

Høringsnotat

Lovavdelingen

August 2015

Snr. 15/4583

Høring – forslag om endringer i forskrift om instruks for Norsk

Naturskadepool

1 Innledning

I notatet her sendes på høring forslag om endringer i forskrift 21. desember 1979

nr. 3420 om instruks for Norsk Naturskadepool § 11.

Bakgrunnen for forslaget er et behov for å klargjøre naturskadefondenes stilling i

relasjon til kapitalkravene i Europaparlaments- og rådsdirektiv 2009/138/EF

(Solvens II-direktivet). Direktivet stiller krav til såkalt solvenskapital som

selskapene er pålagt å ha for å sikre stabilitet i markedet. Direktivet ble vedtatt

25. november 2009 og innlemmet i EØS-avtalens vedlegg IX ved EØS-komitéens

beslutning 1. juli 2011. Stortinget samtykket til godkjennelse av EØS-komitéens

beslutning 1. mars 2012, jf. Innst. 192 S (2011-2012) og Prop. 54 S (2011-2012).

Direktivet trer for forsikringsselskapene i kraft 1. januar 2016.

Det foreslås for det første å presisere i instruksen § 11 fjerde ledd at

naturskadefondet tilhører selskapet og dermed tilfaller selskapets forsikringstakere

og øvrige kreditorer ved avvikling som følge av insolvens. Dernest foreslås det

som ett alternativ at Norsk Naturskadepools krav på å få overført selskapets

naturskadefond etter § 11 sjette ledd i en insolvenssituasjon er etterprioritert de

øvrige fordringshaverne, jf. dekningsloven § 9-7 første ledd nr. 3. Alternativt

foreslås det at instruksen § 11 sjette ledd om Norsk Naturskadepools krav på

fondet ikke får anvendelse der selskapet avvikles som følge av insolvens. Formålet

med forslaget er å legge til rette for at naturskadefondene kan regnes som

solvenskapital etter Solvens II-direktivet.

2 Gjeldende rett

Lov 16. juni 1989 nr. 70 om naturskadeforsikring (naturskadeforsikringsloven)

etablerer en ordning hvor ting i Norge som er forsikret mot brannskade, med

enkelte unntak også er forsikret mot naturskade, dersom skaden på vedkommende

ting ikke er dekket av annen forsikring, jf. naturskadeforsikringsloven § 1.

Forsikringsselskaper som etter naturskadeforsikringsloven § 1 plikter å erstatte

naturskade, skal etter loven § 4 være medlemmer i en felles naturskadepool

(«Norsk Naturskadepool», forkortet NP). Formålet med naturskadepoolen er å

utlikne naturskadeerstatningen mellom selskapene, jf. § 4 annet ledd annet

2

punktum. Bakgrunnen for dette er at enkelte landsdeler statistisk sett er mer utsatt

for naturskadehendelser enn andre. Utlikningen skjer på grunnlag av

forsikringssummer eller forsikringspremier etter nærmere bestemmelse av

Kongen, jf. § 4 annet ledd tredje punktum. Instruks om naturskadepoolens

virksomhet skal etter § 4 tredje ledd fastsettes av Kongen, som har delegert

myndigheten til Justisdepartementet. Instruksen er gitt i forskrift 21. desember

1979 nr. 3420 om instruks for Norsk Naturskadepool. Instruksen slår blant annet

fast at skadeutlikningen foretas særskilt for de enkelte skadeårganger basert på

årgangens fordelingsnøkkel inntil samtlige skader er avsluttet, jf. § 7 annet

punktum, og at det er selskapets brannforsikringssummer pr. 1. juli i skadeåret

som skal legges til grunn for utlikningen, jf. § 8 første ledd første punktum.

Naturskadepremien fastsettes av naturskadepoolen i tråd med reglene i instruksen

og kreves inn av forsikringsselskapene, jf. § 11 første og annet ledd.

Forsikringsselskapet avsetter på ordinær måte sin relative andel av skadereserver

for uoppgjorte skader som skal reguleres via naturskadepoolen, og en ordinær

premiereserve basert på naturskadepremien, jf. § 11 tredje ledd. Der den opptjente

premien overstiger selskapets relative andel av erstatningsutbetalingene som skjer

via naturskadepoolen og skadereserver for uoppgjorte skader, skal differansen

avsettes til et særskilt naturskadefond i selskapet, jf. § 11 fjerde ledd første

punktum. Det fastslås i § 11 fjerde ledd annet punktum at naturskadefondet

utelukkende skal brukes til dekning av framtidige naturskader. Overfører selskapet

sin virksomhet i brannforsikring til et annet selskap, skal det etter § 11 femte ledd

overføre naturskadereserve og oppbygd naturskadefond til det andre selskapet.

Endelig bestemmer § 11 sjette ledd at dersom selskapet opphører, skal det samlede

naturskadefondet overføres vederlagsfritt til naturskadepoolen for fordeling blant

deltakerne i henhold til utlikningsgrunnlaget i det året virksomheten opphører.

3 Bakgrunnen for forslaget

Finansdepartementet har i brev 7. oktober 2014 bedt Justisdepartementet vurdere

behovet for å klargjøre eller endre forskriften § 11 sjette ledd for det tilfellet a t

selskapet avvikles som følge av insolvens. Det er redegjort nærmere for

problemstillingen i Finanstilsynets notat 19. juni 2014 (vedlagt). Bakgrunnen for

at Finanstilsynet tar opp problemstillingen, er at naturskadefondenes stilling ved

avvikling som følge av insolvens vil være avgjørende for hvorvidt

naturskadefondene kan regnes som solvenskapital etter Solvens II-direktivet. I sitt

notat uttaler Finanstilsynet blant annet på side 6 til 7:

«Finanstilsynet anser at det er uklarheter rundt hvordan avsetningen til naturskadefondet vil

fungere i en avviklingssituasjon med hensyn til beskyttelse av forsikringstakere og øvrige

kreditorer. Uavhengig av gjennomføringen av Solvens II er det følgelig behov for å avklare

hvordan instruksens bestemmelse om at fondet skal overføres vederlagsfritt til

naturskadepoolen ved opphør av selskapet skal tolkes i en situasjon hvor selskapet er under

avvikling som følge av insolvens. Etter tilsynets vurdering må imidlertid den gjeldende

utformingen av instruksen forstås slik at kravet om at naturskadefondet skal ha prioritet etter

krav fra både forsikrede og øvrige kreditorer (etterstillelse) ikke er oppfylt. Som følge av

dette, vil avsetningen til naturskadefondet i utgangspunktet heller ikke oppfylle de fastsatte

kriteriene for medregning som kapitalelement under Solvens II. […]

En annen vurdering vil kreve en endring av instruksens bestemmelser. Dersom det klargjøres

at avsetninger til naturskadefondet ubetinget er selskapets midler, vil det være grunnlag for å

3

revurdere hvorvidt fondet kan medregnes som kapitalelement. Det er imidlertid også

soliditetsmessige argumenter for at fondet bør tilfalle fellesskapet i naturskadepoolen ved

insolvens, slik at de enkelte selskapene på forhånd må tilpasse seg ved å dekke

solvenskapitalkravet med ordinær kapital fremfor å medregne naturskadefondet i kapitalen.»

4 Forslag til klargjøring av naturskadefondenes stilling ved

insolvens

4.1 Presisering av at naturskadefondene tilhører selskapene

Gjennomføringen av Solvens II-direktivet nødvendiggjør en klargjøring av

naturskadefondenes stilling ved avvikling som følge av insolvens. I tillegg til

notatet fra Finanstilsynet har det fra forsikringshold vært etterlyst en slik

klargjøring. Finanstilsynet anslår i sitt notat 19. juni 2014 side 53 at

naturskadefondene for norske selskaper og utenlandske selskaper med filialer i

Norge samlet utgjorde 8 347 millioner kroner ved utgangen av 2013. For

selskapene, som kan ha store naturskadefond som bundet egenkapital, har det stor

betydning om fondene kan medregnes som solvenskapital eller ikke. En annen

viktig faktor er at store aktører på det norske markedet (som If og Tryg forsikring)

er underlagt finanstilsynene i henholdsvis Sverige og Danmark. En klargjøring av

naturskadefondenes stilling kan forebygge konkurranseskjevhet ved å legge til

rette for ensartet tolkning og praksis hos de nordiske tilsynsmyndighetene.

Uklarheten om fondenes stilling ved insolvens synes særlig å knytte seg til

eierskapet til fondene og prioritetsrekkefølgen for det tilfellet at fondene omfattes

av kreditorenes beslagsrett. Problemstillingen relaterer seg til forskriften § 11

sjette ledd som lyder:

«Opphører selskapet, skal de samlete fond overføres vederlagsfritt til NP for fordeling blant

deltakerne i henhold til utlikningsgrunnlaget i det året virksomheten opphører».

Det er reist spørsmål om § 11 sjette ledd gir naturskadepoolen separatistrett til

fondet ved selskapets insolvens, eller om naturskadepoolens krav på fondet må

anses som en dividendefordring. Det er også reist spørsmål om

prioritetsrekkefølgen for det tilfellet at kravet etter § 11 sjette ledd anses som en

dividendefordring.

Regler om insolvente forsikringsselskaper som settes under administrasjon, er gitt

i lov 6. desember 1996 nr. 75 om sikringsordninger for banker,

forsikringsselskapenes garantiordninger og offentlig administrasjon mv. av

finansinstitusjoner (banksikringsloven) kapittel 4 som regulerer insolvente

forsikringsselskaper som settes under administrasjon. Etter banksikringsloven § 4-

6 første ledd bokstav e gjelder lov 8. juni 1984 nr. 59 om fordringshavernes

dekningsrett (dekningsloven) tilsvarende ved vedtak om offentlig administrasjon

av forsikringsselskap.

Når det gjelder eierskapet til naturskadefondene, fastslås det i instruksen § 11

fjerde ledd annet punktum at fondene utelukkende skal anvendes til dekning av

fremtidige naturskader, og det fremgår av sammenhengen for øvrig at fondet

følger selskapet og benyttes til å dekke selskapets fremtidige forpliktelser ved

utlikning av naturskadeerstatningene, jf. § 11 femte ledd og sjette ledd.

4

Avkastningen avsettes i det enkelte selskapet og inntektsføres i det ordinære

driftsregnskapet.

Ut fra dette antar departementet at fondet i relasjon til dekningsloven § 2-2 må

anses å tilhøre selskapet, slik at fondet omfattes av kreditorenes beslagsrett ved

selskapets insolvens. Naturskadepoolens krav på naturskadefondet ved avvikling

som følge av insolvens må dermed anses som en fordring på fondet med prioritet

bestemt etter reglene i banksikringsloven og dekningsloven, jf. nærmere om

prioritetsrekkefølgen nedenfor. Det kan likevel være hensiktsmessig å gi direkte

uttrykk i instruksen for at kapitalen tilhører selskapene. Dette kan i så fall gjøres

ved å innta følgende presisering i instruksen § 11 fjerde ledd annet punktum:

«Fondet tilhører selskapet og skal utelukkende anvendes til dekning av framtidige

naturskader.»

Når det i fjerde ledd gjøres klart at fondet tilhører selskapet, gjøres det også klart

at sjette ledd ikke gir naturskadepoolen separatistrett til fondet dersom selskapet

avvikles som følge av insolvens.

4.2 Avklaring av naturskadefondenes stilling ved insolvens

Instruksen inneholder ikke regler om hvilken prioritet kravet etter § 11 sjette ledd

har i rekkefølgen for dekningen av fordringer ved insolvens. Prioritetsrekkefølgen

må derfor fastlegges etter prioritetsreglene i banksikringsloven kapittel 4 og

dekningsloven kapittel 9. Prioritetsrekkefølgen etter disse reglene kan kort

fremstilles slik:

1. Massekrav, jf. banksikringsloven § 4-6 annet ledd og dekningsloven § 9-2.

2. Forsikringskrav, jf. banksikringsloven § 4-11 annet ledd og § 4-12 annet ledd.

3. Fortrinnsberettigede fordringer av første klasse, jf. dekningsloven § 9-3.

4. Fortrinnsberettigede fordringer av annen klasse, jf. dekningsloven § 9-4.

5. Alminnelige konkursfordringer, herunder naturskadepoolens krav i naturskadefondet

etter forskriften § 11 sjette ledd, jf. dekningsloven § 9-6.

6. Etterprioriterte fordringer, jf. dekningsloven § 9-7.

Som alminnelig konkursfordring får naturskadepoolens krav i naturskadefondet

etter forskriften § 11 sjette ledd først dividende dersom alle massekrav,

forsikringskrav og fortrinnsberettigede fordringer med prioritet av første eller

annen klasse har fått full dekning. Hvorvidt naturskadefondene av den grunn kan

regnes som solvenskapital etter Solvens II-direktivet, avhenger av det enkelte

selskapets forpliktelser og hvordan en tolker direktivet. Om dette uttaler

Finanstilsynet i sitt notat 19. juni 2014 side 58:

«Dersom bestemmelsen i instruksen for naturskadepoolen § 11 sjette ledd innebærer at kravet

om overføring til naturskadepoolen er sidestilt krav fra ordinære kreditorer (alternativ 2 i

punkt 6.2.3) vil ikke det eksplisitte kravet om etterstillelse være oppfylt. Det samme gjelder

dersom instruksens krav har prioritet fremfor ordinære kreditorer, men er etterstilt

forsikringskrav. Kravet vil likevel være oppfylt dersom det faktisk ikke eksisterer ordinære

kreditorer. Det kan også argumenteres for at kravet i praksis vil være oppfylt dersom gjeld til

ordinære kreditorer er neglisjerbart, jf. det generelle låneforbudet for norske

forsikringsselskaper. Det fremgår imidlertid av oversikten gitt ved tabell 6.2 at andre

forpliktelser utgjør 10,5 prosent av skadeforsikringsselskapenes samlede egenkapital og

forpliktelser ved utløpet av 2013.»

5

Dersom naturskadepoolens krav uttrykkelig må være etterstilt de øvrige

kreditorene for at naturskadefondene kan regnes som solvenskapital, er det ikke

nok å presisere eierskapet til fondet som foreslått ovenfor. En må i tillegg endre

prioritetsrekkefølgen eller fastsette at forskriften § 11 sjette ledd første punktum

ikke gjelder ved insolvens. Justisdepartementet antar at det kan være grunn til å

foreta en slik endring. Opprettholder man prioritetsrekkefølgen etter dagens regler,

hvor naturskadepoolens krav er en uprioritert konkursfordring, men likevel er til

hinder for at naturskadefondene kan regnes som solvenskapital, gir ikke

regelverket en god utnyttelse av kapitalen som er avsatt i naturskadefondene.

Endringen i prioritetsrekkefølgen kan gjøres ved å innta et nytt annet punktum om

etterprioritet i § 11 sjette ledd:

«Ved avvikling av selskapet som følge av insolvens gjelder første punktum tilsvarende,

likevel slik at NPs krav på det insolvente selskapets samlede fond er etterprioritert.»

Forslaget må ses i sammenheng med dekningsloven § 9-7 første ledd nr. 3, som

reserverer en plass i prioritetsrekkefølgen for fordringer som ifølge senere

lovgivning skal være etterprioritert. På bakgrunn av redegjørelsen i Finanstilsynets

notat 19. juni 2014 legger Justisdepartementet til grunn at endringer i

prioritetsrekkefølgen som foreslått legger til rette for at naturskadefondet kan

regnes som solvenskapital etter Solvens II-direktivet.

Hvis man først går inn for at kravet etter § 11 sjette ledd skal være etterprioritert

de øvrige fordringshaverne, er det et spørsmål om det like gjerne bør fastsettes at

§ 11 sjette ledd ikke gjelder ved insolvens. Bakgrunnen for dette er at

etterprioriterte fordringer i disse tilfellene sjelden vil oppnå dividende. Det er

nærliggende å anta at dersom selskapet skulle ha soliditet til å dekke

etterprioriterte fordringer, er det ikke usannsynlig at selskapet vil bli tilført kapital

og satt i fri virksomhet igjen, eller kjøpt opp av eller fusjonert med et annet

selskap. I så fall kommer ikke § 11 sjette ledd til anvendelse. Et alternativ til å

endre prioritetsrekkefølgen er derfor å presisere i § 11 sjette ledd at bestemmelsen

ikke får anvendelse ved insolvens, f.eks. slik:

«Opphører selskapet av andre grunner enn insolvens, skal de samlede fond overføres

vederlagsfritt til NP for fordeling blant deltakerne i henhold til utlikningsgrunnlaget i det året

virksomheten opphører.»

Forslaget innebærer at naturskadefondet vil fungere som ordinær egenkapital med

hensyn til å dekke krav fra forsikringstakere og øvrige kreditorer i en

insolvenssituasjon. På bakgrunn av redegjørelsen i Finanstilsynets notat legger

departementet til grunn at også dette alternativet legger til rette for at

naturskadefondet kan regnes som solvenskapital etter Solvens II-direktivet.

Departementet ber om høringsinstansenes syn på hvilket alternativ som bør velges.

4.3 Endring av terminologi og oppbygning av instruksen § 11 fjerde til

sjette ledd

Departementet ønsker også å benytte anledningen til å be om høringsinstansenes

syn på om det er grunn til å endre terminologien i omtalen av

forsikringsselskapenes naturskadereserver i instruksen. Dagens terminologi kan gi

et feilaktig inntrykk av at det eksisterer ett samlet «fond» som er atskilt fra

6

forsikringsselskapenes øvrige egenkapital. Et alternativ til fondsbegrepet kan være

å omtale midlene som «selskapenes naturskadereserver». Instruksen § 11 fjerde

ledd vil eksempelvis kunne lyde: «[…], skal differansen avsettes som særskilte

naturskadereserver og utelukkende anvendes til dekning av fremtidige

naturskader.»

5 Naturskadefondenes stilling ved frivillig avvikling av

brannforsikringsvirksomheten

Det har vært reist spørsmål om et solvent selskap som frivillig legger ned sin

virksomhet i brannforsikring plikter å overføre eventuelle naturskadefond

vederlagsfritt til naturskadepoolen. En slik eventuell plikt kan redusere

egenkapitalen og dermed ha betydning for medregningen av naturskadefondene

som solvenskapital etter Solvens II-direktivet, se Finanstilsynets notat side 61 til

62.

Etter sin ordlyd omfatter instruksen § 11 femte ledd tilfeller der selskapet

overfører sin brannforsikringsvirksomhet til et annet selskap. I slike tilfeller skal

selskapets «naturskadereserve» og «oppbygd naturskadefond» overdras til det

andre selskapet. Ordlyden i instruksen § 11 sjette ledd gjelder tilfeller hvor

selskapet opphører, og hvoretter «de samlede fond» skal overføres vederlagsfritt

til Norsk Naturskadepool. Departementet antar at instruksens ordlyd dermed ikke

gir holdepunkter for at selskapet plikter å overføre naturskadefondet vederlagsfritt

ved frivillig avvikling av brannforsikringsvirksomheten, idet instruksen § 11 ikke

gir en særlig regulering av kapitalens stilling i slike tilfeller. Departementet ser i

utgangspunktet heller ikke behov for å presisere dette nærmere i instruksen.

Det følger samtidig av instruksen § 11 fjerde ledd at naturskadefondene

utelukkende kan brukes til dekning av fremtidige naturskader. Ved en eventuell

avvikling av naturskadeforsikringsvirksomheten kan selskapet være eksponert mot

å dekke naturskader opp til ti år etter avviklingen, jf. lov 16. juni 1989 nr. 69 om

forsikringsavtaler (forsikringsavtaleloven) § 8-6 første ledd. Er det etter dette

tidspunktet fortsatt kapital i naturskadefondet, vil selskapet sitte på bundet

egenkapital uten å være eksponert mot å dekke naturskader. For disse situasjonene

kunne man fastsatt en regel om at resterende naturskadefond skal overføres

vederlagsfritt til naturskadepoolen for utjevning mellom medlemmene der. En slik

regel kan imidlertid skape tvil om naturskadefondene kan medregnes som

solvenskapital etter Solvens II-direktivet. I tillegg synes det å være et begrenset

praktisk behov for en slik regel. Etter det opplyste skjer det ikke ofte at selskap

frivillig legger ned virksomheten innen brann- og naturskadeforsikring og etterpå

sitter på store naturskadefond.

6 Økonomiske og administrative konsekvenser

Forskriften om instruks for Norsk Naturskadepool § 11 regulerer forholdet mellom

naturskadepoolen og selskapene som deltar i poolen, samt avsetningene til

naturskadefondet i det enkelte selskapet. Forslagene til endringer i § 11 vil ikke ha

økonomiske eller administrative konsekvenser for det offentlige.

7

For selskapene er den viktigste konsekvensen at forslaget bringer klarhet om

eierskapet til fondet og dekningsrekkefølgen ved insolvens. Det hører under

Finanstilsynet å foreta den nærmere vurderingen av om naturskadefondet oppfyller

kravene til solvenskapital. Etter det opplyste inneholder vurderingen en del

usikkerhetsmomenter ettersom tolkningen kan måtte endres i lys av mulige

fremtidige presiseringer fra Kommisjonen eller EIOPA (EUs forsikringstilsyn). De

foreslåtte endringene i instruksen er derfor ingen garanti for at fondene kan regnes

som solvenskapital, men har til formål å legge til rette for det.

For naturskadepoolen har forslaget om å presisere eierskapet til fondet ingen

økonomiske konsekvenser sammenlignet med dagens regler. Forslaget om å endre

prioritetsrekkefølgen kan gi noe mindre dividende i boer der det er midler til

dekning av etterprioriterte fordringer. I den forbindelse vil departementet peke på

at fordringsmassen i et insolvent forsikringsselskap hovedsakelig vil bestå av

massekrav og forsikringskrav. Som det fremgår av Finanstilsynets notat side 58-

59, vil «andre forpliktelser» i gjennomsnitt utgjøre om lag ti og en halv prosent av

selskapets egenkapital og forpliktelser. I en insolvenssituasjon vil

massefordringene, som ikke er medregnet i Finanstilsynets oversikt, komme i

tillegg før uprioriterte krav. Det antas derfor at uprioriterte fordringer for de fleste

praktiske tilfeller ikke vil oppnå dividende. Hvorvidt naturskadepoolens krav etter

§ 11 sjette ledd er en alminnelig konkursfordring (gjeldende rett), etterprioritert

fordring (endringsforslag nr. 2), eller ikke gjelder ved insolvens (endringsforslag

nr. 3), synes derfor i praksis å ha mindre betydning for naturskadepoolens

dekningsutsikter.

7 FORSLAG TIL ENDRINGER I FORSKRIFT OM NORSK

NATURSKADEPOOL

I forskrift 21. desember 1979 nr. 3420 om instruks for Norsk Naturskadepool skal

§ 11 fjerde ledd annet punktum lyde:

Fondet tilhører selskapet og skal utelukkende anvendes til dekning av framtidige

naturskader.

§ 11 sjette ledd nytt annet punktum skal lyde (første alternativ):

Ved avvikling av selskapet som følge av insolvens gjelder første punktum

tilsvarende, likevel slik at NPs krav på det insolvente selskapets samlede fond er

etterprioritert.

§ 11 sjette ledd skal lyde (annet alternativ):

Opphører selskapet av andre grunner enn insolvens, skal de samlede fond

overføres til NP for fordeling blant deltakerne i henhold til utlikningsgrunnlaget

det året virksomheten opphører.

