laufender Sparbeitrag		
strateg. AQ $\hat{\beta}$	50%	50%	50%	50%	50%	50%
Anpassungspar. a	0.6	0.6	0.6	0.6	0.6	0.6
Anpassungspar. θ	0.2	0.3	0.4	0.2	0.3	0.4
MaxDrawdown						
Mittelwert	0.00%	0.07%	0.69%	0.00%	0.00%	0.00%
Median	0.00%	0.24%	0.87%	0.00%	0.00%	0.00%
MaxRecoveryTime						
Mittelwert	0.00	9.37	24.62	0.00	0.00	0.01
Median	0.00	6.00	20.00	0	0	0

Tabelle 18 *MaxDrawdown* und *Max RecoveryTime* während des Anlagezeitraumes von 20 Jahren (10000 Sim.).

²⁷ Annualisierte Volatilität der beobachteten Monatsrenditen (Mittelwert über alle simulierten Pfade) – vgl. Abschnitt 2.2.2.

²⁸ Da die Einmalanlage und der Sparplan auf der Basis des selben Simulationslaufens ausgewertet wurden, stimmen die durchschnittlichen Aktienquoten und die Pfad-Volatilitäten überein.

Abhängigkeit der Rendite-/Risiko-Kennzahlen von der Laufzeit

Wir wollen nun noch die Abhängigkeit von der Laufzeit T darstellen. Hierbei legen wir für das kollektve Sparen die folgenden Parameter zugrunde: $\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, sowie $\theta = 0.3$ und $a = 0.6$. Bei dieser Wahl der Parameter ist die Ruinwahrscheinlichkeit sehr gering und liegt selbst bei 40-jähriger Laufzeit unter 0.5% (vgl. Tabelle 22).

ABBILDUNG 3 -10: Quantile der Ablaufrendite für eine Einmalanlage (oben) und eine Sparplan (unten) kollektives Sparen ($\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$), 10000 Sim.)

Einmalanlage								
T	Mittelwert	Quantile						
		1%	5%	25%	Median	75%	95%	99%
1	4.92%	1.59%	2.30%	3.51%	4.65%	6.03%	8.47%	10.56%
2	4.87%	1.13%	1.79%	3.06%	4.39%	6.10%	9.75%	12.73%
3	4.82%	0.96%	1.60%	2.86%	4.19%	6.12%	10.34%	13.62%
5	4.81%	0.92%	1.52%	2.69%	4.00%	6.03%	11.02%	14.78%
7	4.75%	1.02%	1.57%	2.68%	3.91%	5.95%	10.96%	14.77%
10	4.78%	1.17%	1.70%	2.77%	3.94%	5.93%	10.76%	14.69%
15	4.72%	1.37%	1.86%	2.92%	4.06%	5.85%	9.96%	13.71%
20	4.67%	1.49%	1.98%	2.99%	4.10%	5.71%	9.44%	12.59%
30	4.67%	1.77%	2.23%	3.20%	4.23%	5.66%	8.72%	11.01%
40	4.72%	1.98%	2.45%	3.39%	4.36%	5.68%	8.23%	10.44%

Tabelle 19 Kennzahlen zur Rendite bei Ablauf in Abhängigkeit von der Laufzeit (Einmalanlage. $\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$. 10.000 Sim.).

laufender Sparbeitrag								
T	Mittelwert	Quantile						
		1%	5%	25%	Median	75%	95%	99%
1	4.89%	0.93%	1.67%	3.13%	4.48%	6.25%	9.47%	12.02%
2	4.82%	0.56%	1.21%	2.65%	4.12%	6.25%	10.98%	14.83%
3	4.77%	0.47%	1.06%	2.36%	3.87%	6.26%	11.73%	16.02%
5	4.72%	0.52%	1.03%	2.27%	3.68%	6.03%	12.36%	16.97%
7	4.73%	0.60%	1.11%	2.30%	3.67%	5.99%	12.41%	16.77%
10	4.77%	0.81%	1.32%	2.47%	3.77%	6.04%	11.73%	16.23%
15	4.66%	1.05%	1.55%	2.62%	3.83%	5.81%	10.78%	14.91%
20	4.72%	1.23%	1.75%	2.80%	4.00%	5.96%	10.20%	13.79%
30	4.71%	1.55%	2.05%	3.08%	4.18%	5.80%	9.23%	12.01%
40	4.73%	1.78%	2.27%	3.27%	4.29%	5.80%	8.62%	10.86%

Tabelle 20 Kennzahlen zur Rendite bei Ablauf in Abhängigkeit von der Laufzeit (Sparplan. $\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$. 10.000 Sim.).

Hier wird die besondere Charakteristik des kollektiven Sparens deutlich; während nämlich bei einem Fondssparen (Constant-Mix-Strategie) zum Ende des Anlagezeitraums sich der Quantils-Trichter öffnet (vgl. Abb. 3-6) ist er beim kollektiven Sparen nahezu gleichbleibend eng (Abb. 3-10, die Skalierung wurde aus Gründe der Vergleichbarkeit gegenüber der Abb. 3-6 beibehalten). Dies ist aus Sicht der Sparer ein erwünschter Effekt, da er zum Ende der Laufzeit immer weniger die Möglichkeit hat, sich auf eine Veränderung seines Versorgungsniveaus einzustellen.

T	Einmalanlage				laufender Sparbeitrag			
	Std-abw.	Shortfall-Wahrsch.			Std-abw.	Shortfall-Wahrsch.		
		<0%	<1%	<2%		<0%	<1%	<2%
1	1.91%	0.00%	0.15%	2.70%	2.40%	0.03%	1.13%	8.28%
2	2.46%	0.00%	0.57%	7.04%	3.05%	0.06%	3.20%	14.80%
3	2.77%	0.00%	0.94%	10.12%	3.36%	0.08%	4.44%	18.78%
5	2.98%	0.00%	1.01%	11.89%	3.54%	0.06%	4.57%	20.13%
7	3.02%	0.00%	1.14%	11.33%	3.53%	0.01%	3.75%	18.95%
10	2.89%	0.00%	0.54%	9.74%	3.34%	0.00%	2.00%	16.15%
15	2.60%	0.00%	0.17%	7.16%	2.96%	0.00%	0.85%	12.07%
20	2.38%	0.00%	0.07%	5.04%	2.71%	0.00%	0.29%	8.78%
30	2.02%	0.00%	0.00%	2.45%	2.26%	0.00%	0.04%	4.41%
40	1.79%	0.00%	0.00%	1.14%	2.00%	0.00%	0.00%	2.21%

Tabelle 21 Kennzahlen zur Rendite bei Ablauf in Abhängigkeit von der Laufzeit ($\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$, 10000 Sim.).

T	Ruin-Wahrsch.	Pfad-Vola	MaxDrawdown (Mittelwert)		MaxRecoveryTime (Mittelwert)	
			Einmal-anlage	laufender Sparbeitrag	Einmal-anlage	laufender Sparbeitrag
1	0,00%	0.42%	0.00%	0.00%	0.04	0.00
2	0,00%	0.54%	0.01%	0.00%	0.31	0.00
3	0,02%	0.61%	0.01%	0.00%	0.80	0.00
5	0,04%	0.71%	0.03%	0.00%	1.97	0.00
7	0,04%	0.79%	0.05%	0.00%	3.09	0.00
10	0,12%	0.88%	0.08%	0.00%	4.79	0.00
15	0,19%	0.96%	0.13%	0.00%	7.22	0.00
20	0,20%	1.04%	0.17%	0.00%	9.28	0.00
30	0,29%	1.12%	0.23%	0.00%	12.70	0.02
40	0,42%	1.17%	0.28%	0.00%	15.31	0.19

Tabelle 22 Risikokennzahlen in Abhängigkeit von der Laufzeit ($\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$, 10000 Sim.)

Vergleicht man die Werte der Tabellen 21 und 22 mit den korrespondierenden Werten für eine Const-Mix-Strategie (Tabellen 9 und 10), so zeigt sich die Überlegenheit des kollektiven Sparens – zumindest im Hinblick auf die hier verwendeten Risikokennzahlen. Betrachtet man die Standardabweichung der Ablaufrendite, so zeigt sich, dass bei langen Dauern, das kollektive Sparen keinen Vorteil bringt, dass aber zum Ende des Sparprozesses, also bei kürzeren

Laufzeiten bei kollektiven Sparen die Standardabweichung sinkt, während bei der Const-Mix-Strategie diese steigt.

3.4.2 Rendite-Risiko-Profile

Zur Illustration des Zusammenhangs von Rendite und Risiko wollen wir im Folgenden diverse Anlagestrategien in einem Rendite-Risiko-Diagramm darstellen. Hierbei beschränken wir uns auf den Fall der Einmalanlage und wählen als Rendite-Kennzahl jeweils den *Mittelwert der beobachteten Renditen*. Als Risiko-Kennzahl wählen wir alternativ:

- die Standardabweichung der beobachteten Renditen bei Ablauf
- Volatilität des Rendite-Pfades (*Pfad-Vola*) (Mittelwert der beobachteten Pfad-Volas)
- *Maximum Drawdown* während der Laufzeit (Mittelwert der beobachteten *MDDs*)
- *Maximum Recovery Time* während der Laufzeit (Mittelwert der beobachteten *MRTs*)

Zunächst vergleichen wir die Rendite-Risiko-Profile der Constant-Mix- der Buy-and-Hold- und der CPPI-Strategie, jeweils für $T = 5$ und $T = 20$ Jahre.

Für die Constant-Mix- und die Buy-and-Hold-Strategie wurden jeweils Aktienquoten von 10%. 20%. 100% zugrunde gelegt. Für die CPPI-Strategie wurde als Zielkapital 100% des Anlagebetrages unterstellt und (laufzeitabhängig) unterschiedliche Vervielfältiger gewählt.²⁹

T = 5	Constant-Mix-Strategie				
Aktien- quote	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
10%	3.48%	0.90%	2.00%	1.61%	8.9
20%	3.93%	1.79%	4.00%	4.71%	16.4
30%	4.32%	2.69%	5.99%	8.15%	20.8
40%	4.69%	3.58%	7.98%	11.65%	23.4
50%	5.02%	4.50%	9.97%	15.11%	25.2
60%	5.27%	5.38%	11.96%	18.53%	26.6
70%	5.52%	6.25%	13.94%	21.85%	27.6
80%	5.72%	7.14%	15.93%	25.03%	28.5
90%	5.89%	8.04%	17.92%	28.10%	29.3
100%	6.00%	8.98%	19.91%	31.16%	29.9

Tabelle 23 Rendite-Risiko-Profil. Const-Mix-Strategie. $T=5$ Jahre (50000 Sim.)

²⁹ Der Grad des gewählten Risikos bei einer CPPI-Strategie statt wie hier über den Vervielfältiger alternativ über das Zielkapital steuern; zur Beschreibung der CPPI-Strategie siehe Anhang.

T = 5	Buy-and-Hold-Strategie				
Aktien- quote	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
10%	3.53%	1.12%	2.23%	2.04%	10.1
20%	3.98%	2.15%	4.36%	5.38%	18.2
30%	4.39%	3.13%	6.42%	8.88%	22.7
40%	4.71%	3.99%	8.40%	12.39%	25.2
50%	5.07%	4.85%	10.36%	15.76%	26.7
60%	5.31%	5.69%	12.27%	19.04%	27.8
70%	5.55%	6.47%	14.19%	22.23%	28.5
80%	5.73%	7.26%	16.09%	25.32%	29.1
90%	5.87%	8.08%	18.00%	28.28%	29.6
100%	5.98%	8.91%	19.92%	31.19%	30.0

Tabelle 24 Rendite-Risiko-Profil. Buy&Hold-Strategie. $T = 5$ Jahre (50000 Sim.)

T = 5	CPPI-Strategie (Variante 1)				
Hebel	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
0.4	3.28%	0.54%	1.16%	0.62%	4.5
0.8	3.57%	1.19%	2.42%	2.27%	11.0
1.2	3.86%	1.92%	3.77%	4.42%	16.3
1.6	4.11%	2.75%	5.20%	6.89%	20.4
2.0	4.35%	3.61%	6.68%	9.47%	23.9
2.4	4.55%	4.42%	8.05%	11.86%	26.6
2.8	4.67%	4.99%	9.21%	13.81%	28.8
3.2	4.75%	5.47%	10.09%	15.26%	30.7
3.6	4.81%	5.86%	10.75%	16.41%	32.3
4.0	4.84%	6.15%	11.25%	17.24%	33.6

Tabelle 25 Rendite-Risiko-Profil. CPPI-Strategie. $T=5$ Jahre, Zielwert=100%, $Hebel \in \{0.4, 0.8, \dots, 4.0\}$ (50000 Sim.)

T= 20	Constant-Mix-Strategie				
Aktien- quote	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
10%	3.48%	0.45%	2.01%	2.33%	15.0
20%	3.92%	0.90%	4.01%	7.06%	32.6
30%	4.33%	1.35%	6.01%	12.51%	46.3
40%	4.67%	1.79%	8.01%	18.13%	57.4
50%	4.98%	2.22%	10.00%	23.74%	66.1
60%	5.27%	2.67%	12.00%	29.11%	73.3
70%	5.53%	3.10%	13.99%	34.08%	79.1
80%	5.72%	3.56%	15.99%	39.15%	84.5

90%	5.88%	4.05%	17.98%	43.84%	89.3
100%	6.00%	4.46%	20.00%	48.08%	93.6

Tabelle 26 Rendite-Risiko-Profil. Const-Mix-Strategie. $T = 20$ Jahre (50000 Sim.)

T = 20	Buy-and-Hold-Strategie				
Aktien- quote	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
10%	3.68%	0.99%	3.11%	5.76%	24.9
20%	4.17%	1.60%	5.58%	12.08%	43.9
30%	4.55%	2.07%	7.70%	17.69%	57.7
40%	4.87%	2.49%	9.63%	22.88%	68.2
50%	5.15%	2.86%	11.45%	27.65%	75.7
60%	5.37%	3.19%	13.17%	32.09%	81.6
70%	5.60%	3.52%	14.88%	36.41%	85.6
80%	5.75%	3.80%	16.54%	40.49%	88.9
90%	5.90%	4.14%	18.23%	44.32%	91.4
100%	5.99%	4.46%	19.97%	48.11%	93.6

Tabelle 27 Rendite-Risiko-Profil. Buy&Hold-Strategie. $T = 20$ Jahre (50000 Sim.)

T = 20	CPPI-Strategie (Variante 1)				
Hebel	Rendite	STD	Vola	MDD	MRT
0	3%	0	0	0	0
0.2	3.46%	0.44%	1.90%	2.14%	14.1
0.4	3.90%	0.96%	3.96%	7.00%	32.6
0.6	4.33%	1.52%	6.13%	12.93%	48.1
0.8	4.71%	2.12%	8.35%	19.16%	61.2
1.0	5.03%	2.69%	10.59%	25.39%	72.3
1.2	5.27%	3.23%	12.73%	31.05%	81.7
1.4	5.44%	3.63%	14.40%	35.16%	89.4
1.6	5.51%	3.85%	15.53%	37.85%	94.6
1.8	5.58%	4.05%	16.26%	39.59%	98.4
2.0	5.64%	4.17%	16.79%	40.76%	100.3
2.4	5.62%	4.29%	17.28%	42.23%	103.8
2.8	5.66%	4.38%	17.55%	42.97%	104.8
3.2	5.61%	4.39%	17.66%	43.49%	105.7
3.6	5.60%	4.45%	17.71%	43.85%	106.4
4.0	5.64%	4.49%	17.80%	44.04%	105.9

Tabelle 28 Rendite-Risiko-Profil. CPPI-Strategie. $T=20$ Jahre. Zielendwert=100%.
 $Hebel \in \{0.2, 0.4, \dots, 2.0, 2.4, \dots, 4.0\}$ (50000 Sim.)

Die folgenden Abbildungen illustrieren die Daten der oben stehenden Tabellen. Bei der Constant-Mix- und Buy-and-Hold-Strategie markieren die Punkte der Grafik die Aktienquoten von

10% bis 100%. Bei einer Aktienquote von 100% fallen die Strategien Constant-Mix und Buy-and-Hold zusammen. Die Punkte der Grafiken der CPPI-Strategie markieren unterschiedliche Werte für den Hebel, nämlich $m = 0.2, 0.4, \dots, 4.0$.

ABBILDUNG 3 -11: Rendite-Risiko-Profile für eine Einmalanlage; die Ordinate zeigt den Mittelwert der beobachteten Renditen bei Ablauf des Anlagezeitraum von $T = 5$ Jahren (jeweils 50000 Sim.).

ABBILDUNG 3 -12: Rendite-Risiko-Profile für eine Einmalanlage; die Ordinate zeigt den Mittelwert der beobachteten Renditen bei Ablauf des Anlagezeitraum von $T = 5$ Jahren (jeweils 50000 Sim.).

Die Abbildungen 3-11 und 3-12 zeigen, dass alle drei Anlagestrategien ähnliche Rendite-Risiko-Profile aufweisen. Dies belegt, dass sich die obigen Rendite-Risiko-Profils nicht ohne weiteres durch eine Änderung der strategischen/ taktischen Asset-Allokation beeinflussen lassen. Bei allen Risikomaßen schneidet allerdings die CPPI-Strategie schlechter ab; der Unterschied ist jedoch nur beim Risikomaß *MaxRecoveryTime* sehr deutlich.

Wir vergleichen nun die Ergebnisse des Referenzmodells (Const-Mix-Strategie) mit dem Rendite-Risikoprofil des kollektiven Sparens im Basismodell (Tabelle 29 u. 30, Abbildungen 3-13 u. 3-14.

T = 5							
kollektives Sparen							
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	2,00%	0,02%	3,47%	0,78%	0,18%	0,00%	0,00
4%	3,93%	0,10%	3,85%	1,41%	0,33%	0,00%	0,00
6%	5,88%	0,07%	4,23%	2,06%	0,48%	0,00%	0,00
8%	7,70%	0,03%	4,54%	2,55%	0,61%	0,00%	0,10
10%	9,37%	0,03%	4,80%	3,01%	0,72%	0,04%	1,97
12%	10,90%	0,04%	4,98%	3,35%	0,81%	0,17%	5,10
14%	12,33%	0,04%	5,17%	3,67%	0,89%	0,39%	7,92
16%	13,58%	0,00%	5,31%	3,95%	0,96%	0,70%	10,43
18%	14,77%	0,06%	5,51%	4,19%	1,02%	1,00%	11,81
20%	15,67%	0,06%	5,52%	4,33%	1,06%	1,36%	13,29

Tabelle 29 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 5$ Jahren ($a = 0.6$, $\theta = 0.3$, $\rho_{Ziel} = \rho_0 = 1.5 \hat{\sigma}$, 10000 Sim.)

T = 20							
kollektives Sparen							
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	2,00%	0,22%	3,47%	0,71%	0,27%	0,00%	0,00
4%	3,92%	0,22%	3,86%	1,25%	0,50%	0,00%	0,00
6%	5,73%	0,21%	4,16%	1,64%	0,70%	0,00%	0,00
8%	7,48%	0,24%	4,47%	2,01%	0,89%	0,00%	0,62
10%	9,09%	0,25%	4,72%	2,37%	1,04%	0,16%	9,10
12%	10,56%	0,28%	4,93%	2,66%	1,18%	0,69%	21,84
14%	11,85%	0,24%	5,06%	2,87%	1,29%	1,56%	34,60
16%	13,12%	0,18%	5,28%	3,07%	1,39%	2,64%	44,46
18%	14,18%	0,24%	5,40%	3,24%	1,47%	3,89%	52,87
20%	15,14%	0,16%	5,53%	3,36%	1,54%	5,20%	59,03

Tabelle 30 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 20$ Jahren ($a = 0.6$, $\theta = 0.3$, $\rho_{Ziel} = \rho_0 = 1.5 \hat{\sigma}$, 10000 Sim.)

ABBILDUNG 3 -13: Rendite-Risiko-Profile für eine Einmalanlage; die Ordinate zeigt den Mittelwert der beobachteten Renditen bei Ablauf des Anlagezeitraum von $T = 5$ Jahren (Kollektivsparen: jeweils 10.000 Simulationen; ConstMix: jew. 50000 Sim.)

ABBILDUNG 3 -14: Rendite-Risiko-Profile für eine Einmalanlage; die Ordinate zeigt den Mittelwert der beobachteten Renditen bei Ablauf des Anlagezeitraum von $T = 20$ Jahren (Kollektivsparen: jeweils 10000 Sim., ConstMix: jeweils 50000 Sim.)

Die Abbildungen 3-13 und 3-14 belegen, dass das kollektive Sparen tatsächlich zu einer Risikoreduktion führt und dass das kollektive Sparen ein sehr günstiges Rendite-Risiko-Profil aufweist. Bei der Kennzahl MaxRecoveryTime fällt auf, dass ab einer strategischen Aktienquote von 60% das Risiko steil ansteigt

3.4.3 Varianten des Basismodells

Die Erweiterung des Basismodells (Abschnitt 2.2.3) lässt eine Vielfalt an Varianten zu, die nicht vollständig untersucht werden können. Wir beschränken uns daher auf einige wenige Varianten, die aus unserer Sicht eine besondere Relevanz haben. Bei allen Varianten legen wir folgende Basisparameter zugrunde: $a = 0.6$, $\theta = 0.3$, $\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$.

Berücksichtigung eines Mindestzinses für die Deklaration

Wir untersuchen zunächst, welchen Einfluss eine Mindestdeklaration von $\eta_{\min} = 0$ hat. Aus Sicht der Sparer ist sicherlich die Garantie, zu keinem Zeitpunkt einen Verlust erleiden zu müssen, ein wichtiger Indikator für eine sichere Sparform. Aus Sicht des ALM ist aber eine Nullzinsgarantie (von Monat zu Monat!) eine besondere Herausforderung.

Bemerkung

Zur Berechnung der Absicherungskosten für eine Nullzinsgarantie für einen Monat betrachten wir ein Portfolio mit einem Vermögen zu Beginn des Monats von 100. Legt man hiervon 50% sicher an, so gibt dies einen garantierten Wert aus der sicheren Anlage von $50 \exp(\frac{1}{12}\bar{\mu}) = 50.1252$ am Ende des Monats. Zur Sicherung einer Kapitalerhaltgarantie von 100, müssen die verbleibenden 50 des Vermögens so angelegt werden, dass zum Ende des Monats ein Betrag von $100 - 50.1252 = 49.8748$ garantiert ist. Dies kann dadurch geschehen, dass man 47.0605 in das Marktportfolio investiert und 2.9395 in einen Optionsschein mit Basispreis 47.0605 und einem Strike von 49.8748.³⁰ Der Preis der Option (2.9395) stellen also Kosten des Kapitalerhaltes (auf Monatsbasis) dar, wenn man nur 50% des Vermögens sicher anlegen will und den Rest in Aktien und Optionen.

³⁰ Die Berechnungen erfolgten mit Hilfe der Standard-Formel für Put-Optionen im Black-Scholes-Modell.

T = 5		kollektives Sparen					
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	2,00%	0,02%	3,47%	0,77%	0,17%	0,00%	0,00
4%	3,94%	0,05%	3,86%	1,39%	0,33%	0,00%	0,00
6%	5,88%	0,02%	4,23%	2,02%	0,48%	0,00%	0,00
8%	7,73%	0,03%	4,55%	2,52%	0,61%	0,00%	0,00
10%	9,37%	0,09%	4,79%	3,01%	0,71%	0,00%	0,00
12%	10,90%	0,34%	5,03%	3,35%	0,80%	0,00%	0,00
14%	12,23%	0,67%	5,21%	3,61%	0,86%	0,00%	0,00
16%	13,51%	0,90%	5,45%	3,82%	0,91%	0,00%	0,00
18%	14,54%	1,29%	5,67%	4,06%	0,95%	0,00%	0,00
20%	15,45%	1,46%	5,81%	4,11%	0,97%	0,00%	0,00

Tabelle 31 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 5$ Jahren ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{min} = 0$, 10000 Sim.)

T = 20		kollektives Sparen					
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	1,99%	0,14%	3,46%	0,68%	0,27%	0,00%	0,00
4%	3,93%	0,37%	3,86%	1,23%	0,50%	0,00%	0,00
6%	5,77%	0,21%	4,19%	1,72%	0,70%	0,00%	0,00
8%	7,49%	0,32%	4,48%	2,07%	0,89%	0,00%	0,00
10%	9,06%	0,82%	4,70%	2,35%	1,03%	0,00%	0,00
12%	10,45%	2,10%	4,92%	2,65%	1,15%	0,00%	0,00
14%	11,68%	3,47%	5,12%	2,88%	1,24%	0,00%	0,00
16%	12,71%	5,95%	5,25%	2,99%	1,30%	0,00%	0,00
18%	13,54%	8,51%	5,33%	3,12%	1,34%	0,00%	0,00
20%	14,36%	11,21%	5,48%	3,22%	1,38%	0,00%	0,00

Tabelle 32 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 20$ Jahren ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{min} = 0$, 10000 Simulationen)

Wie nicht anders zu erwarten ist, steigt durch die Begrenzung der Deklaration nach unten gegenüber der Basisregel die Ruinwahrscheinlichkeit. Insbesondere bei einer strategischen Risikoexposition von $\hat{\sigma} > 0.1$ zeigt sich, dass die Regel $\rho_0 = \rho_{Ziel} = 1.5\hat{\sigma}$ nicht ausreicht, um Ruine zu vermeiden. Es ist daher naheliegend, die Regel $\eta_{min} = 0$ durch eine weitere Regel zur ergänzen, die dafür sorgt, dass einer sehr niedrigen Reservequote besondere Maßnahmen getroffen werden. Eine Variante besteht darin, bei Unterschreitung einer Mindestreservequote als „Notmaßnahm“ sämtliche Kapitalanlagen sicher an-

zulegen und die Deklaration auf das Minimum zu setzen (vgl. Abschnitt 2.2.3). Wir wählen hier beispielhaft $\rho_{\min} = 0.02$.

Die Simulationsergebnisse sind in den beiden folgenden Tabellen 33 und 34 zusammengefasst. Man sieht, dass diese Notmaßnahmen ausreichen, die Ruinwahrscheinlichkeit deutlich zu reduzieren.

T = 5 kollektives Sparen							
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	2,05%	0,00%	3,32%	0,89%	0,35%	0,00%	0,00
4%	3,92%	0,00%	3,83%	1,48%	0,37%	0,00%	0,00
6%	5,82%	0,00%	4,20%	2,06%	0,48%	0,00%	0,00
8%	7,66%	0,01%	4,52%	2,54%	0,60%	0,00%	0,00
10%	9,36%	0,00%	4,80%	3,01%	0,71%	0,00%	0,00
12%	10,86%	0,00%	5,00%	3,35%	0,79%	0,00%	0,00
14%	12,26%	0,00%	5,24%	3,60%	0,86%	0,00%	0,00
16%	13,44%	0,03%	5,41%	3,80%	0,91%	0,00%	0,00
18%	14,50%	0,09%	5,60%	3,97%	0,94%	0,00%	0,00
20%	15,43%	0,09%	5,80%	4,09%	0,97%	0,00%	0,00

Tabelle 33 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 5$ Jahren ($a = 0.6$, $\theta = 0.3$, $\rho_{Ziel} = \rho_0 = 1.5 \hat{\sigma}$, $\eta_{\min} = 0$, $\rho_{\min} = 0.02$, 10000 Sim.)

T = 20 kollektives Sparen							
strateg. Risikoexp.	mittlere Risikoexp.	Ruin-wahrsch.	Rendite	Std-Abw	Pfad-Vola	MDD	MRT
2%	2,25%	0,00%	3,46%	0,78%	0,44%	0,00%	0,00
4%	3,93%	0,00%	3,84%	1,23%	0,55%	0,00%	0,00
6%	5,69%	0,01%	4,16%	1,71%	0,71%	0,00%	0,00
8%	7,43%	0,00%	4,46%	2,10%	0,89%	0,00%	0,00
10%	9,00%	0,01%	4,69%	2,38%	1,03%	0,00%	0,00
12%	10,41%	0,04%	4,90%	2,62%	1,15%	0,00%	0,00
14%	11,62%	0,16%	5,10%	2,90%	1,24%	0,00%	0,00
16%	12,69%	0,17%	5,26%	3,00%	1,30%	0,00%	0,00
18%	13,56%	0,60%	5,39%	3,15%	1,35%	0,00%	0,00
20%	14,32%	1,16%	5,53%	3,28%	1,38%	0,00%	0,00

Tabelle 34 Rendite-Risiko-Profil: Kollektives Sparen bei einer Laufzeit von $T = 20$ Jahren ($a = 0.6$, $\theta = 0.3$, $\rho_{Ziel} = \rho_0 = 1.5 \hat{\sigma}$, $\eta_{\min} = 0$, $\rho_{\min} = 0.02$, 10000 Simulation)

Die folgenden Abbildungen zeigen den Effekt aus der Einführung eines Mindestzinses (hier: $\eta_{\min} = 0$, d.h. Kapitalsicherung von Monat zu Monat) verbunden mit der Berück-

sichtigung einer unteren Interventionsgrenze (hier: $\rho_{\min} = 0.02$). Die Abbildungen zeigen das Risiko-Profil bezogen auf die Standardabweichung der Rendite bei Ablauf und der Volatilität des Rendite-Pfades. Auf eine Darstellung der Risikokennzahlen *MaxDrawdown* und *MaxRecoveryTime* kann verzichtet werden, da bei einem Garantiezins von Null ein Sparplan im Hinblick auf diese beiden Kennzahlen risikolos ist.

ABBILDUNG 3 -15: Rendite-Risiko-Profile für eine Einmalanlage; die Ordinate zeigt den Mittelwert der beobachteten Renditen bei Ablauf des Anlagezeitraum von $T = 5$ Jahren (obere Zeile) bzw. $T = 20$ (untere Zeile).

Beschränkung der Reservequote nach oben

Der Nutzen aus dem kollektiven Sparen resultiert aus der Möglichkeit, die kollektive Reserve auf- oder abzubauen. Je nach Kapitalmarktentwicklung müssen daher teilweise hohe Reserven aufgebaut werden. Die folgende Abbildung zeigt die Verteilung der Schlussreservequote bei einer Laufzeit von $T = 20$ Jahren beim kollektiven Sparen unter Zugrundelegung der Basisregel mit folgenden Parametern: $a = 0.6$, $\theta = 0.3$, $\hat{\sigma} = 0.1$, und $\rho_{Ziel} = \rho_0 = 0.15$.

ABBILDUNG 3 -16: Verteilung der Reservequote bei Ablauf nach $T = 20$ Jahren (kollektives Sparen, $a = 0.6$, $\theta = 0.3$, $\hat{\sigma} = 0.1$, $\rho_{Ziel} = \rho_0 = 0.15$): Basisregel (ohne Beschränkung) und modifizierte Regel mit $\rho_{max} = 0.20$ (jeweils 10000 Sim.)

Die durchschnittliche Reservequote bei Ablauf beträgt bei der Basisregel (d.h. ohne Beschränkung der Reservequote nach oben) 14.96%, dies entspricht in etwa der Zielreservequote. Bei den 10000 Simulationen, denen das obige Histogramm zugrunde, wurde ein maximale Reservequote von über 100%³¹ beobachtet – vgl. Tabelle 35.

Eine Begrenzung der Reservequote nach oben³² führt jedoch dazu, dass die Anpassungsregeln des Basismodells (Gl. 2-4 und Gl. 2-5) nicht mehr gewährleisten, dass im Durchschnitt die Zielreservequote (hier $\rho_{Ziel} = 0.15$) erreicht wird. Wird beispielsweise ab einer Reservequote von $\rho_{max} = 0.20$ die Reserve durch eine Sonderausschüttung abgebaut, so führt dies zu einer durchschnittlichen Schlussreservequote von $\rho = 9,72\%$; die angestrebte Zielreservequote wird somit nicht erreicht.

³¹ Man beachte, dass einer (log-) Reservequote von 100% einer „üblichen“ Reservequote von $1/e-1 \approx 63\%$ entspricht.

³² Im obigen Histogramm werden auch im Falle der modifizierten Regel Reservequoten von über 20% beobachtet; dies liegt daran, dass nach einer Sonderausschüttung (die die Reservequote zu Beginn der Periode auf 20% begrenzt) innerhalb der Periode die Reserve wieder angestiegen sein kann.

	ohne Beschränkung	$\rho_{\max} = 0.6$	$\rho_{\max} = 0.4$	$\rho_{\max} = 0.2$
Reservequote bei Ablauf (T=20)				
Mittelwert	14,96%	14,17%	12,45%	9,72%
Median	10,39%	10,08%	9,69%	8,63%
Standabweichung	28,55%	27,03%	24,06%	20,36%
1% -Quantil	1,87%	1,68%	1,69%	1,60%
5% -Quantil	3,08%	2,99%	2,98%	2,77%
25% -Quantil	6,30%	6,13%	5,93%	5,60%
75% -Quantil	18,07%	17,75%	16,12%	13,13%
95% -Quantil	44,76%	41,46%	32,43%	20,19%
99% -Quantil	65,82%	57,23%	41,95%	24,17%
<i>beobachtetes Minimum</i>	0,55%	0,25%	0,48%	0,36%
<i>beobachtetes Maximum</i>	102,20%	74,47%	54,34%	31,17%
Ruinwahrscheinlichkeit	0,25%	0,28%	0,26%	0,19%
Rendite bei Ablauf				
Mittelwert	4,72%	4,75%	4,81%	4,71%
korrigierter Mittelwert ³³	4,72%	4,71%	4,68%	4,45%
Median	4,14%	4,12%	4,23%	4,53%
Standardabweichung	2,37%	2,44%	2,37%	1,80%
Pfad-Vola	1,04%	1,32%	2,03%	2,71%
MaxDrawdown	0,16%	0,17%	0,17%	0,20%
MaxRecoveryTime	9,10	9,54	9,65	10,92

Tabelle 35 Kennzahlen zur Verteilung der Schlussreservequote (vgl. Abb. 3-16), der Rendite bei Ablauf sowie Risikokennzahlen in Abhängigkeit von der Reservebegrenzung ρ_{\max} .

Somit bewirkt die Begrenzung der Reserve (im Durchschnitt) einen Abbau der Reserveposition (von anfänglich $\rho_0 = 15\%$ auf $\rho = 9,72\%$); dies wiederum bedeutet eine systematische Umverteilung zugunsten der individuellen Guthaben. Die ausgewiesene mittlere Rendite wird also gestützt durch den Reserveabbau. Korrigiert man die mittleren Renditen um diesen Effekt, so ergibt sich insgesamt eine geringe Verschlechterung der Renditen gegenüber der Basisregel *ohne* Beschränkung der Reserve nach oben. Dies wiederum ist auch plausibel, da durch die Begrenzung der Reserve nach oben aufgrund der Regel (Gl. 2-4) die Risikoexposition niedriger ausfällt und somit (im Durchschnitt) auch niedrigere Renditen erzielt werden können.

³³ ergibt sich als: nicht-korr. Mittelwert abzgl. 1/20 des durchschnittlichen Reserveabbaus

4 Zusammenfassung und Ausblick

Die oben durchgeführten Simulationsrechnungen dienen vor allem der Veranschaulichung der Wirkungsweise des kollektiven Sparprozesses. Die Ergebnisse des zeitstetigen Modells, das in [Goecke 2011] vorgestellt wurde, werden durch die Monte-Carlo-Simulation bestätigt bzw. ergänzt.

Folgendes konnte nachgewiesen werden:

- Das kollektive Sparen bewirkt einen deutlich messbaren Zusatznutzen für den Sparer. Der Zusatznutzen kann auch als Entlohnung für die Vertragstreue aufgefasst werden.
- Das Sparerkollektiv kann aus eigener Kraft „Garantien“ generieren: Bei einer Zielaktienquote von 50% kann bei einer Ruinwahrscheinlichkeit von 0,82% (bei 20 Jahren Laufzeit !) eine 0-Zins-Garantie (mit monatlichem Lock-in!) gewährt werden – vgl. Tabelle 32.
- Der Risikoausgleich im Kollektiv erlaubt eine ungleich höhere Risikoexposition als bisher im klassischen Lebensversicherungsgeschäft üblich.
- Die Möglichkeit Reserven auf- und abzubauen ist Grundvoraussetzung für das kollektive Sparen. Bei einer Zielaktienquote von 50% (und der damit verbundene Zielreservequote von $\rho_{Ziel} = 0.15$ ³⁴ - vgl. Tabellen 14-16) ist eine Begrenzung der Reservequote auf $\rho_{max} = 0.4$ ³⁵ ohne substanzielle Schwächung des Ausgleichsmechanismus möglich (vgl. Tabelle 35).

Alle Berechnungen basieren allerdings auf einem sehr einfachen Kapitalmarktmodell (vgl. Abschn. 2-1). Vor allem zwei Annahmen sind problematisch:

- Es wird ein fester sicherer Zins unterstellt. Tatsächlich ist weder der kurzfristige (Geldmarkt-) Zins noch der langfristige Zins für sichere Staatsanleihen konstant. In den letzten Jahrzehnten konnte man im DM/ Euro-Raum enormen Schwankungen bei den kurz- und langfristigen Zinsen beobachten.³⁶
- Für die Wertentwicklung des Marktportfolios (bzw. eines breit gestreuten Aktienportfolios) wird eine geometrische Brownsche Bewegung unterstellt. Für einen Zeithorizont von mehreren Jahrzehnten ist dies eine eher unrealistische Annahme, da hierbei makroökonomische Zusammenhänge vollständig ausgeblendet werden. So zeigen Analysen des langfristigen Kurs-Gewinn-Verhältnisses

³⁴ Dies entspricht einer Reservequote (im üblichen Sinne) von $1 - \text{Exp}(-0.15) = 13,9\%$.

³⁵ dies entspricht einer Reservequote (im üblichen Sinne) von 33,0%.

³⁶ Zwischen 04.1974-05.2012: Minimum/Maximum Geldmarkt: 0.25% (05.2012)/ 15.78% (07.1973) bzw. für 9-10jährige Inhaberschuldverschreibungen: 1.5% (05.2012)/ 11.0% (07.1974). Quelle: Deutsche Bundesbank Zeitreihen BBK01.SU0101 und BBK01.WU8608.

(*KGV*), dass das *KGV* eine Mean-Reversion-Tendenz zeigt,³⁷ insbesondere also nicht „gedächtnislos“ ist.

Dies bedeutet, dass die nach dem dargestellten Simulationsverfahren generierten Pfade nur sehr eingeschränkt die ökonomische Realität darstellen können. Allerdings geht es im Kern bei den obigen Simulationsrechnungen weniger darum, die ökonomische Realität zu simulieren als vielmehr darum zu zeigen, wie sich Schwankungen der Kapitalmärkte auf das System des kollektiven Sparens auswirken. Sollten Aktien bzw. breit gestreute Aktienportfolios (über das *KGV*) eine Mean-Reversion-Eigenschaft haben, so ist im Übrigen anzunehmen, dass der oben beschriebene kollektive Risikoausgleich noch leistungsfähiger ist.

Das kollektive Sparen ist ein *adaptiver Prozess*: Die Verzinsung der Sparer kann nicht systematisch falsch (zu hoch oder zu niedrig) sein, da die Reservequote in gewisser Weise als eine Kontroll-Instanz fungiert. Der Deklarationsprozess in (Gl. 2-5) setzt eine Schätzung der *erwarteten* Portfolioverzinsung voraus. Im Black-Scholes-Modell ist der Schätzwert klar bestimmt, nämlich $\mu(t) = \bar{\mu} + r_{SR} \sigma(t) - \frac{1}{2} \sigma^2(t)$, in der Realität tritt an die Stelle von $\mu(t)$ ein *bester Schätzer* der Performance unter Berücksichtigung der Anlagestruktur. Vor der Aufgabe, die zukünftige 1-Jahres-Performance eines Anlageportfolios zu schätzen, stehen alle Unternehmen, die nach IFRS ihre (Netto-) Verpflichtung aus einer betrieblichen Altersversorgung bewerten müssen.³⁸

Die Vorarbeiten in [Goecke 2011] und die obigen Untersuchungen fokussieren auf einem theoretischen Ansatz, das lineare ALM-Modell. Viele Fragen theoretischer, vor allem aber praktischer Natur bedürfen weiterer Untersuchungen:

Theorie des Kollektiven Sparens:

- Entwicklung geeigneter Kriterien für ein „optimales“ *ALM*
- Verallgemeinerung des Kapitalmarktmodells
- Untersuchung des Problems der Anfangsreserve³⁹
- Einbeziehung der Rentenphase unter Berücksichtigung einer zufälligen Lebensdauer
- Berücksichtigung von Eigenkapital: Welche Funktion soll das Eigenkapital übernehmen und welche Entlohnung wäre angemessen?

Fragen der praktischen Umsetzung des Kollektiven Sparens:

³⁷ Vgl. [Shiller 2005], [Shiller 2012], [Albrecht/ Kantar/ Xiao 2003]

³⁸ Vgl. IAS 19, Para. 105f.

³⁹ Startet ein Kollektiv mit der Anfangsreserve von 0 und soll in 20 Jahren eine Zielreserve von 15% erreicht werden, so muss jeder Sparer im Durchschnitt auf 15%/20, also rund 0.75% Rendite verzichten.

- Welche (aufsichts-) rechtlichen Rahmenbedingungen sind für die Einrichtung eines Fonds für kollektives Sparen erforderlich?
- In einem System des kollektiven Sparens ist ein jederzeitiger Rückkauf von individuellen Guthaben zu Zeitwerten ausgeschlossen. Was ist ein adäquater Rückkaufswert bzw. wie kann bei einem Rückkauf eine Spekulation gegen das Kollektiv vermieden werden?
- Wie könnte ein passendes Organisationsmodell aussehen? Insbesondere stellt sich die Frage nach einer transparenten Durchführung des Modells.
- Ist ein kollektives Sparmodell marktfähig? Die kapitalgedeckte Altersversorgung ist für viele attraktiv, weil sie hier *individuell* vorsorgen können und nicht wie bei der Gesetzlichen Rentenversicherung an einem kollektiven/ sozialen Ausgleich teilnehmen.

Anhang: CPPI-Strategie

Wir beschränken uns hier auf ein einfaches CPPI-Modell und unterstellen für den Kapitalmarkt das oben beschriebene einfache Black-Scholes-Kapitalmarktmodell mit einer sicheren Anlage mit gleichbleibendem Zins $\bar{\mu}$ und einer Aktienanlage

$$P_M(t) = P_M(0) \exp(t \mu_M + \sigma_M W_t) \text{ mit } \mu_M = \bar{\mu} + \sigma_M r_{SR} - \frac{1}{2} \sigma_M^2.$$

Ausgehend von einem festen Anlagehorizont $[0, T]$ wird festgelegt, welchen Anteil $\xi > 0$ des Anfangsinvestments F_0 zum Ablauf des Anlagezeitraums mindestens zur Verfügung stehen soll. Investiert man zum Zeitpunkt $t: 0 \leq t \leq T$ einen Betrag von $\bar{F}(t) := \xi F_0 \exp(-(T-t)\bar{\mu})$ in die sichere Anlage, so ergibt dies zum Ablaufzeitpunkt T ein Endvermögen von ξF_0 . Ist $F(t)$ das Anlagevermögen zum Zeitpunkt t , so bezeichnet man $F(t) - \bar{F}(t)$ als das *Cushion*. Ist $F(t) - \bar{F}(t) \geq 0$, so bedeutet dies, dass das aktuelle Vermögen ausreicht, um das angestrebte Zielvermögen ξF_0 sicher zu erreichen.

Die CPPI-Strategie besteht nun darin, zu jedem Zeitpunkt ein m -faches ($m > 0$) des jeweiligen Cushion in das Marktportfolio anzulegen. m bezeichnet man auch als *Hebel* oder *Vervielfältiger* der CPPI-Strategie. Für die Folgeperiode wird also der Betrag $m(F(t) - \bar{F}(t))$ in das Marktportfolio und der Rest $F(t) - m(F(t) - \bar{F}(t))$ sicher angelegt.

Hier sind zwei Varianten zu unterscheiden. Bei der Standardvariante (*Variante 1*) ist der Aktienanteil auf das Fondsvermögen beschränkt, d.h. in das Marktportfolio wird tatsächlich nur $\text{Min}(F(t), m(F(t) - \bar{F}(t)))$ investiert.

In der *Variante 2 (CPPI ohne Beschränkung)* wird auf diese Beschränkung verzichtet; dies bedeutet, dass dann der das aktuelle Fondsvermögen überschießende Aktienanteil durch Kredit (zum sicheren Zins $\bar{\mu}$) finanziert wird.

Man kann zeigen, dass im zeitstetigen Modell bei beiden Varianten gilt:⁴⁰

$$F(T) \geq \xi F_0 \text{ (fast sicher), sofern } \bar{F}(0) = \xi F_0 \exp(-T\bar{\mu}) \leq F_0.$$

Man beachte, dass für $m \leq 1$ beide Varianten übereinstimmen.

Für die Variante 2 lässt sich das Endvermögen explizit darstellen. Es gilt:⁴¹

⁴⁰ Vgl. [Cipollini 2008] Theorem 3.3

⁴¹ Vgl. [Cipollini 2008] Theorem 3.3

$$F(T) = \xi F_0 + (F_0 - \xi F_0 \exp(-T\bar{\mu})) \exp(\mu^{(m)} + m \sigma_M W_T).$$

wobei $\mu^{(m)} := \bar{\mu} + m \sigma_M r_{SR} - \frac{1}{2}(m \sigma_M)^2$.

Dies entspricht also einer Buy-and-Hold-Strategie mit einem „gehebelten“ Marktportfolio.

Literatur

[**Albrecht/ Dus/ Maurer 2002**] Albrecht, Dus, Maurer, Ruckpaul: *Cost Average- Effekt: Fakt oder Mythos*, Mannheimer Heft zur Risikotheorie, Portfolio Management und Versicherungswirtschaft, Nr. 140, 10/2002; <http://insurance.bwl.uni-mannheim.de/download/extern/mm/mm140.pdf>

[**Albrecht/ Kantar/ Xiao 2003**] *Albrecht, Peter; Kantar, Cemil; Xiao, Yanying: Mean Reversion-Effekte auf dem deutschen Aktienmarkt: Statistische Analysen der Entwicklung des DAX-KGV*, Arbeitspapier No. 04-08 des Sonderforschungsbereichs 504, Universität Mannheim 2003, www.sfb504.uni-mannheim.de/publications/dp04-08.pdf, download vom 30.12.2005.

[**Bacon 2008**] Bacon. Carl R.: *Practical Portfolio Performance Measurement and Attribution*; 2nd edition. John Wiley & Sons. Ltd. Chichester (England) 2008.

[**Cipollini 2008**] Cipollini. Alessandro Paolo Luigi. *Capital Protection: Modeling the CPPI Portfolio* (August 2008); <http://ssrn.com/abstract>

[**Goecke 2011**] Goecke. Oskar: *Sparprozesse mit kollektivem Risikoausgleich*; Institut für Versicherungswesen. Forschungsstelle FaRis. Working Paper 01/2011. <http://www.fh-koeln.de/faris>.

[**Magdon-Ismail e.a. 2004**] Magdon-Ismail. Malik; Atiya. Amir F.; Abu-Mostafa. Yasser S.; Pratap. Amrit: *On the Maximum Drawdown of a Brownian Motion*; Journal of Applied Probability (2004) Volume 41 (1), S. 147-161.

[**Shiller 2005**] Shiller, Robert J: *Irrational Exuberance*; 2nd edition, Princeton University Press, 2005.

[**Shiller 2012**] Shiller, Robert J: Aktualisierte Datenbasis zu [Shiller 2005]: Download verfügbar unter: www.econ.yale.edu/~shiller/data/ie_data.xls.

Abbildungs- und Tabellenverzeichnis

ABBILDUNG 2 -1: VEREINFACHTES BILANZSCHEMA	5
ABBILDUNG 2 -2: ENTWICKLUNG DES MARKTPORTFOLIOS UND DES GELDMARKTPORTFOLIOS -LOGARITHMISCHE SKALA	9
ABBILDUNG 2 -3: STRATEGIE 1 ($a = 0, \theta = 0.1$)	10
ABBILDUNG 2 -4: STRATEGIE 2 ($a = 0, \theta = 0.6$)	10
ABBILDUNG 2 -5: STRATEGIE 3 ($a = 0.3, \theta = 0.1$)	10
ABBILDUNG 2 -6: STRATEGIE 4 ($a = 0.3, \theta = 0.6$)	11
ABBILDUNG 2 -7: MONATLICHE VS. JÄHRLICHE DEKLARATION FÜR STRATEGIE 1 ($a = 0, \theta = 0.1$), AUSWIRKUNGEN AUF DIE DEKLARATION UND DIE RESERVEQUOTE	12
ABBILDUNG 2 -8: VOLLE UMSCHICHTUNG IN RENTENPAPIERE BEI UNTERSCHREITUNG VON ρ_{\min} .	14
ABBILDUNG 2 -9: BEGRENZUNG AUF DIE MAXIMALE RISIKOEXPOSITION	14
ABBILDUNG 2 -10: KOMBINATION UMSCHICHTUNG IN RENTENPAPIERE UND MAXIMIERUNG DER RISIKOEXPOSITION	14
ABBILDUNG 2 -11: VERZINSUNG DES ANLAGEPORTFOLIOS FÜR REGELN 2.), 3.) UND DIE IHRE KOMBINATION.	15
ABBILDUNG 2 -12: BASISREGEL	17
ABBILDUNG 2 -13: α -QUANTIL-MAXIMIERUNG ($1 - \alpha = 99,5\%$)	17
ABBILDUNG 2 -14: MINIMALE DEKLARATION = 1,75%, MAXIMALE DEKLARATION = 5%	17
ABBILDUNG 2 -15: SONDERAUSSCHÜTTUNG, $\rho_{\max} = 18\%$	18
ABBILDUNG 2 -16: KOMBINATION VON: α -QUANTIL-MAXIMIERUNG ($1 - \alpha = 99,5\%$) UND SONDERAUSSCHÜTTUNG, $\rho_{\max} = 18\%$	18
ABBILDUNG 2 -17: KOMBINATION VON: α -QUANTIL-MAXIMIERUNG ($1 - \alpha = 99,5\%$), SONDERAUSSCHÜTTUNG MIT $\rho_{\max} = 18\%$ UND $\rho_{\min} = 1,75\%$, $\rho_{\max} = 5\%$	18
ABBILDUNG 3 -1: VERTEILUNG DER ABLAUFLEISTUNG BEI EINER LAUFZEIT VON $T=5$ (OBEN) BZW. $T=20$ (UNTEN) UND EINER AKTIENQUOTE VON $\beta = 0.5$ (CONSTMIX/ BUY&HOLD) BZW. EINEM HEBEL VON $M = 2.5$ (CPPI VARIANTE 1 UND 2).	22
ABBILDUNG 3 -2: VERTEILUNG DER RENDITE DER ABLAUFLEISTUNG BEI EINER LAUFZEIT VON $T=5$ (OBEN) BZW. $T=20$ (UNTEN) UND EINER AKTIENQUOTE VON $\beta = 0.5$ (CONSTMIX/ BUY&HOLD) BZW. EINEM HEBEL VON $M = 2.5$ (CPPI VARIANTE 1 UND 2).	24
ABBILDUNG 3 -3: ZUR ILLUSTRATION DER KENNZAHLEN <i>MAXIMUM DRAWDOWN</i> UND <i>MAXIMUM RECOVERY TIME</i> WÄHREND DER LAUFZEIT ($T= 240$ MONATE)	28

- ABBILDUNG 3 -4:* RENDITEKENNZAHLEN FÜR EINE EINMALANLAGE (OBEN) BZW. SPARPLAN (UNTEN) BEI EINER LAUFZEIT VON 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (50000 SIMULATIONEN). 31
- ABBILDUNG 3 -5:* VERGLEICH DES *RENDITE-RISIKO-PROFILS* ZWISCHEN EINER EINMALANLAGE UND EINEM SPARPLAN BEI EINER LAUFZEIT VON $T=20$ JAHREN. ES WERDEN FÜR DIE AKTIENQUOTEN $\beta = 25\%$, 50% , 75% UND 100% JEWEILS DIE STANDARDABWEICHUNG UND DER MITTELWERT DER RENDITE BEI ABLAUF IN BEZIEHUNG GESETZT. (50000 SIM.) 33
- ABBILDUNG 3 -6:* QUANTILE DER ABLAUFRENDITE FÜR EINE EINMALANLAGE (OBEN) BZW. SPARPLAN (UNTEN) BEI AKTIENQUOTE VON 50% IN ABHÄNGIGKEIT VON DER RESTLAUFZEIT T (50000 SIMULATIONEN). 35
- ABBILDUNG 3 -7:* *MAXDRAWDOWN* UND *MAXRECOVERYTIME* BEI EINER AKTIENQUOTE VON 50% IN ABHÄNGIGKEIT VON DER LAUFZEIT T (50000 SIMULATIONEN). 37
- ABBILDUNG 3 -8:* ANZAHL DER RUINE BEI EINER 20-JÄHRIGEN LAUFZEIT IN ABHÄNGIGKEIT VON DER ANFÄNGLICHEN LOG-RESERVEQUOTE FÜR VERSCHIEDENE NIVEAUS DER RISIKOEXPOSITION ($\hat{\sigma} \in \{0.05, 0.1, 0.15, 0.2\}$, $a = 0$, $\theta = 0.4$, JEWEILS 10000 SIMULATIONEN). 42
- ABBILDUNG 3 -9:* ANZAHL DER RUINE BEI EINER 20-JÄHRIGEN LAUFZEIT IN ABHÄNGIGKEIT VON DER ANFÄNGLICHEN RESERVEQUOTE ($\hat{\sigma} = 0.1$, $a = 0.6$, $\theta \in \{0.2, 0.3, 0.4\}$ JEWEILS 10000 SIM.) 44
- ABBILDUNG 3 -10:* QUANTILE DER ABLAUFRENDITE FÜR EINE EINMALANLAGE (OBEN) UND EINE SPARPLAN (UNTEN) KOLLEKTIVES SPAREN ($\hat{\sigma} = 0.1$, $\rho_0 = \rho_{Ziel} = 0.15$, $\theta = 0.3$, $a = 0.6$), 10000 SIM.) 47
- ABBILDUNG 3 -11:* RENDITE-RISIKO-PROFILE FÜR EINE EINMALANLAGE; DIE ORDINATE ZEIGT DEN MITTELWERT DER BEOBACHTETEN RENDITEN BEI ABLAUF DES ANLAGEZEITRAUM VON $T = 5$ JAHREN (JEWEILS 50000 SIM.). 54
- ABBILDUNG 3 -12:* RENDITE-RISIKO-PROFILE FÜR EINE EINMALANLAGE; DIE ORDINATE ZEIGT DEN MITTELWERT DER BEOBACHTETEN RENDITEN BEI ABLAUF DES ANLAGEZEITRAUM VON $T = 5$ JAHREN (JEWEILS 50000 SIM.). 55
- ABBILDUNG 3 -13:* RENDITE-RISIKO-PROFILE FÜR EINE EINMALANLAGE; DIE ORDINATE ZEIGT DEN MITTELWERT DER BEOBACHTETEN RENDITEN BEI ABLAUF DES ANLAGEZEITRAUM VON $T = 5$ JAHREN (KOLLEKTIVSPAREN: JEWEILS 10.000 SIMULATIONEN; CONSTMIX: JEW. 50000 SIM.) 57
- ABBILDUNG 3 -14:* RENDITE-RISIKO-PROFILE FÜR EINE EINMALANLAGE; DIE ORDINATE ZEIGT DEN MITTELWERT DER BEOBACHTETEN RENDITEN BEI ABLAUF DES ANLAGEZEITRAUM VON $T = 20$ JAHREN (KOLLEKTIVSPAREN: JEWEILS 10000 SIM., CONSTMIX: JEWEILS 50000 SIM.) 58
- ABBILDUNG 3 -15:* RENDITE-RISIKO-PROFILE FÜR EINE EINMALANLAGE; DIE ORDINATE ZEIGT DEN MITTELWERT DER BEOBACHTETEN RENDITEN BEI ABLAUF DES ANLAGEZEITRAUM VON $T = 5$ JAHREN (OBERE ZEILE) BZW. $T = 20$ (UNTERE ZEILE).62

ABBILDUNG 3 -16: VERTEILUNG DER RESERVEQUOTE BEI ABLAUF NACH $T=20$ JAHREN (KOLLEKTIVES SPAREN, $a = 0.6$, $\theta = 0.3$, $\hat{\sigma} = 0.1$, $\rho_{Ziel} = \rho_0 = 0.15$): BASISREGEL (OHNE BESCHRÄNKUNG) UND MODIFIZIERTE REGEL MIT $\rho_{max} = 0.20$ (JEWEILS 10000 SIM.) 63

TABELLE 1 MITTELWERT UND MEDIAN DER ABLAUFLEISTUNG FÜR EINE EINMALANLAGE BEI EINER LAUFZEIT VON 5 UND 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (BERECHNETE WERTE). 23

TABELLE 2 MITTELWERT UND MEDIAN DER RENDITE BEI ABLAUF FÜR EINE EINMALANLAGE BEI EINER LAUFZEIT VON 5 UND 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (BERECHNETE WERTE). DIE WERTE FÜR DIE CPPI-STRATEGIE (V1: MIT BESCHRÄNKUNG DER AKTIENANTEILS) WURDEN MITTELS SIMULATIONEN ERMITTELT. 25

TABELLE 3 RENDITEKENNZAHLEN FÜR EINE EINMALANLAGE BEI EINER LAUFZEIT VON 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (BERECHNETE WERTE) 30

TABELLE 4 RENDITEKENNZAHLEN FÜR EINE EINMALANLAGE BEI EINER LAUFZEIT VON 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (50000 SIMULATION) 32

TABELLE 5 RENDITEKENNZAHLEN FÜR EINEN SPARPLAN MIT MONATLICH GLEICHBLEIBENDEN (VORSCHÜSSIGEN) SPARRATEN BEI EINER LAUFZEIT VON 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (50000 SIMULATIONEN) 32

TABELLE 6 PFAD-VOLA/ MAXDRAWDOWN/ MAXRECOVERY TIME BEI EINER LAUFZEIT VON $T = 20$ JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE (50000 SIMULATIONEN). 34

TABELLE 7 KENNZAHLEN ZUR RENDITE BEI ABLAUF (EINMALBEITRAG, KONSTANTE AKTIENQUOTE: 50%) IN ABHÄNGIGKEIT VON DER LAUFZEIT (50000 SIMULATIONEN). 36

TABELLE 8 KENNZAHLEN ZUR RENDITE BEI ABLAUF (SPARPLAN, KONSTANTE AKTIENQUOTE: 50%) IN ABHÄNGIGKEIT VON DER LAUFZEIT (50000 SIMULATIONEN). 36

TABELLE 9 KENNZAHLEN ZUR RENDITE BEI ABLAUF (EINMALBEITRAG BZW. SPARPLAN MIT GLEICHBLEIBENDEN SPARRATEN, KONSTANTE AKTIENQUOTE 50%) IN ABHÄNGIGKEIT VON DER LAUFZEIT (50000 SIMULATIONEN). 37

TABELLE 10 PFAD-VOLA/ MAXDRAWDOWN / MAXRECOVERYTIME BEI EINER GLEICHBLEIBENDEN AKTIENQUOTE VON 50% IN ABHÄNGIGKEIT VON DER LAUFZEIT (50000 SIMULATIONEN). 38

TABELLE 11 RENDITEKENNZAHLEN FÜR EINE EINMALANLAGE (KOLLEKTIVES SPAREN) BEI EINER LAUFZEIT VON $T=20$ JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE ($a = 0$, $\theta = 0.4$, 10.000 SIMULATIONEN) 39

TABELLE 12 RENDITEKENNZAHLEN FÜR EINEN SPARPLAN (KOLLEKTIVES SPAREN) BEI EINER LAUFZEIT VON 20 JAHREN IN ABHÄNGIGKEIT VON DER AKTIENQUOTE ($a = 0$, $\theta = 0.4$, 10.000 SIMULATIONEN) 40

<i>TABELLE 13 PFAD-VOLA/ MAX DRAWDOWN/ MAX RECOVERY TIME</i> IN ABHÄNGIGKEIT VON DER AKTIENQUOTE BEIM KOLLEKTIVEN SPAREN ($T = 20, a = 0, \theta = 0.4$, 10000 SIMULATIONEN).	41
<i>TABELLE 14 VERVIELFÄLTIGER ZUR BESTIMMUNG DER ERFORDERLICHE RESERVEQUOTE FÜR EINE 1-JÄHRIGE RUINWAHRSCHEINLICHKEIT VON 0.5% (SICHERHEITSNIVEAU 99.5%). FÜR JEDES PAAR (θ, a) WURDEN 10000 SIMULATIONS-LÄUFE AUSGEWERTET.</i>	43
<i>TABELLE 15 VERVIELFÄLTIGER ZUR BESTIMMUNG DER ERFORDERLICHE LOG-RESERVE FÜR EINE 20-JÄHRIGE RUINWAHRSCHEINLICHKEIT VON 0.5% (SICHERHEITSNIVEAU 99.5%). FÜR JEDES PAAR (θ, a) WURDEN 10000 SIMULATIONS-LÄUFE AUSGEWERTET.</i>	43
<i>TABELLE 16 VERVIELFÄLTIGER ZUR BESTIMMUNG DER ERFORDERLICHE LOG-RESERVE FÜR EINE 20-JÄHRIGE RUINWAHRSCHEINLICHKEIT VON 9.54% (SICHERHEITSNIVEAU 90.46%). FÜR JEDES PAAR (θ, a) WURDEN 10.000 SIMULATIONS-LÄUFE AUSGEWERTET.</i>	44
<i>TABELLE 17 RENDITEKENNZAHLEN BEI EINER LAUFZEIT VON $T = 20$ JAHREN IN ABHÄNGIGKEIT VOM ANPASSUNGSPARAMETER $\theta \in \{0.2, 0.3, 0.4\}$ – KOLLEKTIVES SPAREN (10000 SIM.)</i>	46
<i>TABELLE 18 MAXDRAWDOWN UND MAX RECOVERY TIME WÄHREND DES ANLAGEZEITRAUMES VON 20 JAHREN (10000 SIM.)</i>	46
<i>TABELLE 19 KENNZAHLEN ZUR RENDITE BEI ABLAUF IN ABHÄNGIGKEIT VON DER LAUFZEIT (EINMALANLAGE. $\hat{\sigma} = 0.1, \rho_0 = \rho_{Ziel} = 0.15, \theta = 0.3, a = 0.6$. 10.000 SIM.)</i>	48
<i>TABELLE 20 KENNZAHLEN ZUR RENDITE BEI ABLAUF IN ABHÄNGIGKEIT VON DER LAUFZEIT (SPARPLAN. $\hat{\sigma} = 0.1, \rho_0 = \rho_{Ziel} = 0.15, \theta = 0.3, a = 0.6$. 10.000 SIM.)</i>	48
<i>TABELLE 21 KENNZAHLEN ZUR RENDITE BEI ABLAUF IN ABHÄNGIGKEIT VON DER LAUFZEIT ($\hat{\sigma} = 0.1, \rho_0 = \rho_{Ziel} = 0.15, \theta = 0.3, a = 0.6$, 10000 SIM.)</i>	49
<i>TABELLE 22 RISIKOKENNZAHLEN IN ABHÄNGIGKEIT VON DER LAUFZEIT ($\hat{\sigma} = 0.1, \rho_0 = \rho_{Ziel} = 0.15, \theta = 0.3, a = 0.6$, 10000 SIM.)</i>	49
<i>TABELLE 23 RENDITE-RISIKO-PROFIL. CONST-MIX-STRATEGIE. $T=5$ JAHRE (50000 SIM.)</i>	50
<i>TABELLE 24 RENDITE-RISIKO-PROFIL. BUY&HOLD-STRATEGIE. $T=5$ JAHRE (50000 SIM.)</i>	51
<i>TABELLE 25 RENDITE-RISIKO-PROFIL. CPPI-STRATEGIE. $T=5$ JAHRE, ZIELWERT=100%, Hebel $\in \{0.4, 0.8, \dots, 4.0\}$ (50000 SIM.)</i>	51
<i>TABELLE 26 RENDITE-RISIKO-PROFIL. CONST-MIX-STRATEGIE. $T=20$ JAHRE (50000 SIM.)</i>	52
<i>TABELLE 27 RENDITE-RISIKO-PROFIL. BUY&HOLD-STRATEGIE. $T=20$ JAHRE (50000 SIM.)</i>	52
<i>TABELLE 28 RENDITE-RISIKO-PROFIL. CPPI-STRATEGIE. $T=20$ JAHRE. ZIELENDWERT=100%. Hebel $\in \{0.2, 0.4, \dots, 2.0, 2.4, \dots, 4.0\}$ (50000 SIM.)</i>	52

<i>TABELLE 29</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 5 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, 10000 SIM.)	56
<i>TABELLE 30</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 20 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, 10000 SIM.)	56
<i>TABELLE 31</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 5 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{\min} = 0$, 10000 SIM.)	60
<i>TABELLE 32</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 20 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{\min} = 0$, 10000 SIMULATIONEN)	60
<i>TABELLE 33</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 5 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{\min} = 0$, $\rho_{\min} = 0.02$, 10000 SIM.)	61
<i>TABELLE 34</i> RENDITE-RISIKO-PROFIL: KOLLEKTIVES SPAREN BEI EINER LAUFZEIT VON T = 20 JAHREN ($a=0.6$, $\theta=0.3$, $\rho_{Ziel} = \rho_0 = 1.5\hat{\sigma}$, $\eta_{\min} = 0$, $\rho_{\min} = 0.02$, 10000 SIMULATION)	61
<i>TABELLE 35</i> KENNZAHLEN ZUR VERTEILUNG DER SCHLUSSRESERVEQUOTE (VGL. ABB. 3- 16), DER RENDITE BEI ABLAUF SOWIE RISIKOKENNZAHLEN IN ABHÄNGIGKEIT VON DER RESERVEBEGRENZUNG ρ_{\max} .	64

Kontakt/Impressum

Diese Veröffentlichung erscheint im Rahmen der OnlinePublikationsreihe „**Forschung am IVW Köln**“.

Alle Veröffentlichungen dieser Reihe können unter www.ivw-koeln.de oder unter <http://opus.bsz-bw.de/fhk/index.php?la=de> abgerufen werden.

Eine weitere Publikationsreihe ist die **Schriftenreihe des Instituts für Versicherungswesen der Fachhochschule Köln**.

Herausgeber: Verein der Förderer des Instituts für Versicherungswesen an der Fachhochschule Köln e. V. Die Schriftenreihe kann über den Verlag Versicherungswirtschaft bezogen werden (<http://www.vvw.de/>).

Eine Übersicht aller Hefte der Schriftenreihe kann auch unter folgender Adresse abgerufen werden:

<http://www.f04.fh-koeln.de/fakultaet/institute/ivw/informationen/publikationen/00366/index.html>

Köln, Juli 2012

Herausgeber / Editorship:

Prof. Dr. Reimers-Rawcliffe
Prof. Dr. Peter Schimikowski
Prof. Dr. Jürgen Strobel

Institut für Versicherungswesen /
Institute for Insurance Studies

Fakultät für Wirtschaftswissenschaften /
Faculty of Economics and Business Administration

Fachhochschule Köln / Cologne University of Applied Sciences

Web www.ivw-koeln.de

Schriftleitung / Contact editor's office:

Prof. Dr. Jürgen Strobel

Tel. +49 221 8275-3270

Fax +49 221 8275-3277

Mail juergen.strobel@fh-koeln.de

Institut für Versicherungswesen /
Institute for Insurance Studies

Fakultät für Wirtschaftswissenschaften /
Faculty of Economics and Business Administration

Fachhochschule Köln / Cologne University of Applied Sciences
Gustav Heinemann-Ufer 54
50968 Köln

Kontakt Autor / Contact author:

Prof. Dr. Oskar Goecke
Institut für Versicherungswesen /
Institute for Insurance Studies

Fakultät für Wirtschaftswissenschaften /
Faculty of Economics and Business Administration

Fachhochschule Köln / Cologne University of Applied Sciences
Gustav Heinemann-Ufer 54
50968 Köln

Tel. +49 221 8275-3278

Fax +49 221 8275-3277

Mail oskar.goecke@fh-koeln.de

ISSN (online) 2192-8479