19. mai 2008
Mulige tilpasninger i AFP i 
offentlig sektor i lønnsoppgjøret 2008
Rapport fra en ekspertgruppe

Innhold
31
Samlet vurdering


42
Innledning


53
Hovedtrekk i dagens pensjonsordninger for offentlig ansatte


53.1
Historisk utvikling og bakgrunn for tjenestepensjonsordningene


63.2
Nærmere om de offentlige tjenestepensjonsordningene


73.3
Hovedregler for offentlig tjenestepensjon


93.4
AFP i offentlig sektor


113.5
Forholdet til privat tjenestepensjon


113.6
Hovedtrekk ved dagens offentlige tjenestepensjonsordning


114
Data om ansatte i offentlig sektor


124.1
Det samlede arbeidsmarkedet. Privat og offentlig sektor


154.2
Statlig sektor


174.3
Kommunal og fylkeskommunal sektor


194.4
Helseforetak


204.5
Utdanningssektoren


224.6
Poengopptjening i folketrygden


225
AFP i offentlig sektor


266
Ny AFP-ordning i privat sektor


277
AFP i offentlig sektor i lønnsoppgjøret 2008


277.1
Innledning


287.2
Avtale beregningsreglene for AFP i årets oppgjør


337.3
Avtale prinsipper for beregning av AFP i årets lønnsoppgjør


337.4
Avtale retningslinjer for videre arbeid i årets lønnsoppgjør


1 Samlet vurdering

Ekspertgruppa har vurdert ulike måter å håndtere eventuelle tilpasninger i AFP i offentlig sektor til ny folketrygd og AFP i privat sektor i lønnsoppgjøret 2008. 
Én mulighet er at en avtaler beregningsreglene for AFP i offentlig sektor i årets lønnsoppgjør, jf. omtalen i avsnitt 7.2. Å avklare disse i årets oppgjør kan være en fordel for framdriften i pensjons​reformen. Hvis reglene for beregning av AFP i offentlig sektor skal avtales i år, er det både mulig og nødvendig å utforme reglene i all hovedsak på samme måte som i den løsningen som er valgt i privat sektor. Dette vil legge til rette for et enhetlig system for AFP i arbeidslivet slik at ingen taper rett til AFP ved skifte av arbeidsgiver, heller ikke mellom offentlig og privat sektor. Denne løsningen må ses i sammenheng med at offentlig tjenestepensjon inklusive særaldersgrenser etter ekspertgruppens mening bør behandles ved lønnsoppgjøret i 2009, slik at den samlede pensjonen til den enkelte ansatte i offentlig sektor vil bli avklart da.

En annen mulighet er å avtale prinsipper for beregning av AFP i årets lønnsoppgjør, men ikke detaljerte beregningsregler, jf. omtalen i avsnitt 7.3. Dette vil gi mulighet til å utrede alternative utforminger av AFP og vil derfor åpne for at AFP i offentlig sektor kan avvike substansielt fra AFP i privat sektor. 

En tredje mulighet er at en kun avtaler noen retningslinjer for det videre arbeidet med offentlig tjenestepensjon og AFP i offentlig sektor i årets lønnsoppgjør, jf. omtalen i avsnitt 7.4. Denne muligheten vil gi størst fleksibilitet og vil gi mulighet til se utformingen av AFP i offentlig sektor og offentlig tjenestepensjon i sammenheng. Slike retningslinjer kan eventuelt vurderes også i de andre alternativene.

Ekspertgruppa mener alle disse tre mulighetene er praktisk håndterbare og kan være grunnlag for gode langsiktige løsninger for AFP i offentlig sektor og offentlig tjenestepensjon. Valget mellom dem kan ikke utelukkende gjøres på faglig grunnlag. Gruppa har av denne grunn, og i lys av mandatet, ikke sett det som sin opp​gave å gi partene i lønnsoppgjørene i offentlig sektor et entydig råd om hvilket alter​na​tiv som bør velges. Generelt vil det legge til rette for en god framdrift i pensjonsreformen og mer forutsigbarhet for offentlige ansatte jo mer som konkret avklares i årets lønns​oppgjør. Samtidig vil det være slik at jo mer det legges opp til å avklare i lønns​oppgjøret 2009, jo bedre mulighet vil en ha til å se tilpasningen av AFP og tjenestepensjon i offentlig sektor i sammenheng.

Ekspertgruppen viser til at AFP i både privat og offentlig sektor, sammen med folketrygdens alderspensjon og tjenestepensjonsordninger, må virke godt overfor personer med ulik utdannelse og yrkeskarrierer, inntektsnivåer og levealder.

Gruppa er enig om at det ikke vil være forsvarlig å endelig avtale i årets oppgjør hvordan AFP i offentlig sektor bør organi​seres og finansieres. Dette gjelder også om en nå avtaler beregningsreglene. Gruppa mener dessuten at en organisatorisk samling og den finansielle behandlingen av de ulike AFP-ordningene bør vurderes i det videre arbeidet.

I lønnsoppgjøret i privat sektor ble det gitt et kompensasjonstillegg til personer som skal få ny AFP og som skal få alderspensjonen helt eller delvis beregnet med dagens opp​tjeningsmodell. Ekspertgruppa mener det er for tidlig i årets lønnsoppgjør å fastslå hvordan et kom​pensasjons​tillegg i offentlig sektor eventuelt bør utformes. Størrelsen og innretningen på et eventuelt kompensasjonstillegg for ansatte i offentlig sektor først bør vurderes ved lønnsoppgjøret 2009, i lys av tilpassingen av offentlig tjenestepensjon.

Rapporten gir ikke uttrykk for partenes posisjoner.

2 Innledning
Partene i lønnsoppgjørene i offentlig sektor ba Arbeids- og inkluderings​ministeren om utredningsbistand til vurderingen av AFP og tjenestepensjon i offentlig sektor. Det ble etablert en ekspertgruppe som har vurdert mulige løsninger for AFP i årets lønnsoppgjør. Denne rapporten dokumenterer ekspertgruppa arbeid. Rapporten gir ikke uttrykk for partenes posisjoner.

Statssekretær Jan-Erik Støstad i Arbeids- og inkluderingsdepartementet har ledet ekspert​gruppa. Følgende personer har deltatt fra organisasjonene:
Odd J. Sørengen, LO Stat 

Klemet Rønning-Aaby, LO Kommune 

Erik Orskaug, Unio

Marit Gjerdalen, Unio

Dag Bjørnar Jonsrud, YS – Kommune

Bjørn Tore Stølen, YS – Stat

Anders Kleppe, Akademikerne
Anders Kvam, Akademikerne
Sigbjørn Eikefjord, KS
Per Richard Johansen, KS

Bernhard A. Caspari,
FAD

Ole Christian Moen, FAD
Ivar Liabø, Oslo Kommune (observatør)

Bjørn Myhre, Spekter (observatør)

Sekretariatet har bestått av Roar Bergan og Fredrik Haugen fra Arbeids- og inkluderings​departementet, Knut Lorentsen og Knut Håkon Brox fra Fornyings- og admini​strasjonsdepartementet og Lars Wahl og Tyra Ekhaugen fra Finans​departementet.
Arbeids- og inkluderings​ministeren har fått ett brev fra partene i oppgjøret i staten og ett brav fra partene i KS-området. I brevet fra partene i staten bes det om at ekspertgruppa får følgende mandat: «Ekspertgruppen skal vurdere ulike måter for hvordan en i lønnsoppgjøret 2008 kan håndtere eventuelle tilpasninger i AFP i offentlig sektor til ny folketrygd og forslaget til AFP i privat sektor.» I brevet fra partene i KS-området foreslås det at ekspertgruppa får følgende mandat. «Arbeids​gruppen har som mandat å vurdere de krav som er fremmet i tilknytning til avtale​festet pensjon, AFP – med sikte på å komme med forslag til partene om hva som kan tas stilling til i årets oppgjør av materielle og prosessuelle bestemmelser for å fastlegge ny AFP fra 2010, herunder de finansielle sidene ved forslaget.»
På denne bakgrunnen har ekspertgruppa lagt følgende mandat til grunn for arbeidet: Ekspert​gruppa skal vurdere ulike måter for hvordan en i lønnsoppgjøret 2008 kan håndtere eventuelle tilpasninger i AFP i offentlig sektor til ny folketrygd og forslaget til AFP i privat sektor. Herunder skal også de finansielle sidene ved eventuelle tilpasninger vurderes.

I avsnitt 3 beskrives hovedtrekkene i dagens offentlige tjenestepensjonsordninger og dagens AFP-ordninger i offentlig sektor, mens avsnitt 4 inneholder bakgrunns​informasjon om ansatte i offentlig sektor. Avsnitt 5 omhandler hovedvalg ved utformingen av framtidas AFP i offentlig sektor, mens avsnitt 6 beskriver den løsningen for AFP i privat sektor som ble avtalt ved årets lønnsoppgjør. I avsnitt 7 beskrives alternative måter å håndtere AFP på i årets lønnsoppgjør.

En del bakgrunnsinformasjon er samlet i vedlegg til denne rapporten.
3 Hovedtrekk i dagens pensjonsordninger for offentlig ansatte

3.1 Historisk utvikling og bakgrunn for tjenestepensjonsordningene 
De offentlige tjenestepensjonsordningene har røtter tilbake til 1800-tallet da ansettelsesforhold i staten ofte var livsvarige. Man så etter hvert at det var proble​matisk at embets- og tjenestemenn ble sittende i viktige operative stillinger i høy alder. Den historiske bakgrunnen for dagens offentlige tjenestepensjons​ordninger var å få «Overaaringene» til å gå av med alderspensjon. I 1917 ble Statens Pensjonskasse (SPK) etablert. Kassen administrerte en Pensionsordning for Statens Tjenestemænd som gav en alderspensjon på 66 pst. av sluttlønn etter 30 års tjenestetid.  Hoved​trekkene for offentlig tjenestepensjon har siden vært basert på denne utformingen.

På begynnelsen av 1900-tallet etablerte de største bykommunene egne pensjonskasser. Bakgrunnen var dels sosialpolitisk, men i første rekke av økonomisk art. Kommunenes utgifter til pensjoner, som ble dekket over de løpende budsjetter, var i ferd med å komme ut av kontroll. De nyopprettede pensjonskassene bidro til at kommunene gjenvant styringen over pensjonsutgiftene. De kommunale tjeneste​pensjonsordningene ble fra 1. januar 1997 i sin helhet tariffestet i Hovedtariffavtalen i KS-området. Kommuner og fylkeskommuner hadde imidlertid etablert pensjons​ordninger for sine ansatte før dette tidspunktet. Fra 2001 ble de fylkeskommunale og statlige sykehusene overført til helseforetak. Foretakene videreførte tjeneste​pensjons​ordningene de hadde.

Utbyggingen av den allmenne pensjonssystemet gjennom alderstrygd i 1959 og senere folketrygden i 1967 innebar at stadig flere arbeidstakere kunne få ytelser for samme pensjonstilfelle fra to eller flere pensjons- eller trygdeordninger. Dette førte ofte til at de kunne få en høyere samlet pensjon enn forutsatt. For å unngå dobbeltutbetaling ble det innført en egen lov om samordning av pensjons- og trygdeytelser samtidig med innføringen av den allmenne alderstrygden i 1959. Samordningsloven bygger på prinsippet om beløpsmessig samordning. Det vil si at det gjøres et beløpsmessig fradrag i tjenestepensjonen tilsvarende «dobbelt​dekningen». 

For å unngå pensjonsmessig tap for offentlige tjenestemenn som går mellom flere arbeidsgivere i offentlig sektor, ble det i 1972 etablert en Overføringsavtale. Avtalen fungerer slik at den enkelte pensjonist får hele sin pensjon utbetalt fra den siste pensjonsordningen han eller hun er medlem av. Det er i alt 29 leverandører som er tilknyttet avtalen; Statens Pensjonskasse, fire livselskaper samt 24 kommunale pensjonskasser. 

Det ble i 1988 etablert AFP-ordninger i staten og kommunal sektor parallelt med innføringen av AFP i privat sektor. Pensjonsalderen for AFP var fra 1989 65 år. I motsetning til AFP i privat sektor, som er beregnet som folketrygd, ble det avtalt at AFP i offentlig sektor skulle beregnes som alderspensjon etter lov om Statens pensjonskasse kapittel 5. Pensjonsalderen i AFP-ordningen har senere trinnvis blitt senket og er i dag 62 år. AFP i alderen 62 – 64 år er tariffestet og beregnes som AFP i privat sektor, og for statens vedkommende hjemlet i egen lov.
3.2 Nærmere om de offentlige tjenestepensjonsordningene
Medlemmer
Omtrent 1/3 av alle arbeidstakere i Norge er medlemmer av en offentlig tjeneste​pensjons​ordning. Disse 725 000 arbeidstakere er fordelt på 130 000 statsansatte, 455 000 arbeidstakere i kommuner og fylkeskommuner og 105 000 arbeids​takere i helseforetakene. I tillegg til dette er om lag 35 000 arbeidstakere utenfor offentlig sektor medlemmer av offentlige tjenestepensjonsordninger. Det gjelder i hovedsak ansatte i energisektoren, private skoler, undervisnings- og forskningssektoren, NSB og andre statlig eide foretak, private helseinstitusjoner og humanitære institusjoner. 
Selv om ansatte i offentlig sektor har lik pensjonsordning, er det forskjeller mellom sammensetningen av arbeidstakere i de ulike delene av offentlig sektor:  

· Ansatte i kommunal sektor og helseforetakene arbeider i større grad deltid enn ansatte i staten. 

· Arbeidstakere i staten har gjennomgående høyere utdanning og høyere lønn enn ansatte i kommunal sektor. 

· Andelen kvinner i helse-, omsorgs- og utdanningssektoren er klart høyere enn i staten.

Virksomheter med offentlig tjenestepensjon

Tradisjonelt har det vært et klart organisatorisk skille mellom privat og offentlig sektor. De siste par tiårene har imidlertid en rekke offentlige virksomheter blitt skilt ut og organisert som statsaksjeselskaper, statsforetak, stiftelser eller særlovselskaper. En del virksomheter som tradisjonelt var en del av offentlig sektor, og som nå er offentlig eide foretak, kan i prinsippet velge enten å videreføre sin offentlige tjenestepensjonsordning eller opprette en privat tjenestepensjonsordning. Valg​muligheten kan likevel være begrenset fordi arbeidsgiver har forpliktet seg til valg av en bestemt løsning gjennom tariffavtale eller på annet grunnlag. 

Det er også arbeidstakere i private foretak som omfattes av lovpålagte offentlige tjenestepensjonsordninger. Eksempler er foretak som omfattes av sykepleier​ordningen og apotekordningen. 

Til forskjell fra det tradisjonelle skillet mellom privat og offentlig sektor, kan deler av privat sektor ha offentlig tjenestepensjon.
Pensjonsordningene i statlig og kommunal sektor

Tjenestepensjonsordningene i stat og kommune har i hovedsak like ytelser og like regler for beregning av pensjon. Dette skyldes i første rekke Overføringsavtalen og at pensjonene reguleres på samme måte. Det er likevel enkelte forskjeller mellom ordningene. Mens ordningen i staten er lovfestet gjennom lov om Statens Pensjons​kasse, er de kommunale ordningene tariffestet i KS-området. I Oslo kommune kan det ikke foretas generelle endringer av pensjonsvedtektene uten at det er ført drøft​inger med arbeidstakerorganisasjonene. Ordningene finansieres også ulikt, se under. 
Overføringsavtalen
Formålet med Overføringsavtalen er at arbeidstakere skal kunne skifte arbeid uten at det får pensjonsmessige konsekvenser. Overføringsavtalen er formelt sett en avtale mellom leverandørene av offentlig tjenestepensjon. Den enkelte pensjonist får hele sin pensjon fra siste pensjonsordning som om vedkommende har vært medlem i denne ordningen i hele sin tjenestetid. Offentlige ansatte har dermed i praksis en felles pensjonsordning. Overføringsavtalen bidrar til at de offentlige tjeneste​pensjonsordningene ikke virker mobilitetshemmende innen offentlig sektor. Om lag 95 pst. av alle ansatte med offentlig tjenestepensjon er omfattet av Overførings​avtalen.

Finansiering
Tjenestepensjonsordningene i statlig og kommunal sektor har ulik finansiering. Ordningen for statsansatte dekkes i hovedsak løpende over statsbudsjettet, mens ordningene til kommunalt ansatte er fonderte.

Deler av utgiftene til tjenestepensjon i staten dekkes av arbeidstakerne gjennom et medlemsinnskudd som er på 2 pst. av lønn. Virksomheter som har egne drifts​inntekter dekker resten av pensjonsutgiftene for sine ansatte gjennom arbeids​giver​andeler. De resterende utgiftene dekkes over statsbudsjettet.  

Finansieringen av de kommunale og fylkeskommunale pensjonsordningene skjer gjennom forhåndsinnbetaling av pensjonspremier som avsettes i pensjonsfond. Arbeids​takerne betaler 2 pst. av lønn, mens arbeidsgiverne betaler resten av den nød​ven​dige årlige premien. Oslo kommune har en nettolønnsordning som innebærer at det ikke trekkes medlemsinnskudd. Det er et krav at fondene til enhver tid skal være tilstrekkelige til å finansiere de påløpte pensjonsforpliktelsene. Det følger av dette at en økning i pensjonsforpliktelsene på grunn av endringer i regelverket medfører krav om en engangsinnbetaling til fondene. I tillegg til den fonderte delen av kommunal tjenestepensjon, er det enkelte deler som det ikke er mulig å forhånds​finansiere, for eksempel den garanterte G-reguleringen og deler av bruttogarantien. Arbeidsgiverne må derfor betale egen reguleringspremie til pensjonsordningen når disse utgiftene påløper. Finansieringen av de kommunale tjenestepensjonsordningene er regulert i forsikringsloven.

3.3 Hovedregler for offentlig tjenestepensjon

Krav til medlemskap og pensjonsytelser
Alle offentlige ansatte er i utgangspunktet pliktige medlemmer i en offentlig tjenestepensjonsordning. Minstekravet til arbeidstid er 14 timer pr. uke (tilsvarer om lag 35 pst. stilling). Til forskjell fra minstekravene til tjenestepensjonsordningene i privat sektor som er begrenset til alderspensjon (og premiefritak ved uførhet), omfatter ordningene i offentlig sektor alderspensjon, AFP, uførepensjon og etterlatte​pensjon (enke-, enkemanns- og barnepensjon). Medlemskapet gir altså både en risiko​forsikring og en sparing til fremtidig pensjon. 

Uttak av alderspensjon
For å få utbetalt tjenestepensjon i offentlig sektor må en ha rett til alderspensjon og fratre sin stilling. Retten til alderspensjon er knyttet til aldersgrensen for stillingen. For om lag 70 pst. av offentlig ansatte er aldersgrensen 70 år. Den resterende delen av arbeidstakerne har en lavere aldersgrense – såkalt særaldersgrense – på 65, 63 eller 60 år. Blant de yrkesaktive medlemmene i SPK og KLP har henholdsvis om lag 10 pst. og 40 pst. særaldersgrenser. 

Alle med aldersgrense på 70 år kan likevel ta ut tjenestepensjon fra fylte 67 år. I tillegg kan arbeidstakere med særaldersgrense ta ut alderspensjon inntil tre år før alders​grensen dersom summen av alder og opptjeningstid i en offentlig tjeneste​pensjons​ordning er 85 år eller mer (85-årsregelen). 

Dette viser at det er flere pensjonsaldere i offentlig sektor, og den nære sammen​hengen mellom offentlig tjenestepensjon og særaldersgrenser.

Pensjonsberegning 

Pensjonen beregnes av lønn ved fratreden (sluttlønnsprinsippet). Opptjeningstid er 30 år for full pensjon for dem som er i stilling med rett til medlemskap ved pensjonering. Opptjeningstiden er inntil 40 år for arbeidstakere som slutter i offentlig virksomhet og går over i privat virksomhet før pensjonsalder. Er opptjeningstiden mindre enn full opptjening, skjer det en forholdsmessig avkortning av pensjonen. Har arbeidstakeren arbeidet deltid hele eller deler av yrkeskarrieren, korrigeres pensjonen i forhold til dette. Pensjonsformelen er slik:


[image: image1.wmf]stid

opptjening

 

Full

stid

Opptjening

 

 

pst.

 

66

rosent 

stillingsp

 

ttlig

gjennomsni

 

 

stilling

 

pst.

 

100

 

ved

Sluttlønn 

´

´

´


Samordning av tjenestepensjon med pensjon fra folketrygden

Alderspensjon fra en offentlig tjenestepensjonsordning fra 67 år samordnes med alderspensjon fra folketrygden. Tjenestepensjonsordningen sikrer at den samlede alderspensjonen utgjør minst 66 prosent av sluttlønnen. Det gjøres i utgangspunktet fradrag for hele tilleggspensjonen og særtillegget fra folketrygden, mens fradraget for grunnpensjonen er ¾ G. Det betyr at enslige pensjonister er sikret ¼ G ut over 66 pst. av sluttlønn siden folketrygdens grunnpensjon er 1 G for disse. I tillegg til dette vil mange kunne få ytterligere samordningsfordeler. Disse fordelene er i hovedsak knyttet til at visse former for inntekter, for eksempel varierende overtid, er pensjons​givende i folketrygden, men ikke i tjenestepensjonsordningen. Da blir samordnings​fradraget for tilleggspensjonen redusert. Selv om hovedprinsippene i samordnings​regelverket er relativt oversiktlige, er det en rekke unntak fra hovedreglene som bidrar til at samordningen likevel er komplisert. 

Bruttogarantien
Alderspensjonen utgjør 66 pst. av sluttlønnen ved 30 års tjenestetid. Den samordnes med folketrygdens ytelser. Den såkalte bruttogarantien innebærer at den enkelte alltid er garantert en samlet pensjon som er minst like stor som tjenestepensjonen før samordning. Bruttogarantien kommer blant annet til anvendelse når det foreligger rett til tjenestepensjon, men ikke folketrygd. Et eksempel er ved særaldersgrenser, et annet når uføregraden er lavere enn 50 pst. Et tredje eksempel er enkepensjon etter mindre enn fem års ekteskap. 

Bruttogarantien har to sider:

1. Det gis en regelverksgaranti som innebærer at tjenestepensjonsordningen kompenserer for et eventuelt bortfall av ytelser fra folketrygden som skyldes regelendringer.

2. Det gis en individuell garanti til de medlemmer som ikke har full opptjening av rettigheter i folketrygden, for eksempel bare 30 års opptjeningstid.

Avkortning mot arbeidsinntekt

Det er ulike regler for avkortning av pensjonen mot arbeidsinntekt avhengig av om inntekten tjenes opp i privat eller offentlig sektor. Inntekter fra privat sektor påvirker ikke alderspensjonen. Har en pensjonist derimot inntekt fra offentlig sektor, avkortes tjenestepensjonen. Pensjonen reduseres etter forholdet mellom pensjonsgrunnlaget og inntekten: 


[image: image2.wmf] 

ad

pensjonsgr

Ny 

 

 

100

 

unnlag

Pensjonsgr

Inntekt

-

 

unnlag

Pensjonsgr

 

=

´


Bruttogarantien innebærer samtidig at tjenestepensjonsordningen kompenserer dersom folketrygden reduseres på grunn av arbeidsinntekt.

Regulering av pensjoner

Offentlig tjenestepensjon reguleres i takt med utviklingen i folketrygdens grunnbeløp. Det betyr at offentlig tjenestepensjon reguleres likt med folketrygdens pensjoner.

3.4 AFP i offentlig sektor

Det er egne AFP-ordninger for de ulike tariffområdene i helseforetakene, i statlig og i kommunal sektor. Apoteknæringen har også en egen AFP-avtale. Innholdsmessig er AFP-ordningene i offentlig sektor i hovedsak like. 

Vilkår for rett til AFP i offentlig sektor

Det stilles følgende krav til uttak av AFP i offentlig sektor:

· arbeidstakeren må være i lønnet arbeid på pensjoneringstidspunktet med inntekt som overstiger grunnbeløpet i folketrygden
· minst ha hatt en tilsvarende pensjonsgivende inntekt året før pensjonering, og  

· arbeidstakeren må i de 10 beste årene i perioden fra og med 1967 til og med året før uttak av AFP ha hatt en gjennomsnittlig pensjonsgivende inntekt på minst 2 ganger folketrygdens grunnbeløp.

Det er ulike krav til ansettelsestid for rett til AFP i statlig og kommunal sektor. I statlig sektor er det ikke noe minimumskrav til ansettelsestid for å ha rett til AFP. I kommunal sektor kreves det derimot at arbeidstakeren har hatt en pensjonsgivende inntekt som overstiger grunnbeløpet i folketrygden de siste tre år, og har vært:

· sammenhengende ansatt i minst 20 prosent stilling hos samme arbeidsgiver siste 3 år, eller 
· ansatt hos annen arbeidsgiver med pensjonsordning omfattet av Overførings​avtalen siste 3 år.
Det er også ulike vilkår i kommunal og statlig sektor knyttet til retten til å få en tjeneste​pensjonsberegnet AFP fra 65 år. I statlig sektor er det et ubetinget krav om minst 10 års medlemskap i offentlige tjenestepensjonsordninger etter fylte 50 år. Er ikke dette vilkåret oppfylt, beregnes ytelsene etter reglene i LO/NHO-ordningen. I kommunal sektor kreves det derimot at vilkårene i privat sektor er oppfylt, eventuelt at man har minst 10 års medlemskap i en offentlig tjenestepensjonsordning etter fylte 50 år.

Beregning og avkorting av AFP i offentlig sektor

AFP i offentlig sektor beregnes ulikt før og etter 65 år. Fra 62 til 64 år beregnes pensjonen som AFP i privat sektor, det vil si den alderspensjon en ville fått ved å arbeide til 67 år. Det utbetales i tillegg et skattepliktig tillegg på kr 20 400 pr år som etter skatt er ment å tilsvare det skattefrie AFP-tillegget i privat sektor. Fra fylte 65 år utbetales en tjenestepensjonsberegnet AFP, det vil si 66 pst. av sluttlønn. På samme måte som for AFP i privat sektor er det innført en øvre begrensning i pensjonsnivået på 70 pst. av tidligere inntekt. 

AFP avkortes mot arbeidsinntekt. I statlig sektor avkortes AFP dersom arbeids​inntekten fra privat eller offentlig sektor overstiger 15 000 kroner året. Det samme gjelder i kommunal sektor for tiden før arbeidstakeren fyller 65 år. Etter dette inntektsprøves AFP etter reglene som gjelder for alderspensjon fra tjeneste​pensjons​ordningen. Dersom inntekten kommer fra arbeidsgiver uten offentlig tjenestepensjon, eller en har en så liten stilling at en ikke blir medlem av tjenestepensjonsordningen, får en beholde pensjonen uten avkorting. 
Finansiering av AFP i offentlig sektor

AFP-ordningen i staten finansieres på samme måte som tjenestepensjonsordningen, se siste del av avsnitt 3.2. Det vil si at statlige arbeidsgivere ikke får noen engangs​kostnad når en arbeidstaker går av med AFP. I kommunal sektor finansieres AFP-ordningen derimot løpende, det vil si at kommunale arbeidsgivere må dekke alle AFP-kostnadene når en arbeidstaker går av med AFP. De fleste arbeidsgivere i kommunal sektor er med på utlikningsordninger hvor de løpende utgiftene fordeles på arbeidsgiverne som er med i ordningen.   

3.5 Forholdet til privat tjenestepensjon

En grunnleggende forskjell mellom offentlig og privat tjenestepensjon er at de offent​lige ordningene er identiske og regulert gjennom lov og/eller tariffavtale, mens mange arbeidsgivere i privat sektor har styringsrett over bedriftens pensjonsordning. Som en følge av dette er det stor variasjon fra bedrift til bedrift i privat sektor både i forhold til hvilke ytelser tjenestepensjonsordningen gir rett til og til nivået på ytelsene. 

Tradisjonelt har tjenestepensjonsordningene i privat sektor vært ytelsesbaserte ordninger. Disse ordningene er i stor grad sluttlønnsbaserte som i offentlig sektor, men de samordnes ikke med folketrygden på samme måte. Etter at det ble åpnet for innskuddspensjonsordninger i 2001, og lov om obligatorisk tjenestepensjon trådte i kraft i 2006, har det skjedd store endringer i det private tjenestepensjonsmarkedet. Mange bedrifter som tidligere hadde ytelsesordninger har gått over til innskudds​pensjonsordninger. Samtidig er så godt som samtlige nye tjenestepensjons​ordninger innskuddspensjonsordninger med kun alderspensjons​dekning og premiefritak ved uførhet.
3.6 Hovedtrekk ved dagens offentlige tjenestepensjonsordning

Hovedtrekkene ved dagens offentlige tjenestepensjonsordning er:

· Bruttoordning – definert ytelse 
· Sluttlønnsbasert

· 30 års opptjeningstid for rett til full pensjon

· Inntil 40 års opptjeningstid ved oppsatt pensjonsrett
· Uføre- og etterlattepensjon (risikodekning) i tillegg til alderspensjon 
· Regulering som folketrygden
· Lovfestet i staten – avtalefestet i kommunal sektor

· Løpende finansiert i staten – fondert i kommunal sektor
· Sammenhengende ordninger 

· Brutto samordning (offentlig tjenestepensjon og folketrygden)
· Overføringsavtalen (mellom offentlige tjenestepensjonsordninger)

· AFP 65 til 66 år er tjenestepensjonsberegnet

· Særaldersgrenser

4 Data om ansatte i offentlig sektor

I dette avsnittet presenteres data om ansatte i offentlig sektor. Dels illustreres det hvordan offentlig ansatte skiller seg fra ansatte i privat sektor, og dels illustreres sammen​setningen av de ulike sektorene i offentlig sektor.  Det fokuseres på lønns​nivå, kjønnsfordeling, heltid/deltid og utdanningsnivå. Til slutt er det kort omtale av poengopptjening i folketrygden for offentlig ansatte. Mer informasjon om offentlig ansattes pensjonsopptjening og AFP-uttaksrater finnes i vedlegg 1 og vedlegg 2. 
Dataene er hentet fra ulike kilder. Dette innebærer at eventuelle overlappende data i de ulike tabellene kan avvike noe. 

4.1 Det samlede arbeidsmarkedet. Privat og offentlig sektor

Ifølge nasjonalregnskapet var det vel 2,5 millioner sysselsatte i Norge i 2007, se tabell 1. Av disse arbeidet 741 000 (29,3 prosent) i offentlig forvaltningsvirksomhet. Av de som arbeidet i offentlig forvaltningsvirksomhet var 267 000 ansatt i stats​forvalt​ningen
 (36 prosent), mens 474 000 arbeidet i kommuneforvaltningen. Merk at stats​forvaltningen også omfatter spesialisthelsetjenesten.

Tabell 1
Sysselsatte etter hovednæring. 2007
	
	Sysselsatte

	Statlig forvaltning
	 267 400

	Kommunal og fylkeskommunal forvaltning
	 473 600

	Privat sektor 
	1 784 600

	I alt
	2 525 600


Kilde: Nasjonalregnskapet.

Offentlige arbeidsgivere fører selv lønnsstatistikk over sine ansatte. Ut fra disse statistikkene er antallet arbeidstakere i de tariffområder som har arbeidstakere med offentlige tjenestepensjonsordninger:

Tabell 2
Arbeidstakere og årsverk i stat fylker, kommuner og helseforetak pr. 31.12.2006

	
	KS
	Helseforetak
	Oslo kommune
	Staten
	Samlet

	Arbeidstakere
	408 611
	105 887
	44 517
	129 105
	Ca 688 000

	Årsverk
	292 217
	ca 95 000
	33 693
	119 233
	Ca 540 000

	Gjennomsnittlig stillingsprosent
	71,5%
	ca 90%
	76%
	92%
	78,5%


Kilde: KS, SST. Oslo kommune og Spekter.
Andre arbeidstakere – i energisektoren, private skoler og undervisning og forskning, NSB og andre statlig eide foretak, private helse​institusjoner og humanitære institusjoner – kan også være medlemmer av offentlige tjenestepensjonsordninger. Dette gjør at det samlede antall medlemmer av offentlig tjenestepensjonsordninger blir vel 5 prosent høyere enn i tabellen.
Lønnsnivå

Som det framgår av tabell 3, er det relativt små forskjeller i gjennomsnittlig lønnsnivå mellom offentlig og privat sektor. Menn i privat sektor har i gjennomsnitt om lag 1000 kroner høyere inntekt enn menn i offentlig sektor, mens kvinner i offentlig sektor i gjennomsnitt har om lag 500 kroner høyere inntekt enn kvinner i privat sektor. Ved vurderingen av disse gjennomsnittstallene, må en huske at tallene ikke er korrigert for forskjeller verken mellom egenskaper ved jobbene eller de ansatte i offentlig og privat sektor. 

Tabell 3
Gjennomsnittlig månedslønn 2006 etter sektor, kjønn og arbeidstid. Kroner
	
	I alt
	Heltidsansatte
	Deltidsansatte1)

	
	Menn
	Kvinner
	Menn
	Kvinner
	Menn
	Kvinner

	Offentlig sektor
	31 838
	27 984
	32 236
	28 712
	29 014
	26 952

	Privat sektor
	32 836
	27 448
	33 208
	28 704
	25 304
	24 040

	Total
	32 674
	27 688
	33 060
	28 707
	26 557
	25 656


1)
Lønn omregnet til heltid.

Kilde: SSB, Statistikkbanken.
Kvinneandeler

Tabell 4 viser gjennomsnittlig lønnsnivå og kvinneandel for ulike forhandlings​områder. Tabellen viser at kvinneandelen var 45 prosent blant statsansatte og 73 prosent i kommunene. Blant undervisningspersonell var kvinneandelen 64 prosent og i statlig eide helseforetak var den 69 prosent. Kvinneandelen er her definert som andel heltidsansatte kvinner/årsverk for kvinner innenfor det enkelte området. 
Tabell 4
Gjennomsnittlig årslønn i noen store forhandlingsområder. Heltidsansatte/heltidsekvivalenter. 2007. Kroner
	
	Årslønn

Menn
	Årslønn

kvinner
	Kvinne​andel

	Industriarbeidere i NHO-bedrifter
	343 000
	303 000
	19

	Industrifunksjonærer i NHO-bedrifter
	554 100
	430 800
	31

	HSH-bedrifter i varehandel 
	365 700
	321 100
	39

	Arbeidere i hotell og restaurant i NHO-bedrifter
	275 400
	261 000
	61

	Finanstjenester
	546 900
	405 200
	48

	Statsansatte
	406 700
	371 800
	45

	Skoleverket
	- 
	- 
	- 

	Ansatte i kommunene
	375 900
	339 900
	73

	Herav undervisningspersonell
	402 500
	389 000
	64

	Statlige eide helseforetak i Spekter-området
	574 100
	444 500
	69

	Spekter-området ekskl. statlige eide helseforetak
	383 000
	361 200
	39


Kilde: TBU.
Utdanningsnivå i ulike næringer

Tabell 5 viser lønn for heltidsansatte i ulike næringer fordelt på utdanningsnivå i 2007. Tabellen viser at andelen med ulike utdanningsnivåer varierer mellom de ulike næringene. I 2007 var det eksempelvis under 20 prosent av de ansatte i industri, bygg- og anlegg og varehandel som hadde utdanning på universitets- eller høy​skole​nivå. Blant offentlige ansatte var denne andelen vesentlig høyere. Skoleverket har flest ansatte med høyere utdanning (96 prosent).
Tabellen illustrerer også at det er relativt store forskjeller i utdanningsnivå i de ulike delene av offentlig sektor. I kommuner og fylkeskommuner var andelen med utdanning på universitets- eller høyskolenivå 46 prosent, mens den i staten var 62 prosent, i helseforetakene 66 prosent, og i skoleverket 96 prosent. 

Tabell 5
Lønn etter utdanning og næring, heltidsansatte, 2007. Kroner
	
	Andel
	Måneds-

lønn*12

	Industri i alt
	100
	383 800

	Utdanning på grunnskolenivå
	22
	317 900

	Utdanning på videregående skolenivå
	53
	375 400

	Av dette:
	 
	 

	- Fagutdanning
	29
	376 700

	Universitets- eller høyskoleutdanning, til og med 4 år
	14
	500 500

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	5
	634 500

	Bygge- og anleggsvirksomhet i alt
	100
	371 500

	Utdanning på grunnskolenivå
	22
	313 800

	Utdanning på videregående skolenivå
	58
	383 500

	Av dette:
	 
	 

	- Fagutdanning
	42
	384 600

	Universitets- eller høyskoleutdanning, til og med 4 år
	8
	500 500

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	2
	640 900

	Varehandel i alt
	100
	388 200

	Utdanning på grunnskolenivå
	24
	325 400

	Utdanning på videregående skolenivå
	55
	381 600

	Av dette:
	 
	 

	- Fagutdanning
	19
	370 600

	Universitets- eller høyskoleutdanning, til og med 4 år
	14
	491 300

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	3
	605 400

	Finanstjenester i alt
	100
	528 200

	Utdanning på grunnskolenivå
	5
	407 300

	Utdanning på videregående skolenivå
	46
	444 000

	Av dette:
	 
	 

	- Fagutdanning
	3
	422 700

	Universitets- eller høyskoleutdanning, til og med 4 år
	37
	599 600

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	10
	715 500

	Statsansatte
	100
	394 600

	Utdanning på grunnskolenivå
	5
	326 100

	Utdanning på videregående skolenivå
	30
	347 500

	Av dette:
	 
	 

	- Fagutdanning
	6
	337 600

	Universitets- eller høyskoleutdanning, til og med 4 år
	31
	388 100

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	31
	459 100

	Skoleverket
	100
	398 800

	Utdanning på grunnskolenivå
	0
	348 600

	Utdanning på videregående skolenivå
	3
	370 400

	Av dette:
	 
	 

	- Fagutdanning
	1
	378 100

	Universitets- eller høyskoleutdanning, til og med 4 år
	84
	394 600

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	12
	438 800

	Kommune- og fylkeskommune
	100
	344 600

	Utdanning på grunnskolenivå
	12
	294 700

	Utdanning på videregående skolenivå
	39
	316 200

	Av dette:
	 
	 

	- Fagutdanning
	13
	311 700

	Universitets- eller høyskoleutdanning, til og med 4 år
	40
	372 000

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	6
	449 600

	Helseforetak
	100
	412 700

	Utdanning på grunnskolenivå
	7
	297 100

	Utdanning på videregående skolenivå
	23
	322 900

	Av dette:
	 
	 

	- Fagutdanning
	6
	327 100

	Universitets- eller høyskoleutdanning, til og med 4 år
	47
	384 000

	Universitets- eller høyskoleutdanning, lengre enn 4 år
	19
	624 000


Kilde: TBU.
4.2 Statlig sektor

Statens sentrale tjenestemannregister (SST) er et register som omfatter arbeidstakere i det statlige tariffområdet. Statistikken per 1.3.2007 omfattet 131 400 tilsatte, hvorav 53,2 prosent var menn. Blant de 70 000 mennene i registeret arbeidet 89,6 prosent heltid, og gjennomsnittlig stillingsprosent var 93,9 prosent. Blant de 61 400 kvinnene i registeret arbeidet 74,2 prosent heltid, og gjennomsnittlig stillingsprosent var 74,2 prosent.

De øvrige tallene i dette avsnittet er hentet fra SSB. Tallene avviker noe fra tallene fra SST. I tabell 6 gis tall for månedslønn for ansatte i statlig sektor, fordelt på kjønn og heltids- og deltidsansatte. Tabellen illustrerer blant annet at mannlige ansatte i staten i gjennomsnitt har om lag 3000 kroner høyere inntekt enn kvinner. 
Tabell 6
Gjennomsnittlig månedslønn for ansatte i staten, eksklusive skoleverket, etter kjønn og arbeidstid. 2007
	
	 Ansatte med 

i undersøkelsen
	Månedslønn. Kroner

	Totalt
	132 231
	31 096

	Heltidsansatte i alt
	108 151
	31 399

	Deltidsansatte i alt
	24 080
	28 648

	Menn i alt
	70 659
	32 625

	Heltidsansatte i alt
	62 874
	32 669

	Deltidsansatte i alt
	7 785
	31 789

	Kvinner i alt
	61 572
	29 266

	Heltidsansatte i alt
	45 277
	29 634

	Deltidsansatte i alt
	16 295
	27 611


Kilde: SSB, Statistikkbanken.
Tabell 7 viser utdanningsnivå for heltidsansatte i statlig sektor fordelt på kjønn. Det er kun mindre forskjeller i utdanningsnivå mellom kvinner om menn. 

Tabell 7
Gjennomsnittlig månedslønn for heltidsansatte i staten, etter kjønn og utdanning, 2007
	
	Ansatte med i undersøkelsen
	Månedslønn. Kroner

	Staten i alt
	112 710
	32 881

	Grunnskole 
	6 142
	27 175

	Videregående skole 
	33 849
	28 957

	Universitets-, høgskolenivå, 1-4 år 
	35 354
	32 341

	Universitets-, høgskolenivå, over 4 år 
	34 773
	38 259

	Uoppgitt utdanning
	2 592
	32 880

	Menn i alt
	64 564
	34 164

	Grunnskole 
	3 223
	27 912

	Videregående skole 
	19 444
	30 096

	Universitets-, høgskolenivå, 1-4 år 
	19 481
	33 239

	Universitets-, høgskolenivå, over 4 år
	20 894
	39 784

	Uoppgitt utdanning 
	1 522
	34 083

	Kvinner i alt
	48 146
	31 161

	Grunnskole 
	2 919
	26 362

	Videregående skole 
	14 405
	27 419

	Universitets-, høgskolenivå, 1-4 år 
	15 873
	31 240

	Universitets-, høgskolenivå, over 4 år 
	13 879
	35 963

	Uoppgitt utdanning 
	1 070
	31 169


Kilde: SSB, Statistikkbanken.
4.3 Kommunal og fylkeskommunal sektor

Tabell 8 viser månedslønn for ansatte i kommunal og fylkeskommunal virksomhet, fordelt på kjønn og heltids- og deltidsansatte. Tabellen illustrerer blant annet at mannlige ansatte i kommunal og fylkeskommunal sektor i gjennomsnitt har om lag 2500 kroner høyere inntekt enn kvinner.
Tabell 8
Gjennomsnittlig månedslønn for ansatte i kommunal og fylkeskommunal virksomhet, eksklusive skoleverket, etter kjønn og arbeidstid. 2007. 
	
	Antall ansatte med 

i undersøkelsen
	Månedslønn. Kroner

	Totalt
	309 593
	27 878

	Heltidsansatte i alt
	123 810
	28 718

	Deltidsansatte i alt
	185 783
	26 875

	Menn i alt
	65 094
	29 842

	Heltidsansatte i alt
	42 093
	30 278

	Deltidsansatte i alt
	23 001
	28 091

	Kvinner i alt
	244 499
	27 288

	Heltidsansatte i alt
	81 717
	27 915

	Deltidsansatte i alt
	162 782
	26 738


Kilde: SSB, Statistikkbanken.
Tabell 9 viser utdanningsnivå for heltidsansatte i kommunal og fylkeskommunal sektor fordelt på kjønn. Det er en del ulikheter i utdanningsnivå mellom kvinner om menn. Det er relativt flere menn som har videregående utdannelse som høyeste utdannelse. Videre er det langt flere kvinner som har 1–4 årig universitets- eller høyskoleutdannelse. Det er også relativt flere menn som har de lengste utdannelsene, dvs. over 4 års utdannelse. 

Tabell 9
Gjennomsnittlig månedslønn for heltidsansatte i kommunal og fylkeskommunal virksomhet, eksklusive skoleverket, etter kjønn og utdanning. 2007
	
	 Ansatte med i undersøkelsen
	Månedslønn. Kroner

	Kommuner og fylkeskommuner i alt
	123 810
	28 718

	Grunnskolenivå
	15 193
	24 561

	Videregående skole
	47 903
	26 353

	Universitets-, høgskolenivå, 1-4 år
	50 088
	30 998

	Universitets-, høgskolenivå, over 4 år
	7 673
	37 466

	Menn i alt
	42 093
	30 278

	Grunnskolenivå
	5 666
	25 524

	Videregående skole
	18 053
	27 630

	Universitets-, høgskolenivå, 1-4 år
	13 343
	33 339

	Universitets-, høgskolenivå, over 4 år
	4 062
	39 176

	Kvinner i alt
	81 717
	27 915

	Grunnskolenivå
	9 527
	23 989

	Videregående skole
	29 850
	25 581

	Universitets-, høgskolenivå, 1-4 år
	36 745
	30 148

	Universitets-, høgskolenivå, over 4 år
	3 611
	35 542


Kilde: SSB, Statistikkbanken.
Tabell 10 viser gjennomsnittlig månedslønn i ulike deler av kommunal sektor. Tabellen viser at det er relativt store forskjeller i lønnsnivået innad i kommunal sektor. 

Tabell 10
Gjennomsnittlig månedslønn for heltidsansatte i kommunal og fylkeskommunal virksomhet, eksklusive skoleverket, etter tjenestested. 2007
	
	 Ansatte med i undersøkelsen
	Månedslønn. Kroner

	Kommuner og fylkeskommuner i alt
	123 810
	28 718

	Av dette:
	
	

	 Sentraladministrasjon
	15 990
	31 389

	 Helsevesen
	24 549
	29 187

	 Sosial omsorg
	43 356
	26 957

	 Teknisk sektor
	16 960
	28 847


Kilde: SSB, Statistikkbanken.
Tabell 11 viser at hele 60 prosent av stillingene i kommuner og fylkeskommuner var deltidsstillinger ved utløpet av 2006. Andelen av alle ansatte som var ansatt i deltids​stillinger var 55 prosent. Det var langt flere kvinner (62 prosent) enn menn som jobbet deltid (32 prosent) Den gjennomsnittlige stillingsstørrelsen til de som jobbet i deltids​stillinger var 62 prosent, og den var vesentlig høyere for menn (63 prosent) enn for kvinner (57 prosent). Menn i kommunal sektor jobber med andre ord mindre deltid enn kvinner, og de mennene som jobber deltid har gjennomgående en større stilling enn kvinner som jobber deltid. 

Tabell 11 
Kommuner og fylkeskommuner. Antall ansatte og antall stillinger. Deltidsandeler. Pr. 1.12.2006

	
	Antall stillinger
	Antall ansatte
	Andel deltidsstillinger
	Andel deltidsansatte
	Gjennomsnittlig stillingsstr. (deltid)

	Totalt
	428 744
	392 676
	60 %
	55 %
	62 %

	Kvinner i prosent
	77 %
	76 %
	66 %
	62 %
	63 %

	Menn i prosent
	23 %
	24 %
	38 %
	32 %
	57 %


Kilde: PAI/KS.
4.4 Helseforetak

Tabell 12 viser gjennomsnittlig månedslønn fordelt på utdanningsnivå og kjønn for ansatte i helseforetak. Tabellen viser at menn gjennomsnittlig har vesentlig høyere lønn enn kvinner i helseforetakene. Denne forskjellen skyldes i stor grad at det relativt sett langt flere menn enn kvinner som har utdanning på universitets- og høy​skole​nivå ut over 4 år, og at gruppene med høyest utdannelse tjener vesentlig mer enn grupper med lavere utdanning. 

Tabell 12
Gjennomsnittlig månedslønn for heltidsansatte i helseforetak, etter kjønn og utdanning. 2007.
	
	 Ansatte med i undersøkelsen
	Månedslønn. Kroner

	Helseforetak i alt
	60 702
	34 394

	Grunnskolenivå
	4 226
	24 756

	Videregående skole-nivå
	13 753
	26 912

	Universitets-, høgskolenivå, 1-4 år
	28 741
	32 001

	Universitets-, høgskolenivå, over 4 år
	11 273
	52 000

	Menn i alt
	18 609
	40 658

	Grunnskolenivå
	1 278
	25 725

	Videregående skole-nivå
	4 172
	29 420

	Universitets-, høgskolenivå, 1-4 år
	6 003
	33 504

	Universitets-, høgskolenivå, over 4 år
	5 924
	57 913

	Kvinner i alt
	42 093
	31 624

	Grunnskolenivå
	2 948
	24 336

	Videregående skole-nivå
	9 581
	25 820

	Universitets-, høgskolenivå, 1-4 år
	22 738
	31 604

	Universitets-, høgskolenivå, over 4 år
	5 349
	45 452


Kilde: SSB, Statistikkbanken.
Tabell 13, som viser hvordan lønnsnivåene fordeler seg på ulike yrkesgrupper i helseforetakene, viser at det er en yrkesgruppe, legene, som skiller seg ut i forhold til de øvrige yrkesgruppene. 

Tabell 13
Gjennomsnittlig månedslønn for heltidsansatte i helseforetak, etter yrke. 2007
	
	Månedslønn i alt. Kroner

	Ansatte i alt
	34 394

	Av dette:
	

	   Leger
	57 331

	   Sykepleiere og spesialsykepleiere
	32 214

	   Psykologer
	37 027

	   Bioingeniører
	29 247

	   Radiografer og audiografer
	29 498

	   Fysioterapeuter, ergoterapeuter
	28 794

	   Vernepleiere
	30 394

	   Sosionomer, barnevernspedagoger
	29 988

	   Sekretærer
	23 751

	   Hjelpepleiere
	25 443

	   Legesekretærer
	23 576


Kilde: SSB, Statistikkbanken.
4.5 Utdanningssektoren

Tabell 14 viser gjennomsnittlig månedslønn fordelt på utdanningsnivå og kjønn for ansatte i skoleverket. Tabellen viser at ansatte i skoleverket er en relativt enhetlig gruppe, både i forhold til utdanningsnivå og inntektsnivå. I tabell 15 vises gjennom​snitt​lige inntekter i skoleverket fordelt på kjønn og stillingsgruppe.

Tabell 14
Gjennomsnittlig månedslønn for heltidsansatte i skoleverket, etter kjønn og utdanning. 2007
	
	 Ansatte med i undersøkelsen
	 Månedslønn

	Skoleverket i alt
	62 264
	33 237

	Grunnskolenivå
	-
	-

	Videregående skole-nivå
	1 928
	30 869

	Universitets-, høgskolenivå, 1-4 år
	52 419
	32 885

	Universitets-, høgskolenivå, over 4 år
	7 434
	36 565

	Menn i alt
	25 376
	33 805

	Grunnskolenivå
	-
	-

	Videregående skole-nivå
	1 226
	31 354

	Universitets-, høgskolenivå, 1-4 år
	19 867
	33 318

	Universitets-, høgskolenivå, over 4 år
	4 061
	37 152

	Kvinner i alt
	36 888
	32 845

	Grunnskolenivå
	-
	-

	Videregående skole-nivå
	702
	30 023

	Universitets-, høgskolenivå, 1-4 år
	32 552
	32 620

	Universitets-, høgskolenivå, over 4 år
	3 373
	35 859


Kilde: SSB, Statistikkbanken

Tabell 15
Gjennomsnittlig månedslønn for heltidsansatte i skoleverket, etter kjønn og stillingsgruppe. 2007
	
	Ansatte med i undersøkelsen
	Månedslønn

	I alt
	62 264
	33 237

	Ledere
	2 237
	41 313

	Fagledere
	4 205
	38 189

	Lærere
	6 252
	30 289

	Adjunkter
	21 749
	31 565

	Adjunkter med opprykk
	21 036
	33 115

	Lektorer
	6 785
	35 959

	Menn i alt
	25 376
	33 805

	Ledere
	1 224
	41 448

	Fagledere
	2 076
	38 507

	Lærere
	2 456
	30 160

	Adjunkter
	7 869
	31 738

	Adjunkter med opprykk
	8 134
	33 363

	Lektorer
	3 617
	36 488

	Kvinner i alt
	36 888
	32 845

	Ledere
	1 013
	41 149

	Fagledere
	2 129
	37 878

	Lærere
	3 796
	30 373

	Adjunkter
	13 880
	31 466

	Adjunkter med opprykk
	12 902
	32 958

	Lektorer
	3 168
	35 354


Kilde: SSB, Statistikkbanken

4.6 Poengopptjening i folketrygden
Vedlegg 1 til denne rapporten viser poengopptjeningen for nye AFP-pensjonister i offentlig og privat sektor. Tall for nye AFP-pensjonister i 2007 viser at antall år med pensjonsgivende inntekt er like i offentlig og privat sektor, både for menn og kvinner. Kvinner har i gjennomsnitt om lag fire færre år enn menn med positiv pensjons​givende inntekt, og om lag seks færre år med inntekt over ett grunnbeløp, som gir poengår i dagens folketrygd. Fordi det er en høyere andel kvinner i offentlig sektor, blir gjennomsnittlig antall opptjeningsår blant personer som har vært ansatt i offentlig sektor noe lavere enn blant personer som har vært ansatt i privat sektor. Årsaken til forskjellene mellom kvinner og menn er primært at det ikke ble gitt omsorgs​opptjening i folketrygden før 1992.
5 AFP i offentlig sektor

Hovedmodeller for framtidig pensjon til offentlig ansatte

Alderspensjonen fra folketrygden betales i dag ut fra 67 år. Fra samme tidspunkt får offentlig ansatte tjenestepensjon i tillegg til pensjonen fra folke​trygden. Før 67 år får offentlig ansatte eventuelt pensjonen i sin helhet finansiert av arbeidsgiver i form av AFP eller i form av tjenestepensjon.

Hoved​formålet med tjenestepensjonen er å gi livsvarig inntektssikring i alder​dommen (pensjon tilsvarende 66 prosent av tidligere inntekt), mens formålet med AFP-ordningen, jf. avtalen som ble inngått i 1988, har vært å gi mulighet til pensjonering før den ordinære alders​grensa i folketrygden for personer uten sær​alders​grenser, jf. prinsippskissen i figur 1. Dagens AFP er i denne betydningen en tidlig​pensjons​ordning.

Figur 1
Prinsippskisse dagens pensjonssystem for personer uten særaldersgrense
[image: image3.emf]Folketrygden

AFP

Tjenestepensjon

67 år

62 år

Alder

Pensjon

I dag


En sentral del av pensjonsreformen er at alderspensjon fra folketrygden fra 2010 skal kunne tas ut fra fylte 62 år. Figur 1 viser at dette gjør det nødvendig å vurdere til​pas​ninger både i AFP og tjenestepensjonsordningene i offentlig sektor:

Hvis offentlig ansatte skal kunne ta ut fleksibel alderspensjon fra folketrygden fra 62 år, vil AFP ikke lenger kunne ha som formål å gi mulighet til pensjonering før den ordinære alders​grensa i folketrygden. AFP vil måtte gjøres om; fra en tidlig​pensjons​ordning til et supplerende påslag til alders​pensjon fra folke​trygden.
Med fleksibel alderspensjon i folketrygden fra 62 år og AFP som et påslag til alders​pensjonen fra folketrygden, er det naturlig å vurdere om ikke tjenestepensjon også skal kunne utbetales fra 62 år, jf. prinsippskissen i figur 2. I dette tilfellet vil AFP og tjenestepensjon få den samme funk​sjonen: gi et livsvarig tillegg til alderspensjonen fra folketrygden.
Figur 2
Prinsippskisse mulig nytt pensjonssystem for offentlig ansatte. Tjenestepensjon fra 62 år
[image: image4.emf]Folketrygden

AFP

Tjenestepensjon

62 år

Alder

Pensjon

I morgen


Figur 2 er en prinsippskisse av et ytterpunkt. Det er også mulig å lage mellom​former mellom figurene over, for eksempel der tjenestepensjonen gjøres fleksibel fra en høyere alder enn 62 år. jf. prinsippskissen i figur 3. I dette tilfellet vil en tilpasset AFP-ordning kunne ha en rolle i perioden fra 62 år fram til offentlig ansatte kan få utbetalinger fra tjeneste​pensjons​ordningen.
Figur 3
Prinsippskisse mulig nytt pensjonssystem for offentlig ansatte. Tjenestepensjon fra en høyere alder enn 62 år
[image: image5.emf]Folketrygden

AFP

Tjenestepensjon

62 år

Alder

Pensjon

I morgen


Et tredje alternativ er å fortsette med AFP som en ren tidligpensjon også etter at det inn​føres fleksibel alderspensjon i folketrygden, altså bare utbetale AFP i perioden fra 62 år og fram til tjenestepensjon kan utbetales, som vist i prinsippskissen i figur 4. Et slikt alternativ er ikke analysert, verken av AFP-utvalget eller av ekspert​gruppa. Det ville derfor kreve ytterligere utredninger før det kunne implementeres, blant annet fordi det innebærer at utformingen av AFP vil bestemme samlet pensjonsnivå fra 62 år for offentlig ansatte. Det er i dette tilfellet viktig å kartlegge virkningene av en ny AFP-ordning for ulike grupper arbeidstakere. Ekspertgruppa mener derfor at beslutnings​grunn​laget i dag ikke er til​strekkelig godt til å kunne avtale AFP i hen​hold til dette alter​​na​tivet i lønns​oppgjøret 2008.

Figur 4
Prinsippskisse av mulig nytt pensjonssystem for offentlig ansatte. AFP som tidligpensjon
[image: image6.emf]Folketrygden

AFP

Tjenestepensjon

62 år

Alder

Pensjon

I morgen


Det synes derfor som det bare er alternativet der AFP utbetales som et livsvarig påslag til alderspensjon fra folketrygden – jf. prinsippskissene i figur 2 og figur 3 – som det er aktuelt å vurdere å inngå avtale om i årets lønns​oppgjør. Hvordan dette eventuelt kan og bør gjøres vurderes i avsnitt 7.

AFP og tjenestepensjon

Dersom AFP i offentlig sektor gjøres om til et livsvarig påslag til alderspensjonen fra folke​trygden, slik det ble gjort i privat sektor, betyr det at AFP også blir et tillegg til pensjonen fra folketrygden som gir supplerende standard​sikring i alderdommen til personer med rett til AFP. AFP og tjenestepensjon vil da bli utbetalt samtidig i hele eller mesteparten av perioden som pensjonist. Dette innebærer at utformingen av AFP og tjenestepensjon isolert sett bør ses i sammenheng, slik at en får tatt hensyn koplingene mellom de ulike delene av pensjonssystemet. 
På den andre siden vil påslagsløsningen innebære at samlet pensjon for den enkelte – summen av alderspensjon fra folketrygden, AFP og tjenestepensjon – først vil bli avklart når tilpassingen av offentlig tjenestepensjon blir avklart. En trenger da ikke i samme grad å vurdere de isolerte virkningene av alderspensjon fra folketrygden og AFP for ulike grupper arbeidstakere for å kunne avtale AFP i årets lønnsoppgjør.
AFP: Hvorfor og hvordan?

Dersom AFP utformes som et påslag til alderspensjonen fra folketrygden, og dermed får samme funksjon som tjenestepensjonen, kan et naturlig spørsmål være om AFP og tjenestepensjon ikke bør slås sammen. Det er imidlertid flere viktige forskjeller mellom AFP og tjenestepensjon. Blant annet er kravene til å få «full pensjon» ulike, og rettighetene utløses og bygges opp på ulik måte. Tjenestepensjon er noe en grad​vis bygger opp rett til hos en arbeidsgiver, og en får med seg disse rettighetene i form av en oppsatt pensjon, en fripolise eller et inn​skudds​kapitalbevis ved skifte av arbeids​giver. Retten til AFP i offentlig sektor er noe som eventuelt utløses ved fylte 62 år dersom en er i arbeid. Tjenestepensjonen beregnes i utgangs​punktet på grunn​lag av opptjening hos hver enkelt arbeidsgiver og inntekten i siste arbeidsforhold, mens AFP beregnes på grunnlag av all pensjons​givende inntekt. Disse prinsippene er videreført i den nye AFP-ordningen i privat sektor.

Dersom en hadde integrert AFP i tjenestepensjonsordningene i offentlig sektor, ville følg​ende situasjon oppstå: Personer som først arbeidet lenge i offentlig sektor ville få med seg «de opptjente AFP-rettighetene» i form av en oppsatt tjenestepensjon. De som så begynte i en bedrift i privat sektor som var medlem av AFP-ordningen og arbeidet der lenge nok, ville kunne få «full AFP» i tillegg til de opptjente rettighetene til offentlig tjeneste​pensjon. Motsatt ville personer som først arbeidet lenge i en bedrift i privat sektor som var medlem av AFP-ordningen miste retten til AFP dersom vedkommende sluttet før 62 år. De som så begynte i offentlig sektor ville ikke få lang nok tjenestetid til å kompensere for at retten til AFP i privat sektor bortfalt.

Altså: Dersom en slo sammen AFP og tjenestepensjon i offentlig sektor, ville det kunne begrense overganger fra privat til offentlig sektor på slutten av yrkeslivet, mens det ville kunne bli lønnsomt å gå over fra offentlig til privat sektor relativt seint karrieren. Dette kan unngås dersom en etablerer like AFP-ordninger i offentlig og privat sektor og samtidig lager et system for overføring av pensjonsansiennitet mellom offentlig og privat sektor, eventuelt kombinert med en ordning for økono​misk kompensasjon mellom AFP-ordningene. Med en slik løsning vil ansatte ikke tape rettigheter til AFP ved skifte av arbeidsgiver mellom offentlig og privat sektor.

Samlet taler dette, etter ekspertgruppas syn, for at AFP videreføres som en selv​stendig ordning. Isolert sett bør videre ordningen for offentlig ansatte utformes etter mønster av ordningen for ansatte i privat sektor. Avvik fra denne løsningen krever en begrunnelse.
6 Ny AFP-ordning i privat sektor

I brev fra statsministeren til Riksmeklingsmannen datert 2. april går det fram at AFP-løsningen i privat sektor består av tre elementer:

1. Et livsvarig kompensasjonstillegg til personer som får ny, tilpasset AFP og som får beregnet alderspensjon fra folketrygden helt eller delvis etter dagens opp​tjen​ings​regler, det vil si for personer i årskullene fra 1948 til 1962.

2. En gradvis innfasing av levealdersjusteringen som følger av forslaget i hørings​notatet om ny alderspensjon i folketrygden av 28. januar 2008.
3. En ny AFP-ordning der AFP er utformet som et livsvarig påslag til alders​pensjonen fra folketrygden.

Kompensasjonstillegget vil dels øke pensjonsnivåene for personer i privat sektor med opptjening i dagens opptjeningsmodell og dels dempe virkningene av levealders​justeringen for de første årskullene som kan ta ut ny AFP fra 2010. Kompensasjons​tillegget må blant annet ses på bakgrunn av at personer med alderspensjon opptjent i dagens opptjeningsmodell må arbeide lenger for å motvirke effekten av leve​alders​justeringen enn personer som skal få alderspensjonen beregnet med nye opptjenings​regler.
Den gradvise innfasingen av levealdersjustering i folketrygden påvirker beregnet alders​pensjon som er opptjent i dagens opptjeningsmodell for personer som er født i årene 1944–1962. Alderspensjonen til disse årskullene blir høyere enn med det forslaget som ble presentert i hørings​notatet om ny alderspensjon i folketrygden, som ble sendt ut 28. januar. Endringen gjelder alle som får alderspensjon fra folketrygden, også offentlig ansatte.
Utformingen av den nye AFP-ordningen i privat sektor, der AFP blir en påslags​ordning, er, ifølge brevet fra statsministeren, i tråd med pensjonsforliket av 23. april 2007. Staten vil derfor yte tilskudd til den nye ordningen, slik at statens bidrag utgjør 1/3 av løpende utbetalinger av AFP. I brevet heter det også at staten er innstilt på å foreslå overfor Stortinget at den livsvarige delen av AFP-påslaget legges til grunn ved vurderingen av retten til å ta ut pensjon i folketrygden før fylte 67 år. Dette vil gi flere muligheten til å gå av tidlig, jf. vedlegg 3. Beregningsreglene for AFP-påslaget i privat sektor omtales nærmere under.
7 AFP i offentlig sektor i lønnsoppgjøret 2008
7.1 Innledning

I mandatet til ekspertgruppa heter det blant annet at gruppa skal «vurdere ulike måter for hvordan en i lønnsoppgjøret 2008 kan håndtere eventuelle tilpasninger i AFP i offentlig sektor til ny folketrygd og forslaget til AFP i privat sektor». I dette kapitlet diskuteres tre mulige løsninger i årets lønnsoppgjør:

1. Avtale beregningsreglene for AFP i offentlig sektor i årets lønnsoppgjør.

2. Avtale prinsipper for beregning av AFP i årets lønnsoppgjør, men ikke detaljerte beregningsregler.
3. Avtale noen retningslinjer for det videre arbeidet med offentlig tjenestepensjon og AFP i offentlig sektor i årets lønnsoppgjør.

En del problemstillinger er felles for de tre alternativene, og omtalen av noen slike problemstillinger er tatt under diskusjonen av det første alternativet.

Ekspertgruppa er enige om at offentlig tjenestepensjon først skal avtales i lønns​oppgjøret 2009.
Ekspertgruppen viser til at offentlig og privat sektor er ulikt sammensatt, og at sammensetningen også er ulik innenfor deler av både offentlig og privat sektor.  Blant annet har offentlig sektor relativt flere ansatte som er kvinner, som har lang utdanning og som jobber deltid. Mens det i industrien, bygg og anlegg og vare​handelen var 10–19 prosent av de ansatte som hadde høyere utdanning i 2007, var tilsvarende tall for skoleverket 96 prosent, staten 61 prosent, helseforetakene 66 prosent og kommunesektoren 46 prosent. Dette betyr at for eksempel en del ansatte i offentlig sektor med lang utdanning vil finne det vanskelig å gå av ved 62 år på grunn av manglende pensjonsopptjening. Dette gjelder særlig om de ikke skulle ha høy inntekt.

Ekspertgruppen viser i denne forbindelse til at AFP i både privat og offentlig sektor, sammen med folketrygdens alderspensjon og tjenestepensjonsordninger, må virke godt overfor personer med ulik utdannelse og yrkeskarrierer, inntektsnivåer og levealder.

7.2 Avtale beregningsreglene for AFP i årets oppgjør
Å avklare (deler av) AFP i år kan være en fordel for framdriften i pensjonsreformen. I dette avsnittet diskuteres noen problemstillinger som bør vurderes dersom det skal inngås avtale om (deler av) AFP-ordningen i offentlig sektor i årets lønns​oppgjør. Det legges til grunn at det som kan være aktuelt er en påslagsløsning for AFP etter modell av ny AFP i privat sektor.

I dette avsnittet tas det utgangspunkt i at det inngås en avtale om AFP i årets lønnsoppgjør som inkluderer regler for hvordan AFP-påslaget skal beregnes. Det er da (minst) tre typer problemstillinger som kan vurderes:

1. Hvordan bør beregningsreglene for AFP være?

2. Hva må avklares for at en skal kunne gjøre avtale om AFP i år?

3. Hvilke deler av AFP-løsningen bør eventuelt utsettes, og tas senere sammen med offentlig tjenestepensjon?

Beregningsregler for AFP

Hvis en skal etablere et enhetlig system for AFP i arbeids​livet som sikrer at ingen taper rett til AFP ved skifte av arbeids​giver innenfor AFP-området, kan et utgangs​punkt være at AFP utformes på samme måte i privat og offentlig sektor.

Av brevet fra statsministeren til Riksmeklingsmannen 2. april går det fram at AFP-påslaget i privat sektor konkret skal utformes på følgende måte:

· «Retten til AFP tjenes opp med 0,314 pst. av årlig pensjonsgivende inntekt fram til fylte 62 år og opp til en øvre grense på 7,1 G. Pensjonsgivende inntekt fastsettes på samme måte som ved beregningen av inntektspensjon i folke​trygdens alderspensjon.

· AFP utbetales som et livsvarig påslag til alderspensjonen. Påslaget er 19 200 kroner høyere før enn etter fylte 67 år, gitt tilstrekkelig opptjening. 

· Det årlige AFP-påslaget utformes nøytralt slik at det øker ved senere uttak, og slik at det ikke er behov for regler om avkorting av pensjon ved arbeidsinntekt. Påslaget økes ikke ytterligere ved uttak etter 70 år. Samme levealdersjustering som for alderspensjon fra folketrygden benyttes ved beregning av påslaget. 

· Arbeidsinntekt kan kombineres med AFP og alderspensjon fra folketrygden uten avkorting, verken av AFP eller alderspensjonen.

· AFP reguleres på samme måte som inntektspensjon i ny alderspensjon i folketrygden både under opptjening og utbetaling.

· Arbeidstakeren må på uttakstidspunktet være ansatt og reell arbeidstaker i en bedrift som er omfattet av ordningen.

· Arbeidstakeren må ha vært omfattet av AFP-ordningen i minimum 7 av de siste 9 år.

· Alle fra og med 1948-kullet får ny tilpasset AFP fra og med iverksettings​tidspunktet for pensjonsreformen i 2010, mens tidligere årskull beholder dagens AFP-ordning og kan ta ut AFP etter disse reglene også etter dette tidspunkt.»
Disse punktene omfatter regler om:
A) Hvem som skal ha ny ordning og hvem som skal ha dagens ordning (siste punkt).

B) Hvem som skal ha rett til AFP (nest siste og tredje siste punkt).
C) Opptjeningen av rett til AFP (det første punktet).
D) Uttak av AFP (de øvrige punktene).
Hvis en skal etablere et enhetlig system for AFP i arbeids​livet som sikrer at ingen taper rett til AFP ved skifte av arbeidsgiver, synes det nærliggende å ta utgangspunkt i at reglene under A) og C) skal være like for ansatte i offentlig og privat sektor. Når det gjelder vilkår for rett til AFP (punkt (B)) har disse alltid vært ulike i offentlig og privat sektor. Det bør nå vurderes om det er hensiktsmessig med mer ensartede eller like regler. Også uttaksreglene (D) bør på de fleste punktene være like, dersom rettighetene til AFP ikke skal påvirkes av skifte av arbeidsgiver.
Et mulig unntak kan være utformingen av det såkalte tonivåuttaket (det andre punktet i punktlista). Det går fram av brevet fra statsministeren at AFP-påslaget skal være 19 200 kroner høyere før enn etter fylte 67 år, gitt tilstrekkelig opptjening. Dette tonivåuttaket påvirker ikke verdien av de opptjente AFP-rettighetene, fordi et lavere nivå på tonivåuttaket ville gitt høyere AFP fra fylte 67 år.

Beløpet 19 200 kroner er tilpasset det skattefrie AFP-tillegget i dagens AFP-ordning i LO/NHO-området, ved at en pensjonist som får 19 200 kroner ekstra i skattepliktig inntekt vil sitte igjen med 11 400 kroner ekstra etter skatt når marginalskatten er 40,7 prosent. Marginalskatten er på dette nivået i store deler av avtrappingsområdet for skatte​begrensingsregelen for pensjonister.
Offentlig ansatte har i dagens AFP-ordning et skattepliktig AFP-tillegg på 20 400 kroner fram til fylte 67 år. Det kan isolert sett tilsi at tonivåuttaket i den nye AFP-ordningen settes til 20 400 kroner. Hensynet til enkelhet kan tilsi at tonivåuttaket er det samme i offentlig og privat sektor.

Nivået på tonivåuttaket kan være viktig, fordi nivået på AFP fra 67 år skal kunne regnes med ved vurderingen av kravet til pensjonsopptjening for å kunne ta ut pensjon før 67 år. Jo høyere nivå på tonivåuttaket, desto lavere blir AFP fra 67 år. Dette kan tilsi nivået på tonivåuttaket bør fastsettes endelig på et senere tidspunkt, når en har bedre oversikt over konsekvensene for personer med ulike kombinasjoner av ansiennitet fra offentlig og privat sektor.
Samlet pensjonsnivå for offentlig ansatte
Dersom AFP utformes som et livsvarig påslag til alderspensjonen fra folketrygden, vil samlet pensjonsnivå for offentlig ansatte – i hele eller mesteparten av perioden som pensjonist – bestå av alderspensjon fra folketrygden, AFP og tjenestepensjon. Tjenestepensjonen bør utformes slik at en får et ønsket nivå på samlet pensjon.
I stortingsvedtaket av 26. mai 2005 heter det at «tjenestepensjon tilsvarende to tredje​deler av sluttlønn i offentlig sektor (bruttoordninger) videreføres». Der​som AFP gjøres om til et påslag til alderspensjonen fra folketrygden, som i sin helhet kommer i tillegg til ⅔ tjenestepensjon, kunne en lett få kompensasjons​grader etter skatt opp mot 100 prosent ved fylte 67 år. Det er ikke rimelig.

Opparbeidede rettigheter i dagens offentlige tjenestepensjonsordninger må ivaretas. Det er enighet om at deler av rettighetene er vernet av grunnloven, men grensene for grunnlovsvernet er uavklart. Ekspertgruppa legger til grunn at AFP skal utformes slik at AFP sammen med pensjon fra folketrygden og tjenestepensjon, skal sikre et samlet pensjonsnivå i samsvar med stortingsforliket.
Utforming av et kompensasjonstillegg

Som en del av AFP-løsningen i privat sektor ble det gitt et livsvarig kompen​sa​sjons​tillegg til personer i privat sektor som skal få ny, tilpasset AFP og som skal få beregnet alderspensjonen fra folketrygden helt eller delvis etter dagens opptjenings​regler. Dette omfatter personer i årskullene fra 1948 til 1962. Formålet med kompensa​sjonstillegget er dels å øke samlet pensjonsnivå ved 62 år for personer med ny AFP og med opptjening av alderspensjon i dagens opptjeningsmodell. Dels er formålet også å dempe virkningene av leve​alders​justeringen for de første års​kullene som skal få ny AFP.

Det skal arbeides med utformingen av offentlig tjeneste​pensjon fram mot lønns​opp​gjøret 2009. Dersom løsningen innebærer at tjeneste​pensjon skal utbetales fleksibelt fra 62 år, kan tjenestepensjonen dekke hele eller deler av det behovet som kompen​sasjons​​tillegget til ansatte i privat sektor er ment å dekke. Det er derfor uklart i hvilken grad det er behov for et kompensasjonstillegg til personer med offentlig tjenestepensjon for å nå et ønsket samlet pensjonsnivå ved 62 år.

Opptrappingen av kompensasjonstillegget vil moderere virkningene av levealders​justeringen for års​kullene fra 1948 til 1953. Behovet for en slik mekanisme i offentlig sektor er uklart, og vil blant annet avhenge av tilpasningen av samordnings​reglene.
Ekspertgruppa mener derfor det er for tidlig i årets lønnsoppgjør å fastslå hvordan et kom​pensasjons​tillegg i offentlig sektor eventuelt bør utformes. Størrelsen og innret​ningen på et eventuelt kompensasjonstillegg for personer i offentlig sektor bør først vurderes ved lønnsoppgjøret 2009, i lys av tilpassingen av offentlig tjenestepensjon.

Organisatorisk løsning

AFP i offentlig sektor er i dag fordelt på en rekke ordninger, som enten har finansierings​ansvaret i fellesskap, eller legger det til vedkommende arbeidsgiver. Organiseringen henger derfor nært sammen med finansieringsløsningen. 
Statens Pensjons​kasse administrerer en AFP-ordning for stats​ansatte, som finansieres ved årlige bevilgninger over statsbudsjettet. Statens Pensjonskasse administrerer også en AFP-ordning for undervisningspersonalet. Ordningene for ansatte i kommuner, fylkeskommuner og helseforetak er imidlertid fordelt på en rekke organisatoriske enheter, og bredden i finansieringsgrunnlaget er svært ulikt. For eksempel finansierer kommuner med egen pensjonskasse i sin helhet selv AFP til egne ansatte, mens KLP administrerer flere AFP-ordninger av ulik størrelse og med ulik finansieringsstruktur.
Organiseringen av AFP er også nært knyttet til organiseringen av offentlig tjeneste​pensjon. Dette er naturlig siden det på noen punkter er en nær sammenheng og et uklart skille mellom AFP i offentlig sektor og offentlig tjenestepensjon. For eksem​pel kan AFP beregnes som tjenestepensjon fra 65 år. Videre kan personer med sær​alders​grenser i mange tilfeller både ha rett til en pensjon beregnet etter reglene for tjenestepensjon eller etter reglene for beregning av AFP. Koblingene mellom AFP og tjenestepensjon kan tilsi at en opprettholder dagens organisatoriske løsning for AFP i offentlig sektor.

I privat sektor ble det lagt vekt på at den nye AFP-ordningen skulle være en felles​ordning. Argumenter for dette var blant annet at det kan være administrativt enklere og at en felles ordning reduserer faren for tap av rettigheter ved skifte av jobb og ved virk​som​hets​overdragelser. Videre tilsier omleggingen av AFP fra en tidlig​pensjons​ordning som utbetaler pensjon til personer som går av før 67 år, til en ordning som utbetaler AFP til alle med rett til AFP, at det ikke er hensiktsmessig med egenandeler for siste arbeidsgiver. Det er mer naturlig å finansiere AFP ved at med​lemmene løpende betaler en premie til ordningen. Med dette svekkes argumen​tene for å dele opp AFP-ordningen i ulike kollektiver. Samtidig innebærer om​leggingen at forplikt​elsene i AFP-ordningen – de framtidige utbetalingene av AFP til personer med rett til AFP som har fylt 62 år – blir vesentlig mer langsiktige enn i dagens AFP-ordninger. Den organisatoriske løsningen bør da legge til rette for robuste finansierings​løsninger.
Argumentene for en organisatorisk samling av AFP-ordningene i privat sektor er relevante også for offentlig sektor. Ekspertgruppa mener likevel at en organisatorisk samling av ordningene bør vurderes. Både fordi dette vil være en vesentlig endring og på grunn av koplingene mellom AFP og tjenestepensjon, er det imid​lertid ikke forsvarlig å avtale en samling i årets lønnsoppgjør. Den organi​sa​toriske løsningen for AFP i offentlig sektor bør vurderes sammen med til​passingen av offentlig tjenestepensjon og først avklares ved lønnsoppgjøret 2009. Ved denne vurderingen kan også en organisatorisk samling av ordningene i privat og offent​lig sektor vurderes.
Finansieringsløsning

Det går fram av diskusjonen over at finansieringsløsningen bør henge nært sammen med den organi​satoriske løsningen. Isolert sett tilsier det at også finansierings​løsningen først avklares ved lønnsoppgjøret 2009. En del andre forhold trekker i samme retning.

Omleggingen av AFP til et livsvarig påslag til alderspensjonen fra folketrygden innebærer, som nevnt, at argumentene for å dele opp AFP-ordningen i ulike ordninger svekkes. Mer lang​siktige forpliktelsene tilsier snarere at finansierings​grunn​laget blir bredere.
Innenfor større kollektiver enn i dag, vil omleggingen av AFP til et påslag kunne innebære en omfordeling av kostnadene til AFP, sammenliknet med en videre​føring av dagens AFP-ordning. Samtidig vil også arbeidsgivernes nytte av å kunne tilby AFP omfordeles når alle med rett skal motta AFP. Medlemmer av ordninger der de ansatte i dag i liten grad tar ut AFP vil kunne få en kostnadsøkning, mens med​lemmer av ordninger der mange ansatte tar ut AFP i dag vil kunne få lavere kost​nader. Det finnes ingen oversikt over størrelsen på mulige omfordelinger av kost​nadene ved en omlegging.

Det er dessuten vanskelig å gi anslag på kostnadene til AFP isolert, fordi omfanget av AFP kan påvirke kostnadene til tjenestepensjon. For å kunne si hvor mye en ny AFP-ordning netto vil koste, må en gjøre forutsetninger om hvordan utgiftene til tjeneste​pensjon vil påvirkes av en omlegging av AFP. Dette tilsier at kostnadene til AFP og tjenestepensjon må ses i sammenheng.

Grunnlaget for å vurdere totale kostnader ved å innføre AFP i offentlig sektor i årets oppgjør er mangelfullt. Det vil kunne etableres et bedre grunnlag dersom AFP behandles ved tariffoppgjøret i 2009.
Detaljene i finansieringsløsningen i privat sektor er ikke endelig avklart. Det synes mest sannsynlig at arbeidsgivernes del vil bli finansiert gjennom en prosentavgift på lønn, muligens differensiert etter arbeidstakernes alder. Ordningen blir en form for felles​finansiering, der det ikke er noen tett kobling mellom den enkelte bedriftens inn​betaling av avgift til AFP-ordningen, og de rettighetene til AFP de ansatte opp​arbeider seg. Avgiftssatsene vil bli satt slik at ordningen dekker sine løpende for​pliktelser samtidig som det skal bygges opp et fond som gir tilstrekkelig sikkerhet for fram​tidige forpliktelser. Hvor høy AFP-avgiften må være i privat sektor vil blant annet avhenge av lønns- og alder​sstrukturen til de ansatte som arbeider i bedrifter som er med i AFP-ordningen.

Ved valg av finansieringsløsning for AFP i offentlig sektor, vil en måtte vurdere ulike spørsmål:

· Skal den enkelte arbeidsgiver betale premie til ordningen for å synlig​gjøre kost​nadene ved AFP-ordningen? Det er argumenter både for og mot en slik løsning.

· Skal ordningen være helt eller delvis fondert? For staten vil en fonderings​løsning reise mange prinsipielle spørsmål, blant annet om staten kan og bør gå inn i et finansieringsfellesskap som omfatter både statsansatte og ansatte i, for eksempel, kommunene.
· Bør staten gi tilskudd til AFP-ordninger i kommunene? Mens den delen av de evt økte AFP-kostnadene i konkurranseutsatt sektor som ikke dekkes av staten, på lang sikt veltes over i lønningene (jf. hovedkursmodellen), og mens eventuelle ytterligere økte AFP-kostnader i privat, skjermet sektor på lang sikt veltes over i prisene (jf frontfagmodellen), vil manglende kompensasjon for eventuelle ytterligere økte utgifter for kommunene slå ut i lavere sysselsetting og dermed redusert tjenestetilbud til innbyggerne. Dersom ny AFP etter mønster fra industrien skulle gi kommunesektoren økte kostnader, kan en derfor vurdere om staten helt eller delvis burde dekke eventuelle merkostnader i kommunene.
· Bør kommunale bedrifter få statlige tilskudd på linje med bedriftene i privat sektor? Hensynet til konkurranseforholdet mellom private og kommunale bedrifter tilsier at dette bør vurderes. 
Samlet mener ekspertgruppa at finansieringsløsningen ikke bør avklares i årets lønnsoppgjør. Ulike løsninger må utredes før det er mulig å avklare hva som vil være en god finansierings​løsning for AFP i offentlig sektor.
Andre forhold
Å avtale (deler av) AFP nå vil legge føringer på det framtidige arbeidet med til​passing av offent​lig tjenestepensjon, fordi en del av det samlede pensjonssystemet låses. Ekspertgruppa har imidlertid ikke kunnet identifisere avgjørende problemer knyttet til å avtale AFP nå. Det kan likevel være naturlig å ta et generelt forbehold om at det i arbeidet med offentlig tjenestepensjon kan dukke opp problemstillinger som gjør det ønskelig for partene å justere AFP-løsningen noe.

Et eksempel på en nødvendig tilpasning er at endringene i folketrygdens alders​pensjon gjør det nødvendig å tilpasse de eksister​ende offentlige tjeneste​pensjons​ordningene fra 2010. Bereg​nings​​​reglene for tjeneste​pensjon må tilpasses innføringen av fleksibel pensjonsalder, leve​alders​justering og endret regulering i folketrygden. Dette reiser mange spørsmål. Hvordan skal, for eksempel, samord​ningen foregå for personer som tar ut fleksibel alders​pensjon i folke​trygden fra 62 år? Det er uklart om det å låse AFP nå, vil påvirke mulighetene til å finne gode løsninger på denne tilpasningen.
7.3 Avtale prinsipper for beregning av AFP i årets lønnsoppgjør

Dette alternativet er i hovedsak likt det foregående, og det reiser derfor de samme problem​stillingene som er diskutert i foregående avsnitt. Det er imidlertid en forskjell mht beregningsreglene, ved at en i dette alternativet kun avtaler prinsipper for beregning av AFP i årets lønnsoppgjør, men ikke de detaljerte beregningsreglene, slik de er beskrevet i avsnitt 7.2. Løsningen vil gi mulighet til å utrede alternative utforminger av beregningsreglene for AFP.
Det synes naturlig at partene i offentlig sektor, i dette alternativet, gir sin tilslutning til hovedprinsippene for AFP-løsningen i privat sektor; en livsvarig påslagsmodell for AFP som utformes slik at arbeid og pensjon kan kombineres uten avkorting. Partene kan videre vise til statsministerens brev til partene i privat sektor og slutte seg til den skisserte AFP-modellen, men ta forbehold om at utforming og tallfesting av enkeltelementene må vurderes nærmere.
7.4 Avtale retningslinjer for videre arbeid i årets lønnsoppgjør
En tredje mulighet i årets lønnsoppgjør er at det ikke inngås noen avtale om AFP nå, men at AFP behandles sammen med offentlig tjeneste​pensjon under lønnsoppgjøret våren 2009. Det synes da hensikts​messig for det videre arbeidet at partene enes om noen retningslinjer for det videre arbeidet med AFP og tjenestepensjon i offentlig sektor. 

Ekspertgruppa mener det videre arbeid med AFP i offentlig sektor og offentlig tjenestepensjon i så fall bør skje i et partssammensatt utvalg. Utvalget skal legge grunnlag for behandlingen av pensjonsspørsmål i lønnsoppgjøret 2009. Noen utgangs​punkter for utvalgets arbeid kan være:

Pensjonsordningene for ansatte i offentlig sektor skal være attraktive og dermed bidra til at offentlig sektor kan rekruttere og beholde arbeidskraft. Ordningene må, sammen med alderspensjon fra folketrygden, sikre et samlet pensjonsnivå i samsvar med pensjonsforliket. Ved tilpasningen av offentlig tjenestepensjon og AFP i offent​lig sektor bør utvalget se hen til bredden i yrkesmønstrene i ulike deler av offentlig sektor.
Det etableres en egen AFP-ordning i offentlig sektor, etter mønster av den nye AFP-ordningen i privat sektor. Reglene for opptjening og uttak av AFP bør utarbeides med utgangspunkt i reglene i den nye AFP-ordningen i privat sektor. Ulike organi​satoriske løsninger og finansieringsmodeller må utredes. I dag er det ulike vilkår for å få rett til AFP i ulike tariffområder. Det må avklares om, og eventuelt i hvilken utstrekning, dette skal få betydning for den fremtidige løsningen. Det bør tas sikte på å etablere et system som sikrer at arbeidstakerne ikke mister rett til AFP ved skifte av arbeids​giver innen offentlig sektor, eller mellom offentlig og privat sektor.
Offentlig tjenestepensjon må tilpasses pensjonsreformen. En bør sikte mot at tilpassingen skjer slik at offentlig tjenestepensjon støtter opp under målene med reformen. Herunder bør fleksibel offentlig tjenestepensjon vurderes. Tilpasningen må skje slik at grunnlovsvernet ikke krenkes.
� 	Kapitlet er hentet ordrett fra kapittel 2 i notatet Problemstillinger i forbindelse med tilpasninger i AFP i offentlig sektor og offentlig tjenestepensjon i forhold til pensjonsreformen og AFP i privat sektor,  datert 2. april, som ble utarbeidet av en ekspertgruppe.


�  	Begrepet «statsforvaltningen» omfatter i nasjonalregnskapet blant annet departementer, direkto�rater, tilsyn, Forsvaret, politi og rettsvesen, samt ikke-markedsbaserte virksomheter som hoved�sakelig finansieres og kontrolleres av staten. Eksempler på enheter i sistnevnte gruppe er helseforetak, universiteter og høgskoler.


PAGE  
2

_1268040378.unknown

_1268640564.unknown

