
akadernikerne

Finansdepartementet
Postmottak@fin.dep.no

Deres ref.: 13/42 KSJ Vår re£ TT/GHM Dato: 12.4.2013

Høring - NOU 2013:3 Pensjonslovene og folketrygdreformen III og Finanstilsynets
høringsnotat 8. januar 2013

Generelt om NOU 2013:3
NOU 2 013:3 bygger på for rige utredning fra Banklovkommisjonen (NOU 2012:13), og beskriver et lovforslag for
ov ergang sreg ler og regler om igangsetting av en samlet ny tjenestepensjonslov. Det for eslås også endringer i
innskuddspensjonsloven. Det varsles v idere arbeid m edutredning av et framtidig ytelsesbasert produkt,
gjennomgang av flytteregler og arbeidmed uføre- og etterlatteytelser, m en dette skal tas etter denne
utredningen. Samtidig er et høringsnotat fra Finanstilsynet om håndtering av dødelighetsrisiko og beregning av
pensjon i de ny e pensjonsproduktene på høring.

Arbeidet med å få på plass nye tilpassete pensjonsprodukter er viktig, og det er på høy tid a t dette nå raskest
mulig kan iverksettes. Flere bedrifter harallerede forlattytelsesordningene til for del for innskuddsordninger,
men fort satt er man ge tilknyttet ytelsesor dnin ger, herunder. lukkede ordninger. En god del av disse igjen
v urderer å forlate ytelsesordningene. Når de så langt ikke har endret ordning er det nærliggende å tro at dette
sky ldes at alternativene til gjeldende ytelsesordning ikke ses på som gode.

Ut redn in gen beskriver overgangsregler, der siktemålet er at eksisterende opptj ening i ytelsesbaserte ordninger
(både inn enfor pensjonsordninger og fripoliser) skalvidereføres innenfor rammen av den nye
tj en est epensj onsloven. Hensikten m ed dette bør være at dette er tjenligeløsninger for både bedrifter og
arbeidstakere. Det arbeid som presenteres v irker i allhovedsak å fokusere på at dette skal være gode løsn inger
for lev erandørene av pensjonsordningene. Akademikerne reagerer på at det i et slikt arbeid ikke er lagtvekt på å
utrede hvilke konsekvenser for slag ene har for arbeidstakerne. Beregninger og kon sekvensvurderin ger er
tilnærmet fullstendig fraværende i utredningen, og dette reagerer vi sterkt på. For i noen grad å synliggjøre
konsekvenser av det som foreslås viser vi til Actecanrapport 2013-0 3, utarbeidet for Akademikerne.

Akademikernestiller spørsmålmednødvendigheten av man ge av for slagene, og de v irker i liten grad å være
gunstige for arbeidstakerne. I den grad de kan ha positive effekter for arbeidstakerne er de knapt synliggjort, og
det er beklagelig at dette ikke er prioritert høyere. I en utredning på 150 sider, er det kun en håndfulltabeller
som bidrar tilforståelse av de forslag som fremmes. Dette gjør det vanskelig å ta stilling til flere avforslagene.

Akademikernevilanbefale at Finansdepartementet prioriterer å komme i m ål medlovbestemmelsene for de nye
grunn- og standardmodellene og endringer i innskuddspensjonsloven. Det er svært viktig at dette gis rask
framdrift.

Det er for mye uklarheter i forslagene om hvordan opptjening i ytelsesordningeneskalhåndteres, så dettem å
det jobbes v idere med. Det er et kjent og forutsigbart system for å la disse avvikles eller videreføres innenfor
rammen av for etakspensj onsloven (selv om det ikke er idee10. Sett i lys av a t Banklovkommisjonen i mars 2 013
fikk i oppdrag å vurdere nye ytelsesbaserte ordninger er det ingen grunn tillegge opp til en strammere framdrift
enn at dette kan ses i sammenheng. Det er også uklart hvor raskt dette må på plass i forh old til nye regulatoriske
bestem melser i Solvens II, som er y tterligere utsatt.

Akademikerneser videre at det burde vært funnet alternativer tilfripoliser der også effektene for
liv sforsikringsselskapene blir bedre, men finner ikke at de alternativer som foreslås er hensiktsmessige. Det må
derfor jobbes v idere med dette, og arbeidetbør ses i sammenheng medbanklovkommisjonens videre vurdering
av et tilpassetytelsesbasert opptjeningssystem.

Akademikernestøtter særmerknadene gitt i utredningen av Storrødvann (fra Akademi kerne), og har for øv rig
følgende merknader til enkeltelementer i lovforslaget:

Akademikerne FridtjofNansens plass 6, oi 60 Oslo

tel +47 95 3o 9090 w eb wmv.akademikerne.no e-post post@abdemikerne.no

Håndtering avtidligere opptjening
Akademikernestøtter ikke at pensjonskapitalen knyttet tilytelsesordninger konverteres til
pensjonsbeholdning (tilknyttet grunnlok-svernet pensjonsytelse). Dette skyldes dels at konsekvenseneav dette
for arbeidstakerne knapt er utredet og at viikke kan se noen positive sider ved dette for arbeidstakerne.
Tidlig ere opptj ening tilhører arbeidstakerne og har vært en del av deres lønns- og arbeidsvilkår. Konsekvensene
må derfor utredes grundig før Akademikerne kan akseptere endringer.

Denne kapitalenbør enten håndteres innenfor rammen av bedr iftens pensjonsordning (så lenge arbeidstakeren
er ansatt i bedr iften) etter gjeldende regelverk, eller det bør utstedes fripoliser ved ov ergang til annen ordning,
uavhengig av om ny ordning er en grunn- eller standardmodell eller en innskuddsordning.

Akademikernevilogså vise tilActecanrapport 2 013-0 3, utarbeidet på oppdrag fraAkademikerne, som viser at
tiln ærmet alle vil tape på en ov ergang fra en ytelsesordning etter de for sla g som her for.eligger. En mulighet som
kunnebegrense slike tap ville være en adgang for bedr ifter tilå kunne oppregulere tidlig ere opptj ening når
denne kapitalen håndteres videre innenforbedriftens nye ordning.

Konvertering av fripolisertil pensjonsbevis
Akademikernestøtter ikke atfripoliser skalkonverteres til pensjonsbevis gjennom at premiereserve med mer
omgjøres tilpensjonsbeholdning (og et sett m ed nye avsetningskravved siden av en grunnlovsvernet
pensjonsytelse), jf. foreslått § 7-10.

Akademikernekan ikke se at konsekvensene av forslaget er tilstrekkelig utredet. Det er verken synliggjort hvor
mange fripoliser dette berører, hvilken kapitalde representerer, kjønns- og alderssammensetning på
fripoliseinnehaverne eller hvilke konsekvenser dette forventes å ha for pensjonsutbetaling fra foreslått løsning
sammenliknet med videreføring av fripoliser. Som illustrasjon tar vi med et lysbilde som ble vist i
Pensjonsforum 15. m ars 2 013 av aktuar Pål Lillevold. Lysbildet viser at sannsynligheten for verdiforringelse
gjennomgående er høy, og at det er et forventet ta p for eierneav fripoliser vedkonvertering. Slike vurderinger
burde vært gjort før et slikt for slag sendes på høring. Akademikerne kan ikkestøtte et slikt for sla g før
konsekvenser er tilstrekkelig utredet.

Banktov III: Pensjonsbevis vs. Aktr4arEne
Pxtuarlirrriael LI Id& Pariners

Verdiforringetse ved konvertering til pensjonsbevis:

Sannsynlighet for at verdien forringes:
ka st dr.gs,ga

rripolise

Garar:tiprernie ror per!sjor:sbeviseL-5

D,D D,1

i

2,5 p.a. 55 64 72

3.3% p.a. 78 85 88

3,5 p.a. 9'1 9.4 9.6

4,3 3 p.a. 96

9.9

Forventet verdiforringelse:

Avkastr.ir.gs,garaMi

2,5 p.a.

Garartipie

%

lor per,sjonsbevisets r.ullgararti

3,3 .3. 5,4 6,6 7,8

3,5 .a. 9,2 %

11,5

p.•. 12,2 % 13,1

NB: Mange uuttalte, forutsetningsvis rimelige , antageker

Bilde i Ly sbilde fra presentasjon i Pensjonsforum 15. m ars 2 013 av Pål Lillevold

Videre opptjening for eldre arbeidstakere
Akademikerne er posit ive til en adgang for bedriftene til å la eldre arbeidstakere for tset te med ytelsesbasert
ordning nårbedriften endrer den generelle pensjonsordningen. Akademikerne kan ikke støtte måten dette er
for eslåt t på i § 7 - 7. Dette bør utformes tilsvarende bestemmelsene om omdanning og lukking i
for etakspensjon sloven, og slik atvidere ytelsesbasert opptj ening gjøres innenfor regelverket ytelsesor dnin gen
har.

Akademikerne er positivetilatdet for eslås at eldre arbeidstakere som flyttes fra ytelsesordning til ny ordning
kan ha høyere innskuddspremier for å sikre at disse ikke taper for mye på ov ergan gen, jf. foreslått § 7 -6. Det bør
åpnes for tilsvarende mulighet hvis bedriften velger å etablere innskuddsordning i stedet for en grunn- eller
standardmodell.

Når for målet er at disse arbeidstakerne ikke skal lide for store tap ved endring av pensjonsordning savner vi en
v urdering av om grensen ved1962 -årskullet er hensiktsmessig. Etter Akademikernes vurdering bør denne
adgangen være g en erell for arbeidstakere som omfattes av endringen. Ettersom adgangen er begrenset oppad til
det prem ienivå ytelsesordningen hadde, burde det generelt åpnes for en slik mulighet .Alternativt bør
bestemmelsen gjøres likelydende det som i dag brukes i for et akspensj onsloven vedlukking (15 år eller mindre
igjen).

Under alle omstendigheter må a dgangen tilå videreføre ytelsesor dnin ger bestå så lenge det ikke er endelig
avklart hva som skalskje med for etakspen sjon sloven og eventuelt framtidige ytelsesbaserte ordninger, jf
oppdraget som nylig er sendt Banklovkommisjonen.

Levealdersrisiko / beregning avårligpremie ogpensjonens størrelse
I NOU 2 012:13 for eslo Banklovkommisjonen at pensjonsberegningen skulle gjennomføres m ed utgangspunkt i
folket rygdens delingstall. I NOU 2 013:3 kommer kommisjonen med et alternativt for sla g samtidig som
Finanstilsynet på oppdrag har laget et høringsnotat med ytterligere alternative måter å håndtere
problem stillingen på.

Akademikernekan ikke støtte løsn inger der pensjonsordningene framstår som ulikem ellom kjønnene.
Pensj onsordningene må værelike uavhengig av kjønn (og andre for hold), både i oppsparings og
utbetalingsperioden. Om det av for sikringstekniske g runner er nødvendig å håndtere ulikheter i levealdersrisiko
mellom kjønnene i ordningene må dette gjøres på annen måte enn at opptj ening, pensjonsbeholdning og
pensj onsber eg ning differensieres.

Akademikerne har ikke opplevdm åten dette håndteres på i y telsesordningene (der premieberegningen er ulik
mellom kjønnene) som problematisk, slik at løsn inger der prisen for arbeidsgiver differensieres kan aksepteres,
selv om dette også bør unngås. På den annen side kan for stor grad av påtvungen utjevning her m edføre at
kjønnssammensetningen i bedriften kan blien faktor som kan påvirke bedriftens valg av livsvarigekontra
opphør ende hybridordninger mot alternativt innskuddspensjoner, noe som heller ikke er heldig. Det vises for
øv rig tilvedlagt notat fra Actecan, hvor størrelsen på denøkte premienforkvinner og satsenforøkte premier er
bereg net og illustrert. Det er videre drøftet hvordan kjønnsdifferensierte premier kan fremstå som nøytrale —
tilsvarende dagens ordninger.

Lovforslagetbør uansett gjennomgås for å klargjøre et skille m ellom premieberegning og avsetningskrav (også
sett opp m ot øv rig lovverk som forsikringsvirksom het slov mv.) og det som foreslås av løsn in ger for opptj ening
og bereg ning av pensjon.

Det er, uavhengig av hvordan dette løses, viktig at det blir stor grad av forutberegnelighet for arbeidstakeren.
Beregningsgrunnlaget for pensj onen må derfor låses sen est det året arbeidstakeren fyller 61 år slik at dette ligger
fast når arbeidstakeren vurderer tidspunkt for uttak av pensjon. For å støtte pensjonsreformen og insentivene til
et langtyrkesliv må konsekvensene av utsatt pensjonering værelike for utsigbare som i folket rygden.

Akademikernevilogså vise tilhøringsuttalelse til NOU 2 012:13 der vi går i m ot adgangen tilå ta premie for
lev ealdersrisiko i utbetalingsfasen.

Opphørende ordninger
Akademikerne støtter ikke at utbetalingstiden for allerede opptjent pensjon i ordn in ger med opph ørende
utbetalingsperiode m å endres (med tilhør ende endring av den årlige pensj onen) som for eslått i § 7- 3 (3). Dette
v il medføre ikke ubetydelige endringer i den årlige pensjonen som er opptjent (uten at konsekvensene av dette
er synliggjort i utredningen).

Selvstendig næringsdrivendes mulighet til pensjonssparing
Akademikernevilvise til de forslag Banklovkommisjonen hadde i NOU 2 oto :6 tilendring i
innskuddspensjonsloven § 2 -3 . Finansdepartementet la i Prop. 6 L (2 010-2 011) side 3 o tilgrunn at de v ille
komme t ilbake til dette, og Akademikerne ber om at kommisjonens lovendringsforslag i NOU 2 010:6 nå følges
opp.

Lov om innskuddspensjon
Akademikernestøtter endringsforslagene til Lov om innskuddspensjon, og m ener det er viktig at dette
iv erksettes raskt.Akademikerne m ener det er viktig med tilsvarende maksimalesparegrenser for
innskuddspensjoner som for for eslått ny grunnmodell. Ibåde innskuddsordninger og ny grunnmodell er det
innskuddene og avkastningen av disse som skalbygge opp pensjonskapitalen for arbeidstakers risiko, og
tilsvarende sparegrenser er log isk. Det bør være tilsvarende mulighet for arbeidstakerne tilå få bygd opp en like
stor pensjonskapitaluavhengig av bedriftens valg av ordning. Akademikerne vilvise til høringsuttalelsen til
NOU 2 012:13 der vårt syn er at de for eslåtte maksimalnivåene ikke var tilstrekkelige.

Med v ennlig hilsen
Akademikerne

Gry Hellberg Munthe
Organisasjonssjef

Vedl egg 1: Ra pport— Ove rga ng fra gammelttil nytt

Vedl egg 2: Notat—Forskjellige premier for kvi nnerogmenn

	Finansdepartementet Postmottak@fin.dep.no
	Høring - NOU 2013:3 Pensjonslovene og folketrygdreformen III og Finanstilsynets høringsnotat 8. januar 2013

