
1

Ot.prp. nr. 2

(2005–2006)

Om lov om Statens pensjonsfond

Tilråding fra Finansdepartementet av 7. oktober 2005,

godkjent i statsråd samme dag.

(Regjeringen Bondevik II)

Proposisjonens hovedinnhold

Finansdepartementet legger med dette fram for-

slag til lov om Statens pensjonsfond. Forslaget tar

utgangspunkt i vurderingene i St.meld. nr. 12

(2004–2005) Pensjonsreform – trygghet for pen­

sjonene (Pensjonsmeldingen), som et bredt fler­

tall på Stortinget sluttet seg til.

Departementet foreslår at Statens pensjons­

fond etableres med utgangspunkt i Statens petro­

leumsfond og Folketrygdfondet. Det legges opp til

at virksomheten i de to fondene videreføres som i

dag innenfor den nye overbygningen. Statens pen­

sjonsfond vil således ikke ha eget styre eller egen

administrasjon. De to delene av Pensjonsfondet

foreslås å hete henholdsvis «Statens pensjonsfond

– Utland» og «Statens pensjonsfond – Norge».

Departementet legger opp til at den finansielle

sparingen som har funnet sted i Statens petrole­

umsfond og Folketrygdfondet, videreføres ved

etableringen av Statens pensjonsfond. I tråd med

dette knyttes handlingsregelen for bruken av olje­

inntekter til utenlandsdelen av Statens pensjons­

fond, samtidig som avkastningen av Statens pen­

sjonsfond – Norge løpende legges til denne delen

av fondet.

Bakgrunnen for forslaget om lov
om Statens pensjonsfond

Regjeringen Stoltenberg nedsatte 30. mars 2001

en kommisjon med medlemmer fra partiene på

Stortinget og uavhengige eksperter for å utrede

hovedmål og prinsipper for en reform av pen­

sjonssystemet. Pensjonskommisjonen la fram sin

sluttrapport 13. januar 2004 som NOU 2004: 1

Modernisert folketrygd – Bærekraftig pensjon for

framtida.

I rapporten foreslo kommisjonen bl.a. at det

etableres et nytt Statens pensjonsfond basert på

Statens petroleumsfond og Folketrygdfondet.

Regjeringen støttet forslaget i Pensjonsmeldingen

og varslet at man senere ville legge fram en egen

lovproposisjon om etableringen av Statens pen­

sjonsfond, hvor det bl.a. ville gjøres nærmere

rede for organiseringen av fondet.

I vedtak av 26. mai 2005 ba Stortinget Regje­

ringen om å iverksette arbeidet med en pensjons­

reform i tråd med avtale inngått mellom regje­

ringspartiene, Arbeiderpartiet og Senterpartiet. I

Innst. S. nr. 195 (2004–2005) fra finanskomiteen

om pensjonsreform – trygghet for pensjonene

heter det under vedtak II, punkt 5 Fondering av

Folketrygden, bl.a. at:

«Petroleumsfondet og Folketrygdfondet omgjø­
res til et Statens pensjonsfond.
[…]
Regjeringen skal også vurdere hvordan den
rollen det nye pensjonsfondet har som buffer-
fond for de generasjonsmessige ubalansene i
folketrygden, kan styrkes».

I foreliggende proposisjon om lov om Statens pen­

sjonsfond følger Regjeringen opp denne delen av

stortingsvedtaket.

2

2

3

Ot.prp. nr. 2 2005–2006
Om lov om Statens pensjonsfond

Organiseringen av Statens
pensjonsfond og forholdet til den
økonomiske politikken

3.1 Formålet med Statens pensjonsfond

3.1.1 Bakgrunn

Pensjonskommisjonens forslag om å opprette Sta­

tens pensjonsfond tok utgangspunkt i analyser

som viste et betydelig langsiktig innstramningsbe­

hov i offentlige finanser. Spesielt trakk kommisjo­

nen fram at statens utgifter til pensjoner, helse og

omsorg vil stige kraftig i årene framover, mens

petroleumsinntektene om noen år vil falle mar­

kert. Pensjonskommisjonen pekte derfor på at sta­

ten må bygge opp betydelige økonomiske reser­

ver i årene framover for å unngå en sterk økning i

den finansielle belastningen for de yrkesaktive.

Pensjonskommisjonen understreket i sin rap­

port at etableringen av et pensjonsfond i seg selv

ikke gjør pensjonssystemet mer bærekraftig.

Kommisjonen mente imidlertid at et pensjonsfond

ville kunne gjøre det lettere å få oppslutning om

en langsiktig forsvarlig finanspolitikk, der det set­

tes til side tilstrekkelige midler i årene framover. I

den forbindelse pekte kommisjonen også på at en

rekke andre land med store inntekter fra ikke-for­

nybare naturressurser har erfart at det er vanske­

lig for staten å bygge opp en betydelig finansiell

formue. På denne bakgrunnen gikk Pensjons­

kommisjonen inn for å etablere Statens pensjons­

fond, basert på Statens petroleumsfond og Folke­

trygdfondet.

I Pensjonsmeldingen støttet Regjeringen Pen­

sjonskommisjonens forslag om å opprette Statens

pensjonsfond. Regjeringen var også enig med

kommisjonen i at sparingen i Pensjonsfondet må

skje i form av en generell fondsoppbygging, dvs.

at størrelsen på fondet og de årlige avsetningene

ikke direkte knyttes til utviklingen i statens pen­

sjonsforpliktelser i folketrygden. Det ble i meldin­

gen vist til at dagens fondskapital bare kan fon­

dere en begrenset del av de pensjonsforpliktel­

sene som allerede er bygget opp. Samtidig ble det

pekt på at fondering av en bestemt andel av folke­

trygdens forpliktelser kunne gi svært store årlige

svingninger i statens utgifter ved endringer i olje­

pris, kapitalavkastning eller pensjonsforpliktel­

sene. Et slikt pensjonsfond ville dermed kreve en

videreføring av et betydelig bufferfond for å hånd­

tere denne usikkerheten. I Pensjonsmeldingen

ble det også pekt på at en løsning hvor de årlige

avsetningene direkte knyttes til utviklingen i pen­

sjonsforpliktelsene i folketrygden, ville kunne

gjøre det vanskeligere å foreta helhetlige avvei­

ninger mellom pensjonsutgifter og statens utgifter

og inntekter på andre områder.

I Pensjonsmeldingen varslet Regjeringen også

at den ville følge opp Pensjonskommisjonens for-

slag om å gi en utvidet omtale av utviklingen i

kapitalen i Statens pensjonsfond og størrelsen på

statens pensjonsforpliktelser i folketrygden i de

årlige budsjettdokumentene. I meldingen pekes

det på at en slik redegjørelse vil kunne supplere

omtalen av andre indikatorer og beregninger av

bærekraften i offentlige finanser.

3.1.2 Departementets vurderinger

Etableringen av Statens pensjonsfond vil etter

departementets vurdering bidra til å understøtte

og tydeliggjøre behovet for en økonomisk politikk

hvor det i årene framover settes av betydelige

midler som kan bidra til å finansiere de framtidige

pensjonsutbetalingene i folketrygden. Som varslet

i Pensjonsmeldingen legger departementet opp til

å gi en utvidet omtale av utviklingen i statens pen­

sjonsforpliktelser i folketrygden og kapitalen i

Pensjonsfondet i de årlige budsjettdokumentene,

som et supplement til andre indikatorer og bereg­

ninger av bærekraften i offentlige finanser.

Kapitalen i Statens pensjonsfond vil ved etable­

ringen være langt mindre enn statens pensjons­

forpliktelser i folketrygden. Som omtalt i Pen­

sjonsmeldingen vil sparingen i Pensjonsfondet

heller ikke være knyttet direkte til utviklingen i

statens pensjonsforpliktelser i folketrygden.

Videre vil ikke overføringene fra fondet være øre­

merket til pensjonsformål. Folketrygden viderefø­

res dermed som et utlikningsbasert («pay-as-you­

go») pensjonssystem. Ved å understøtte oppbyg­

gingen av finansielle reserver på statens hånd vil

Statens pensjonsfond gi et viktig bidrag til å finan­

siere de løpende utbetalingene fra folketrygden,

samtidig som en ivaretar hensynet til fleksibilitet i

utøvelsen av den økonomiske politikken. Departe­

mentet legger til grunn at Statens pensjonsfond

skal etableres på en slik måte at statens finansielle

sparing opprettholdes, jf. avsnitt 3.3.

Formålet med Statens pensjonsfond framkom­

mer i lovens § 1 hvor det heter at «Statens pen­

sjonsfond skal understøtte statlig sparing for

finansiering av folketrygdens pensjonsutgifter og

underbygge langsiktige hensyn ved anvendelse

av statens petroleumsinntekter.» Formålsparagra­

fen til Statens pensjonsfond kan ses på som en

videreføring av formålet med henholdsvis Statens

petroleumsfond og Folketrygdfondet. I Folke­

3 2005–2006	 Ot.prp. nr. 2
Om lov om Statens pensjonsfond

trygdfondets reglement, hjemlet i folketrygdlo­

ven, heter det at Folketrygdfondet gjennom

formuesoppbygging skal bli til størst mulig nytte

for folketrygden. I henhold til petroleums­

fondsloven skal Statens petroleumsfond under­

bygge langsiktige hensyn ved anvendelse av

petroleumsinntektene. Disse langsiktige hensy­

nene har bl.a. vært knyttet til finansiering av fram­

tidige pensjonsutbetalinger i folketrygden.

3.2	 Organiseringen av Statens
pensjonsfond

3.2.1 Bakgrunn

Det er enkelte forskjeller i det formelle ramme­

verket som i dag regulerer henholdsvis Statens

petroleumsfond og Folketrygdfondet. Statens

petroleumsfond er regulert i lov av 22. juni 1990 nr.

36. Loven gir Finansdepartementet i oppgave å

forvalte Petroleumsfondet. Departementet har

delegert den operative forvaltningen av fondets

midler til Norges Bank. Rammeverket for den

operative forvaltningen er gitt i en egen forskrift,

utfyllende presiseringer av denne forskriften og

en forvaltningsavtale mellom Finansdepartemen­

tet og Norges Bank.

Formelt er Petroleumsfondet et kroneinn­

skudd på en særskilt konto i Norges Bank. Nor­

ges Bank skal i bankens eget navn videreplassere

dette innskuddet i finansielle instrumenter og

kontantinnskudd denominert i utenlandsk valuta.

Avkastningen av Petroleumsfondet er lik avkast­

ningen av disse plasseringene.

Folketrygdfondet ble opprettet i 1967 med

hjemmel i lov om folketrygd av 17. juni 1966 nr.

12. Fondet reguleres av et eget reglement vedtatt

av Stortinget i medhold av § 23-11 i lov av 28.

februar 1997 nr. 19 om folketrygd (folketrygdlo­

ven). Kongen kan i henhold til reglementet gi

nærmere retningslinjer om fondsforvaltningen og

om gjennomføringen av disse. Dette er senere

delegert til Finansdepartementet, jf. kgl.res. av

17. januar 1991.

I Pensjonsmeldingen tilrås det at Statens pen­

sjonsfond hjemles i egen lov, med utgangpunkt i

lov om Statens petroleumsfond og regelverket for

Folketrygdfondet. I meldingen legges det til grunn

at eierskapet av Statens pensjonsfond skal utøves

av Finansdepartementet i tråd med dagens praksis

for Petroleumsfondet. Videre la Regjeringen til

grunn at det ikke er nødvendig med et eget styre

eller en egen administrasjon for Pensjonsfondet, og

at en i all hovedsak bør søke å videreføre dagens

virksomhet i henholdsvis Norges Bank og Folke­

trygdfondet. For å klargjøre at arbeidsdelingen

mellom de to delene av Statens pensjonsfond

skulle videreføres, varslet Regjeringen i meldingen

at man i forbindelse med etableringen tok sikte på

å foreslå en navneendring av Petroleumsfondet og

Folketrygdfondet, til henholdsvis Statens pensjons­

fond utenlandsdel og Statens pensjonsfond innen­

landsdel. Ved behandlingen av Pensjonsmeldingen

hadde flertallet i finanskomiteen ikke merknader

til den skisserte organiseringen av Statens pen­

sjonsfond, jf. Innst. S. nr. 195 (2004–2005).

3.2.2 Departementets vurderinger

Ved å etablere Statens pensjonsfond i medhold av

en egen lov gis fondet en formell forankring.

Dette vil bidra til å understøtte formålet med Pen­

sjonsfondet, og derigjennom styrke fondets rolle i

utformingen av den økonomiske politikken. Nav­

net på de to delene av Statens pensjonsfond fore­

slås fastlagt i loven på en måte som reflekterer

dagens arbeidsdeling mellom Norges Bank og

Folketrygdfondet, herunder også den rollen Sta­

tens petroleumsfond har i å skjerme den innen­

landske økonomien fra virkningene av svingnin­

ger i petroleumsinntektene. Departementet leg­

ger i loven opp til at motverdien av kapitalen som

forvaltes av Folketrygdfondet framover betegnes

«Statens pensjonsfond – Norge», siden denne

delen av fondet i hovedsak plasseres i Norge, jf.

avsnitt 3.4. Kapitalen på kontoen merket Statens

petroleumsfond i Norges Bank bør etter departe­

mentets vurdering gis navnet «Statens pensjons­

fond – Utland», jf. også omtalen i avsnitt 3.3.

Departementet legger til grunn at disse navnene

også reflekteres i rapporteringen og kommunika­

sjonen for den operative forvaltningen av de to

delene av Statens pensjonsfond.

I tråd med Pensjonsmeldingen legger departe­

mentet opp til at etableringen av Statens pensjons­

fond ikke i seg selv skal påvirke virksomheten i

henholdsvis Norges Bank og Folketrygdfondet.

Departementet legger videre opp til at Statens

pensjonsfond ikke skal ha eget styre eller egen

administrasjon, men at det ansvaret Norges

Banks hovedstyre og Folketrygdfondets styre i

dag har for den operative forvaltningen av hen­

holdsvis Petroleumsfondet og Folketrygdfondet,

videreføres innenfor den nye fondskonstruksjo­

nen. Dette ansvaret knytter seg bl.a. til å påse at

fondenes retningslinjer overholdes.

Som varslet i Pensjonsmeldingen legger

departementet opp til at eierskapet av Statens

4 Ot.prp. nr. 2	 2005–2006
Om lov om Statens pensjonsfond

pensjonsfond skal utøves i tråd med dagens prak­

sis for Statens petroleumsfond. Det legges i loven

derfor opp til at Finansdepartementet får hjemmel

til å fastsette nærmere regler for forvaltningen av

både innenlandsdelen og utenlandsdelen av Sta­

tens pensjonsfond i egne forskrifter. Dette er en

videreføring av gjeldende ordning for Statens

petroleumsfond, men en endring i forhold til Fol­

ketrygdfondet, der det i dag er Stortinget som

fastsetter reglementet. Departementet legger til

grunn at retningslinjene for forvaltningen av de to

delene av Pensjonsfondet forankres i Stortinget i

tråd med den praksis som har blitt fulgt for Sta­

tens petroleumsfond.

Norges Bank vil også etter etableringen av

Statens pensjonsfond plassere motverdien av en

kronekonto i utenlandske verdipapirer. Departe­

mentet legger opp til at forvaltningsoppdraget for

utenlandsdelen av Statens pensjonsfond viderefø­

res gjennom den forvaltningsavtalen som er inn­

gått mellom Finansdepartementet og Norges

Bank vedrørende Petroleumsfondet. Departe­

mentet tar sikte på å inngå en forvaltningsavtale

også med Folketrygdfondet.

3.3	 Om forholdet til retningslinjene
for den økonomiske politikken

3.3.1 Bakgrunn

Regjeringen Stoltenberg la 29. mars 2001 fram

St.meld. nr. 29 (2000–2001) Retningslinjer for den

økonomiske politikken. Et flertall i Stortinget slut­

tet seg til de nye retningslinjene som innebærer at

petroleumsinntektene fases gradvis inn i økono­

mien, om lag i takt med utviklingen i forventet

realavkastning av Statens petroleumsfond (hand­

lingsregelen). Budsjettpolitikken er dermed gitt

en mellomlangsiktig forankring.

I forskrift av 29. mars 2001 ble det samtidig

fastsatt nye retningslinjer for pengepolitikken.

Ifølge forskriften skal pengepolitikken sikte mot

stabilitet i den norske krones nasjonale og inter­

nasjonale verdi. Norges Banks operative gjen­

nomføring av pengepolitikken skal rettes inn mot

lav og stabil inflasjon, definert som en årsvekst i

konsumprisene som over tid er nær 2,5 pst. Av

forskriften følger det at pengepolitikken skal bidra

til å stabilisere utviklingen i produksjon og syssel­

setting og til stabile forventninger om valutakurs­

utviklingen. Pengepolitikken har dermed en klar

rolle i å stabilisere den økonomiske utviklingen.

Retningslinjene for budsjettpolitikken ble i

St.meld. nr. 29 (2000–2001) først og fremst

begrunnet med behovet for en klar, langsiktig

strategi for innfasingen av petroleumsinntekter i

norsk økonomi. Innledningsvis heter det i meldin­

gen:

«Inntektene fra petroleumsproduksjonen har
blitt betydelig høyere de siste to årene enn tid­
ligere lagt til grunn. Dette har gitt store avset­
ninger til Statens petroleumsfond, og økt rom
for bruk av avkastningen av disse midlene. Det
forventes at fondet vil fortsette å vokse betyde­
lig også i årene framover. Dette har økt handle­
friheten i budsjettpolitikken. Regjeringen
mener på denne bakgrunn at det er behov for
en klar, langsiktig strategi for bruken av olje­
inntektene.»

Retningslinjene for budsjettpolitikken er på denne

måten nært knyttet til bruken av petroleums­

inntekter i norsk økonomi. Hensynet til en balan­

sert økonomisk utvikling tilsier at Petroleumsfon­

det plasseres direkte i utlandet, slik at den innen­

landske økonomien skjermes fra virkningene av

svingninger i petroleumsinntektene.

Pensjonskommisjonens beregninger av utvik­

lingen i offentlige finanser var basert på at hand­

lingsregelen for budsjettpolitikken ble videreført.

Samtidig foreslo kommisjonen at det skulle etable­

res en langsiktig retningslinje om at de ufonderte

forpliktelsene knyttet til alderspensjonen i folke­

trygden ikke skulle øke over tid, målt som andel

av verdiskapingen i fastlandsøkonomien. På denne

måten skulle en unngå å skyve stigende pensjons­

forpliktelser over på kommende generasjoner.

I Pensjonsmeldingen la Regjeringen til grunn

at handlingsregelen for bruken av petroleumsinn­

tekter skal videreføres som den operative ret­

ningslinjen for finanspolitikken. Dette ble bl.a.

begrunnet med at handlingsregelen gir en jevn,

langsiktig og forsvarlig innfasing av petroleums­

inntekter i norsk økonomi. Videre ble det lagt

vekt på at staten fortsatt skal bidra til kapitalut­

gang gjennom finanssparing i utlandet. Etablerin­

gen av et Statens pensjonsfond vil dermed ikke

reise vesentlige nye problemstillinger for penge­

politikken.

Regjeringen pekte i Pensjonsmeldingen på at

Pensjonskommisjonens forslag om at de ufon­

derte pensjonsforpliktelsene over tid ikke skal

øke som andel av verdiskapingen i fastlandsøko­

nomien, ikke er egnet som en operativ rettesnor

for finanspolitikken fra år til år. Til det vil årlige

endringer i oljepris, kapitalavkastning og pen­

sjonsforpliktelser kunne gi for store svingninger i

offentlige budsjetter. Det ble samtidig pekt på at

utviklingen i de ufonderte pensjonsforpliktelsene

5 2005–2006	 Ot.prp. nr. 2
Om lov om Statens pensjonsfond

kan tjene som et pedagogisk hjelpemiddel for å

illustrere bærekraften i finanspolitikken på lang

sikt, jf. avsnitt 3.1.

3.3.2 Departementets vurderinger

På lengre sikt vil økte utgifter knyttet til en

aldrende befolkning og avtakende inntekter fra

petroleumsvirksomheten stille Norge overfor

betydelige utfordringer i budsjettpolitikken. Bud­

sjettframskrivingene i Perspektivmeldingen

(St.meld. nr. 8 (2004–2005)) viste et langsiktig

innstrammingsbehov i offentlige finanser, også

dersom pensjonsreformen gjennomføres langs de

linjer Regjeringen foreslo i Pensjonsmeldingen.

For å unngå å skyve store byrder over på framti­

dige generasjoner må det derfor legges opp til en

betydelig fondsoppbygging i årene framover.

Departementet vil også peke på at de løpende

innbetalingene fra petroleumsvirksomheten har

en annen karakter enn statens øvrige inntekter,

ettersom de delvis har sitt motstykke i en reduk­

sjon i statens petroleumsformue. De budsjettpoli­

tiske retningslinjene ivaretar petroleumsinntekte­

nes spesielle karakter og sikter mot at oljeinntek­

tene også skal komme framtidige generasjoner til

gode. Statens netto kontantstrøm fra oljevirksom­

heten overføres i sin helhet til Statens petrole­

umsfond, mens retningslinjene tilsier at bare for­

ventet realavkastning av fondet skal brukes.

En jevn og forsvarlig innfasing av petroleums­

inntektene er også nødvendig av hensyn til en

balansert utvikling i norsk økonomi. Petroleums­

virksomheten gir en stor og ujevn valutainngang til

Norge. Budsjettpolitikken innebærer at bruken av

petroleumsinntekter er forutsigbar og frikoblet fra

de løpende inntektsstrømmene. Gjennom å inves­

tere en vesentlig del av inntektene fra petroleums­

virksomheten i utlandet, legger en samtidig til rette

for å stabilisere valutakursen. Det ligger således

viktige stabiliseringspolitiske og pengepolitiske

hensyn bak petroleumsfondsmekanismen og hand­

lingsregelen som også må ivaretas framover.

I tråd med Pensjonsmeldingen legger departe­

mentet til grunn at retningslinjene for budsjettpo­

litikken videreføres som i dag, og at en etter eta­

bleringen av Statens pensjonsfond vil sikte mot at

det strukturelle, oljekorrigerte budsjettunder­

skuddet over tid skal svare til forventet realav­

kastning av kapitalen i utenlandsdelen av Statens

pensjonsfond ved inngangen til budsjettåret.

En videreføring av retningslinjene for budsjett­

politikken innebærer at statens sparing i dagens

Petroleumsfond videreføres i utenlandsdelen av

Statens pensjonsfond. Fondets inntekter vil som i

dag være lik statens netto kontantstrøm fra petro­

leumsvirksomheten, netto finanstransaksjoner

knyttet til petroleumsvirksomheten samt avkast­

ningen fra fondets plasseringer. Tilsvarende vil

utenlandsdelens utgifter bestå av en årlig overfø­

ring til statskassen etter vedtak i Stortinget. Stor­

tinget har tidligere trukket opp retningslinjer for

Statens petroleumsfond som tilsier at overførin­

gen dekker det oljekorrigerte budsjettunderskud­

det slik det anslås i nysaldert budsjett.

Departementet legger opp til at også statens

sparing i Statens pensjonsfond – Norge viderefø­

res som i dag. Siden 1979 har det ikke blitt over­

ført midler til eller fra Folketrygdfondet. Fondet

har dermed bidratt til statlig sparing ved at avkast­

ningen av den investerte kapitalen løpende legges

til fondet. For perioden fram til 2050 kan nåver­

dien av fortsatt sparing anslås til i underkant av

150 mrd. kroner, gitt en beregningsteknisk realav­

kastning på 4 pst.

3.4	 Om kapitalforvaltningen
i Statens pensjonsfond

3.4.1 Bakgrunn

Rammeverket for den operative forvaltningen av

Statens petroleumsfond er regulert i en egen for­

skrift, utfyllende presiseringer av denne forskrif­

ten og en forvaltningsavtale mellom Finansdepar­

tementet og Norges Bank. jf. avsnitt 3.2. I forskrift

av 19. november 2004 angis det bl.a. i hvilke land

og aktivaklasser Petroleumsfondet kan investere.

I tråd med forskriften er siktemålet for forvaltnin­

gen høy avkastning innenfor moderat risiko. Fon­

det opptrer som en finansiell investor. Eierande­

lene i enkeltselskaper er små, og fondet plasseres

slik at det gir en avkastning på linje med bredt

sammensatte aksje- og obligasjonsindekser i land

med velutviklet selskaps-, børs- og verdipapirlov­

givning. Det har vært bred politisk enighet om

Petroleumsfondets investeringsstrategi.

Forvaltningen av Folketrygdfondet er regulert i

«Regler for administrasjon av Folketrygdfondet og

om forvaltning av midlene, revisjon mv.», som ble

fastsatt av Stortinget 20. juni 1997 og endret siste

gang 15. desember 2004. Reglementets § 1 sier at

fondsforvaltningen skal ta sikte på at Folketrygd­

fondet gjennom formuesoppbygging skal bli til

størst mulig nytte for folketrygden, jf. avsnitt 3.1. I

henhold til reglementets § 5 har styret ansvaret for

at fondets midler anbringes med sikte på høyest

mulig avkastning under hensyntaken til betryg­

gende sikkerhet og den nødvendige likviditet. Sty­

6 Ot.prp. nr. 2	 2005–2006
Om lov om Statens pensjonsfond

ret skal også påse at det er etablert et betryggende

risikostyringssystem for fondets forvaltning.

I Pensjonsmeldingen legges det opp til en

generell fondsoppbygging, jf. avnitt 3.1. Det inne­

bærer at det ikke stilles krav om at fondskapitalen

i Statens pensjonsfond til enhver tid skal tilsvare

en bestemt andel av pensjonsforpliktelsene. Opp­

rettelsen av Statens pensjonsfond leder således

ikke til noe behov for tilpasninger av forvaltnings­

strategien til mer kortsiktige avkastningssving­

ninger i verdipapirmarkedene.

Regjeringen foreslo i Pensjonsmeldingen at

Statens pensjonsfond skal bygge videre på forval­

termiljøene i Folketrygdfondet og Norges Bank,

jf. avsnitt 3.2. I meldingen vises det bl.a. til at for­

valtningsstrategien for Statens petroleumsfond er

svært forskjellig fra strategien til Folketrygdfon­

det, og at Norges Bank ikke skal eie aksjer og ren­

tepapirer i det norske markedet ut over det som

er nødvendig for å ivareta rollen som sentralbank.

I Pensjonsmeldingen går det også fram at Folke­

trygdfondet bør kunne benytte eksterne forval­

tere, dersom fondet selv finner det hensiktsmes­

sig, slik Norges Bank gjør for forvaltningen av

Statens petroleumsfond.

I Pensjonsmeldingen la Regjeringen vekt på at

en også framover må opprettholde et tydelig skille

mellom forvaltningen av dagens to fond (Petrole­

umsfondet og Folketrygdfondet), og at arbeidsde­

lingen mellom dem ikke må undergraves i forbin­

delse med etableringen av Statens pensjonsfond.

Pensjonsmeldingen la likevel opp til at Folke­

trygdfondets investeringsadgang i Norden skulle

videreføres. I tråd med dette la Regjeringen til

grunn at utenlandsplasseringene til Statens pen­

sjonsfond i all hovedsak skjer gjennom utenlands­

delen av fondet, mens innenlandsplasseringene

foretas gjennom innenlandsdelen.

I brev til Finansdepartementet av 3. desember

2004 foreslår Folketrygdfondet flere endringer i

fondets plasseringsadgang. I brevet heter det bl.a.:

–	 «Folketrygdfondet bør få videreutvikle sin
investeringsvirksomhet i Norden, og Nor-
den bør være fondets investeringsunivers
både for aksjer og obligasjoner.

–	 30-50 pst. av fondets kapital bør kunne
investeres i børsnoterte nordiske aksjer og
norske unoterte aksjer.

–	 50-70 pst. av fondets kapital bør kunne
investeres i nordiske stats- og kredittobli­
gasjoner.»

I brev til Folketrygdfondet skrev Finansdeparte­

mentet 16. desember 2004 at det ikke legges opp

til å foreslå større endringer verken i de organisa­

toriske rammebetingelsene eller i investerings­

strategien for Folketrygdfondet før organiserin­

gen av Statens pensjonsfond er nærmere avklart.

I Revidert nasjonalbudsjett 2005 vises det til dette

brevet, og i B.innst. S.nr.II (2004–2005) uttaler

finanskomitéen bl.a. at:

«Flertallet understreker at omgjøringen [til
Statens pensjonsfond] gjøres med minst mulig
endringer i det formelle rammeverket og at
Folketrygdfondets investeringsadgang i uten­
landske aksjer videreføres.»

3.4.2 Departementets vurderinger

Etableringen av Statens pensjonsfond medfører i

seg selv ikke behov for endringer i investerings­

strategien til de to delporteføljene som inngår i

Pensjonsfondet. Statens pensjonsfond vil bygge

videre på forvaltermiljøene i Folketrygdfondet og

Norges Bank. Retningslinjene som gjelder for for­

valtningen av Statens petroleumsfond og Folke­

trygdfondet (ved etableringen av Statens pensjons­

fond), videreføres for henholdsvis utenlandsdelen

og innenlandsdelen av Statens pensjonsfond.

Departementet legger vekt på at dagens

arbeidsdeling mellom Petroleumsfondet, som kun

investeres i utlandet, og Folketrygdfondet, som i

hovedsak investerer i Norge, opprettholdes. En slik

arbeidsdeling mellom fondene vil videreføre petro­

leumsfondsmekanismens stabiliserende effekt på

den norske kronen, jf. avsnitt 3.3.

Ansvaret for utøvelsen av eierrettighetene

som følger av investeringer i aksjer, ligger hos

Norges Bank og Folketrygdfondet. Det overord­

nede målet for eierskapsutøvelsen er å sikre fon­

denes finansielle interesser. Dette videreføres for

Statens pensjonsfond – Utland og Statens pen­

sjonsfond – Norge. Som før innebærer dette at

verken Kongen eller Finansdepartementet vil

instruere Norges Bank eller Folketrygdfondet i

spørsmål om eierskapsutøvelse i enkeltselskaper.

Det vises for øvrig til avsnitt 3.5 for omtale av Sta­

tens pensjonsfond og de etiske retningslinjene for

Petroleumsfondet.

Gjennom plasseringer i statslån har Folke­

trygdfondet bidratt til å dekke statskassens finan­

sieringsbehov. Dette har medført at Folketrygd­

fondet i dag er en betydelig långiver til statskas­

sen. Størstedelen av disse lånene er plassert som

kontolån til staten. Ifølge gjeldende retningslinjer

skal minimum 65 pst. av fondets bokførte kapital

plasseres i lån til staten.

7 2005–2006 Ot.prp. nr. 2
Om lov om Statens pensjonsfond

Avdrag på statsgjelden og netto utlån til bl.a.

statsbankene mv. blir dekket ved nye låneopptak

og/eller ved trekk på statens kontantbeholdning.

Når Folketrygdfondet må plassere deler av sin for­

valtningskapital som lån til statskassen, reduseres

isolert sett statens behov for å låne hos andre.

Departementet legger ikke opp til å endre ret­

ningslinjene for Folketrygdfondet i denne propo­

sisjonen. En vil i Revidert nasjonalbudsjett 2006

utarbeide en ny forskrift for Folketrygdfondets

forvaltning til erstatning for gjeldende reglement,

jf. avsnitt 3.2 og Folketrygdfondets brev av 3.

desember 2004. Departementet vil i den forbin­

delse bl.a. se nærmere på Folketrygdfondets

ramme for aktiv forvaltning i nordiske aksjer.

Departementet vil også vurdere om Folketrygd­

fondet bør få en bredere investeringsadgang i

Norge, herunder om adgangen bør utvides til å

omfatte kjøp av eierandeler i investeringsfond

som investerer i unoterte markeder.

3.5 Andre forhold

Rapportering, regnskap og revisjon

Hovedstyret i Norges Banks har det overordnede

ansvaret for sentralbankens virksomhet. Norges

Banks representantskap er oppnevnt av Stortin­

get og er sentralbankens tilsynsorgan. Norges

Banks revisjon, som rapporterer til representant­

skapet, utfører den løpende revisjonen av kapital­

forvaltningen. I tråd med sentralbankloven § 30

skal Norges Bank bl.a. sende årsberetning og års­

regnskap til Finansdepartementet for å forelegges

Kongen og meddeles Stortinget.

Folketrygdfondets styre skal i tråd med regle­

mentets § 6 sørge for at det ved utgangen av hvert

kalenderår blir utarbeidet årsberetning og for at

fondet avlegger regnskap. Finansdepartementet

er ansvarlig for oppfølgingen av Folketrygdfon­

det. I tråd med § 7 rapporterer Folketrygdfondet

sine resultater til Finansdepartementet, som i sin

tur informerer Stortinget gjennom de årlige kre­

dittmeldingene.

I henhold til lov om Riksrevisjonen av 7. mai

2004 nr. 21 § 9 har Riksrevisjonen revisjonsansvaret

for statlige fond, herunder Statens petroleumsfond

og Folketrygdfondet. For Statens petroleumsfond,

bygger Riksrevisjonen sin revisjon bl.a. på den revi­

sjon som utføres av Norges Banks revisjon. Riksre­

visjonen vil ifølge nevnte lov også ha revisjonsan­

svaret for det nye Statens pensjonsfond.

Statens petroleumsfonds kronekonto og Norges

Banks plasseringer for fondet inngår i Norges

Banks årsregnskap som revideres av Norges Banks

revisjon. I henhold til forvaltningsavtalen mellom

Finansdepartementet og Norges Bank bekrefter

Norges Banks revisjon kvartals- og årsrapporter

om forvaltningen som Norges Bank avgir etter ret­

ningslinjer fastsatt av departementet. Departemen­

tet legger ikke opp til endringer på dette punkt ved

etableringen av Statens pensjonsfond.

Departementet legger til grunn at Norges

Bank og Folketrygdfondet fortsatt vil rapportere

om utviklingen i fondskapitalen i henholdsvis uten­

landsdelen og innenlandsdelen av Statens pen­

sjonsfond. Basert på disse rapportene vil departe­

mentet rapportere resultat- og balanseutviklingen

for Statens pensjonsfond i nasjonalbudsjettdoku­

mentene og se endringene opp mot utviklingen i

statens pensjonsforpliktelser i folketrygden. Av

hensyn til departementets rapportering i de bud­

sjettdokumentene som legges fram om høsten,

kan det bli nødvendig at Folketrygdfondet fram­

over må utarbeide halvårstall for virksomheten.

I kapitalregnskapet for staten er eiendelene i

Folketrygdfondet bokført med den kapitalen som

staten har skutt inn i fondet. Bokført verdi av fon­

det utgjorde ved årsskiftet 2004/2005 om lag 11,8

milliarder kroner, jf. St.meld. nr. 3 (2004–2005)

Statsrekneskapen medrekna folketrygda for 2004.

Statens petroleumsfond var på samme tidspunkt

bokført med 1011,5 milliarder kroner, basert på

markedsverdien på samme tidspunkt (målt ved

fondets egenkapital i kapitalregnskapet). I forbin­

delse med etableringen av Statens pensjonsfond

ser departementet det som hensiktsmessig med

en mer enhetlig presentasjon av de to delene av

Pensjonsfondet i kapitalregnskapet for staten, og

departementet legger derfor opp til at også kapita­

len i innenlandsdelen av Statens pensjonsfond

regnskapsføres til markedsverdi framover, jf.

omtale i St.prp. nr. 1 (2005–2006) kapittel 9.

Statens pensjonsfond og de etiske retningslinjene
for Petroleumsfondet

Folketrygdfondet har etablert etiske retningslinjer

for investeringsvirksomheten. Disse retningslin­

jene sier at fondet skal søke å unngå investeringer

i virksomheter som medfører at fondet gjennom

sitt eierskap medvirker til uetiske handlinger, jf.

Folketrygdfondets årsrapport for 2004. Folke­

trygdfondet har lagt til grunn positiv utvelgelse av

selskaper samt eierskapsutøvelse som virkemidler

for å ivareta fondets etiske retningslinjer.

De etiske retningslinjene for Statens petrole­

umsfond bygger på at staten, gjennom sitt eier­

8

4

Ot.prp. nr. 2 2005–2006
Om lov om Statens pensjonsfond

skap i Petroleumsfondet, skal sikre at kommende

generasjoner får ta del i petroleumsformuen. Sam­

tidig skal en gjennom dette eierskapet respektere

grunnleggende rettigheter hos dem som blir

berørt av virksomheten til selskapene fondet

investerer i. Dette etiske grunnlaget for Petrole­

umsfondet skal fremmes gjennom eierskapsutø­

velse, negativ filtrering og uttrekk av selskaper fra

investeringsuniverset.

Petroleumsfondets etiske råd gir sine råd til

Finansdepartementet. Beslutningen om uttrekk

eller utelukkelse fra investeringsuniverset tas av

Finansdepartementet. Departementet legger til

grunn at Petroleumsfondets etiske råd skal vide­

reføres for Statens pensjonsfond – Utland.

Departementet legger ikke opp til at det etiske

rådet får i oppgave å vurdere Folketrygdfondets

investeringer (Statens pensjonsfond – Norge).

Departementet legger imidlertid til grunn at Fol­

ketrygdfondet tar hensyn til vurderingene til det

etiske rådet i sine overveielser.

Statens pensjonsfond og Finansdepartementets råd
for investeringsstrategi

Departementet legger opp til at Finansdeparte­

mentets råd for investeringsstrategi for Petrole­

umsfondet, som ble oppnevnt 29. september i år,

skal videreføres for Statens pensjonsfond – Utland.

Lovforslagets administrative
og økonomiske konsekvenser

Lovforslaget vil etter departementets vurdering

ha begrensede administrative konsekvenser. Nav­

nene «Statens pensjonsfond – Utland» og «Statens

pensjonsfond – Norge» vil framover måtte reflek­

teres i rapporteringen og kommunikasjonen for

den operative forvaltningen av de to delene av Sta­

tens pensjonsfond. Videre vil Finansdepartemen­

tet i de årlige budsjettdokumentene gi en utvidet

omtale av utviklingen i statens pensjonsforpliktel­

ser i folketrygden og kapitalen i Pensjonsfondet,

som et supplement til andre indikatorer og bereg­

ninger av bærekraften i offentlige finanser.

Departementet viser for øvrig til redegjørelsen

i kapittel 3 om formålet med etableringen av Sta­

tens pensjonsfond. Hensikten med Statens pen­

sjonsfond er å bidra til å understøtte og tydelig­

gjøre behovet for en økonomisk politikk hvor det i

årene framover settes av betydelige midler som

kan bidra til å finansiere de framtidige pensjonsut­

betalingene i folketrygden.

5 Merknader til de enkelte
bestemmelser

Til § 1

Denne paragrafen rommer en formålsbestem­

melse. Formålet er nærmere beskrevet i avsnitt

3.1.

Til § 2

Denne paragrafen definerer Statens pensjonsfond

og gir Finansdepartementet som ansvar å forvalte

Statens pensjonsfond. Bestemmelsen viser til § 7

som gir Finansdepartementet kompetanse til å

fastsette retningslinjer for den operative forvalt­

ningen av Statens pensjonsfond. Se avsnitt 3.2.

Til § 3

Denne paragrafen definerer inntektene til Statens

pensjonsfond – Utland, og er en videreføring av

inntektene til Statens petroleumsfond, jf. lov 22.

juni 1990 nr. 36 om Statens petroleumsfond som

foreslås opphevet.

Til § 4

Denne paragrafen definerer inntektene til Statens

pensjonsfond – Norge. Paragrafen representerer

en videreføring av Folketrygdfondets reglement

fastsatt av Stortinget 20. juni 1997.

Til § 5

Denne paragrafen definerer Statens pensjons­

fonds utgifter. Utgiftene til Statens pensjonsfond –

Utland består av en årlig overføring til statskassen

etter vedtak i Stortinget. Stortinget har tidligere

trukket opp retningslinjer for Statens petroleums-

fond som tilsier at overføringen dekker det olje­

korrigerte budsjettunderskuddet slik det anslås i

nysaldert budsjett. Retningslinjene for budsjettpo­

litikken innebærer at det strukturelle, oljekorri­

gerte budsjettunderskuddet over tid skal svare til

forventet realavkastning av kapitalen i utenlands­

delen av Statens pensjonsfond ved inngangen til

budsjettåret. Avkastningen på midlene i Statens

pensjonsfond – Norge overføres ikke til statskas­

sen, men legges løpende til denne delen av fondet

i tråd med gjeldende reglementet for Folketrygd­

fondet fastsatt av Stortinget 20. juni 1997.

9 2005–2006 Ot.prp. nr. 2
Om lov om Statens pensjonsfond

Til § 6

Paragrafen presiserer at Statens pensjonsfond

ikke selv kan ha rettigheter eller plikter overfor

private eller offentlige myndigheter, og kan ikke

saksøke eller saksøkes.

Til § 7

Paragrafens første ledd gir departementet hjem­

mel til å gi utfyllende bestemmelser til gjennomfø­

ring av lov om Statens pensjonsfond. Bestemmel­

sen gir Finansdepartementet bl.a. hjemmel til å

fastsette retningslinjer for den operative forvalt­

ningen av Statens pensjonsfond, jf. avsnitt 3.2.

Paragrafens andre ledd gir departementet hjem­

mel til å fastsette retningslinjer for administrasjon

mv. av Folketrygdfondet. Regler om administrasjon

av Folketrygdefondet, revisjon mv. følger i dag av

Folketrygdefondets reglement, fastsatt av Stortin­

get i medhold av folketrygdloven § 23–11 fjerde

ledd, som foreslås opphevet, jf. §§ 8 og 9.

Til § 8

Paragraf 8 annet ledd sier at Folketrygdfondets

reglement, fastsatt av Stortinget 20. juni 1997,

gjelder inntil ny forskrift om Folketrygdfondet er

fastsatt i medhold av § 7.

Til § 9

Forslaget til endringer i folketrygdloven § 23-11

innebærer en endring av paragrafoverskriften og

at annet til fjerde ledd oppheves, mens første ledd

blir stående uendret.

Finansdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under

et framlagt forslag til proposisjon til Stortinget om

lov om Statens pensjonsfond.

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om Statens pensjonsfond i samsvar med et vedlagt forslag.

10 Ot.prp. nr. 2	 2005–2006
Om lov om Statens pensjonsfond

Forslag

til lov om Statens pensjonsfond

§ 1. Statens pensjonsfond skal understøtte statlig

sparing for finansiering av folketrygdens pen­

sjonsutgifter og underbygge langsiktige hensyn

ved anvendelse av statens petroleumsinntekter.

§ 2. Statens pensjonsfond forvaltes av Finansde­

partementet. Fondet består av Statens pensjons­

fond – Utland og Statens pensjonsfond – Norge.

Utenlandsdelen anbringes som innskudd på

konto i Norges Bank. Motverdien forvaltes etter

nærmere regler fastsatt av departementet, jf. § 7.

Innenlandsdelen anbringes som et kapitalinn­

skudd i Folketrygdfondet. Motverdien forvaltes

etter nærmere regler fastsatt av departementet, jf.

§ 7.

§ 3. Inntekter i Statens pensjonsfond – Utland er

kontantstrømmen fra petroleumsvirksomheten

som blir overført fra statsbudsjettet, avkastningen

av fondets formue og netto finanstransaksjoner

knyttet til petroleumsvirksomheten.

Kontantstrømmen framkommer som sum-

men av

–	 de samlede skatte- og avgiftsinntekter av petro­

leumsvirksomheten som innkreves ifølge lov

13. juni 1975 nr. 35 om skattleggig av under­

sjøiske petroleumsforekomster m.v. og lov 29.

november 1996 nr. 72 om petroleumsvirksom­

het,

–	 avgiftsinntekter ved utslipp av CO2 i petrole­

umsvirksomhet på kontinentalsokkelen,

–	 inntekter som følge av Statens direkte økono­

miske engasjement i petroleumsvirksomhe­

ten, definert som driftsinntekter og andre inn­

tekter fratrukket driftsutgifter og andre

direkte utgifter,

–	 statlige inntekter på nettooverskuddsavtaler i

enkelte utvinningstillatelser,

– utbytte fra Statoil ASA,

– overføringer fra Petroleumsforsikringsfondet,

–	 statens inntekter i forbindelse med fjerning

eller annen disponering av innretninger på

kontinentalsokkelen,

–	 statens eventuelle salg av andeler i Statens

direkte økonomiske engasjement i petrole­

umsvirksomheten,

og fratrukket

–	 statens direkte investeringer i petroleumsvirk­

somheten,

–	 statens utgifter til Petroleumsforsikringsfon­

det,

–	 statens utgifter i forbindelse med fjerning eller

annen disponering av innretninger på konti­

nentalsokkelen,

–	 statens eventuelle kjøp av andeler som ledd i

Statens direkte økonomiske engasjement i

petroleumsvirksomheten.

Netto finanstransaksjoner knyttet til petroleums­

virksomheten framkommer som summen av

–	 brutto inntekter ved statlig salg av aksjer i Sta­

toil ASA,

og fratrukket

–	 statlig kapitalinnskudd i Statoil ASA og selskap

som ivaretar statens interesser i petroleums­

virksomheten.

§ 4. Inntekter i Statens pensjonsfond – Norge er

avkastningen av de forvaltede midler.

§ 5. Midlene i Statens pensjonsfond kan bare

anvendes til en beløpsmessig overføring til stats­

budsjettet etter vedtak i Stortinget.

§ 6. Statens pensjonsfond kan ikke selv ha rettig­

heter eller plikter overfor private eller offentlige

myndigheter, og kan ikke saksøke eller saksøkes.

§ 7. Departementet kan gi utfyllende bestemmel­

ser til gjennomføring av loven. Departementet kan

også fastsette nærmere bestemmelser om admi­

nistrasjon mv. av Folketrygdfondet.

11 2005–2006 Ot.prp. nr. 2
Om lov om Statens pensjonsfond

§ 8. Loven gjelder fra den tid Kongen bestemmer.

Kongen kan sette i kraft de enkelte bestemmel­

sene til forskjellig tid. Departementet kan gi over­

gangsregler.

Bestemmelser om Folketrygdfondet gitt med

hjemmel i folketrygdloven § 23-11 fjerde ledd gjel­

der inntil annet blir fastsatt etter § 7.

§ 9. Fra den tid loven trer i kraft gjøres følgende

endringer i andre lover:

1. Lov 22. juni 1990 nr. 36 om Statens petrole­

umsfond oppheves.

2. Lov 28. februar 1997 nr. 19 om folketrygd

(folketrygdloven) § 23-11 skal lyde:

§ 23-11. Folketrygdens midler
Rikstrygdeverket skal holde folketrygdens mid­

ler regnskapsmessig skilt fra andre midler som

det har.

12 Ot.prp. nr. 2 2005–2006
Om lov om Statens pensjonsfond

T MILJØMERKE

241
Trykksaker

344

Grafisk produksjon: GAN Grafisk AS – Oslo. Oktober 2005

