

Finanstilsynet
Postboks 1187 Sentrum

0107 OSLO

Dato: 19.10.2016

Deres ref:

Overgang til ny uførepensjon – tolkning og behov for avklaring

Aktuarkonsulenters forum (AKF) har ved flere anledninger drøftet forskjellige utfordringer som har oppstått ved overgang til ny uførepensjon i private tjenstepensjonsordninger. Vi vil her angi hvordan vi tolker noen problemstillinger, samt løfte mulige løsningsalternativer. De problemstillingene vi tar opp er:

- Mulighet for å unngå utstedelse av fripoliser med tilhørende administrasjonsreserve (det er administrasjonsavsetningene som her er utfordringen)
- Hvor stor uførepensjon det må tilbys fortsettelsesforsikring på
- Håndtering av endring i uføregrad utbetalingsgrad av personer som ved overgang til ny ordning er sykmeldte eller delvis uføre

Vi vil for øvrig bemerke at det har vært svært uheldig at overgangsløsningen valgt av Finansdepartementet som sådan ikke har vært på høring, og at det derfor ikke har vært mulig for oss eller andre å gi konstruktive innspill i forkant av den valgte av løsningen.

Problemstillinger som anses som uavklarte, og hvor AKF gir en anbefaling om praktisering, markeres med *Konklusjon fra AKF*. Det er kun problemstillinger knyttet til overgang til ny uførepensjon fra uførepensjon med fripoliseoppbygging som diskuteres i dette brevet.

1. Mulighet for å utstede fripoliser med tilhørende administrasjonsreserve

Uførepensjonsordninger etter foretakspensjonsloven kapittel 6 skal opphøre innen 31. desember 2016. Etter dette tidspunktet må enhver uførepensjonsordning følge tjenstepensjonslovens § 8.

Forskriftens bestemmelse punkt II, punkt 1 og 2 sier:

«1. Uførepensjonsordninger etter foretakspensjonsloven kapittel 6 skal opphøre innen 31. desember 2016. Opphør er uten innvirkning for rett til uførepensjon som oppstod før avtalens opphør. Bestemmelser som tilsvarer foretakspensjonsloven § 6-

1 til § 6-5 skal gjelde for rettigheter til uførepensjon som utgår fra disse uførepensjonsordningene.

2. Ved overgang fra eksisterende til ny uførepensjonsordning skal sykmeldte, og delvis uføre arbeidstakere hva gjelder den arbeidsdyktige delen vurdert i forhold til fulltidsstilling, tas opp i den nye ordningen uten at det innhentes nye helseopplysninger.»

Konklusjon fra AKF:

For alle medlemmer danner den arbeidsdyktige delen grunnlag for hvilken ytelse som skal sikres i den nye ordningen, forutsatt at foretaket viderefører en uførepensjonsforsikring. Det sikres ingen videre opptjening i tidligere ordning for den arbeidsdyktige delen.

I Prop. 42 L (2014-2015) med tittelen «*Endringer i tjenestepensjonsloven mv. (uførepensjon)*» ble blant annet avvikling og overgang til nytt regelverk drøftet. I kapittel 5, side 39, står:

«Etter departementets forslag skal avviklingen av eksisterende uførepensjonsordninger skje etter gjeldende regler, og da eventuelt med fripoliseutstedelse etter foretakspensjonslovens regler.»

I Finanstilsynets brev av 28.9.2015 gjentas ovenstående. Finanstilsynet skriver i avsnitt 4.1 Opphør og avvikling:

«Departementet la videre opp til at avviklingen skal skje etter gjeldende regler, og da eventuelt med fripoliseutstedelse etter foretakspensjonslovens regler.»

AKF mener at det kan være gode grunner for å velge en annen løsning ved overgang til ny uførepensjon, og det bør være en løsning som ikke gjør det nødvendig å utstede fripoliser med tilhørende administrasjonsreserver. Årsaken til at AKF mener at dette er viktig, er at administrasjonsreservene kan bli meget store. Innbetaling av administrasjonsreservene i dette tilfellet vil bli belastet bedriftene, noe som gir en stor og uforutsett ekstrakostnad knyttet til omleggingen av uførepensjonen.

Det er langt dyrere å drifte en liten pensjonskasse enn en stor pensjonskasse målt både i forhold til antall medlemmer og i forhold til kapital til forvaltning, siden det er mange oppgaver som må ivaretas uansett størrelsen på pensjonskassen. Det vil derfor i mange tilfelle være slik at kravet til administrasjonsreserve er langt større enn premiereserven for uførepensjon.

Forsikringssekskapenes og pensjonskassenes pristariff for årlig innbetaling til administrasjonsreserve for å ha administrasjonsreserve ved utstedelse av fripoliser til personer som slutter, endrer stillingsandel eller annet, har aldri tatt høyde for en massekonvertering til fripoliser.

AKF mener at situasjonen ved overgang til ny uførepensjonsordning er helt spesiell og ny i forhold til regelverket i lov om foretakspensjon og tolkninger av dette. Overgangen til ny uførepensjon er lovpålagt og gjelder *alle* ansatte i en bedrift som har uførepensjonsordning. Utstedelse av fripoliser ved lønnsnedgang pga stillingskifte eller ved endring av pensjonsordningen som er regulert av foretakspensjonsloven i dag, representerer en helt annen situasjon enn den aktuelle.

Vi vil også kommentere at forskjeller i administrasjonsavsetninger hos forskjellige pensjonsinnretninger kan gi noen utilsiktede konsekvenser dersom det utstedes fripoliser og disse kan flyttes. Det vil typisk kunne være avsatt langt mer administrasjonsreserve for en fripolise i en pensjonskasse enn for en tilsvarende fripolise i et livsforsikringsforetak¹. Selv om en flytting til et livsforsikringsforetak vil kunne kreve at premiereserven må avsettes på en lavere grunnlagsrente enn det som ligger i fripolisen, er det ikke utenkelig at den høye administrasjonsreserven dekker både økt premiereserve og vil gi økt uførepensjon.

Et alternativ til å utstede fripolise med administrasjonsreserve er å la uførepensjonen bli stående i ordningen som en opptjent rett, basert på tjenestetid til nå. Uførepensjonen kan årlig bli regulert ut fra lønnsveksten som i dag. På den måten sikres reguleringen av de opptjente rettigheter langt bedre enn ved utstedelse av fripolise. Kostnadene knyttet til denne retten inngår i de alminnelige kostnadene knyttet til pensjonsordningen, og betales årlig av bedriften inntil vedkommende eventuelt slutter. Først når en person slutter i bedriften utstedes det fripoliser etter dagens regler.

Selve forskriftsteksten sier ikke at det *må* utstedes fripoliser, og AKF ønsker tilbakemelding på om den alternative løsningen som er foreslått over kan være aktuell å benytte ved overgang til ny uførepensjon. Vi vil samtidig påpeke at foretak vil kunne *ønske* å utstede fripoliser, blant annet av hensyn til regnskapsreglene. Dette bør foretaket kunne ha mulighet til både på tidspunktet for overgang til ny uførepensjon *og* senere.

Konklusjon fra AKF:

Opptjente rettigheter på eksisterende uførepensjon bør kunne stå i pensjonsordningen inntil medlemmet ev. slutter hos arbeidsgiver. Opptjente rettigheter reguleres i så fall med utgangspunkt i lønnsreguleringen til det enkelte medlem. Det bør være valgfritt for bedriften

¹ Det vil kunne være langt høyere kostnader knyttet til håndtering av fripoliser i en pensjonskasse enn i et livsforsikringsforetak, og særlig dersom de eneste fripolisene pensjonskassen har er uførepensjonsfripoliser. Stordriftsfordeler vil kunne gi langt lavere kostnader i et livsforsikringsforetak enn i en pensjonskasse, og særlig en liten pensjonskasse.

om den ønsker å utstede fripoliser for opptjent uførepensjon på tidspunkt til overgang til ny uførepensjon eller på et senere tidspunkt.

2. Hvor stor uførepensjon det må tilbys fortsettelsesforsikring på

Etter forsikringsavtalelovens regler for kollektive personforsikringer (§ 19-7) skal det tilbys fortsettelsesforsikring når en forsikring opphører. Foretakspensjonslovens § 4-9 gir nærmere regulering av hva fortsettelsesforsikringen kan/skal inneholde. For personer som hverken er sykmeldt eller helt eller delvis uføre, er det minst to muligheter for å beregne hvilken fortsettelsesforsikring som skal tilbys:

1. Fortsettelsesforsikring på differansen mellom full pensjon og pensjon ut fra opptjening til nå
2. Fortsettelsesforsikring på differansen mellom full pensjon, pensjon ut fra opptjening til nå og pensjon fra ev. ny pensjonsordning

For delvis uføre bør fortsettelsesforsikringen dekke kun manglende pensjon for den friske delen.

Omfanget av tilbudet om fortsettelsesforsikring bør gjelde både i uførepensjonsordning der det i dag er fripoliseoppbygging og der det i dag *ikke* er fripoliseoppbygging.

Konklusjon fra AKF:

Det er alternativ 2 her som bør legges til grunn for tilbud om fortsettelsesforsikring, men det er ønskelig med en avklaring fra Finanstilsynet på dette.

3. Håndtering av endring i uførheten for personer som ved overgang til ny uførepensjon er sykmeldte eller delvis uføre

AKF ser betydningen av at det er klart hvordan endring av uføregrad etter opphøret av tidligere uførepensjonsordning skal behandles. I våre vurderinger har vi blant annet støttet oss på forarbeidene til LOF, hvor vi i de spesielle kommentarene til § 4-6 finner følgende:

«...

Arbeidstakere med en uføregrad på mellom 20 og 100 prosent som sier opp arbeidsavtalen med foretaket, har likevel rett til å fortsette sitt medlemskap. Dette gjelder uansett om pensjonen har begynt å løpe. Det følger av lovforslaget § 6-1 fjerde ledd at uførepensjonen løper så lenge vilkårene om uførhet og uføregrad i regelverket er oppfylt. Dette innebærer bl a at en uførepensjonist som senere får forverret sin uføregrad, får rett til utvidet uførepensjon fra foretakspensjonsordningen, til tross for at vedkommende tidligere har sagt opp sin stilling i foretaket. En forutsetning er at forverringen skyldes samme forhold. Regelen

begrunnes med at vedkommende på grunn av sin uførhet ikke vil bli opptatt i pensjonsordning hos eventuell ny arbeidsgiver, jf lovforslaget § 3-8.»

Hvis vi betegner graden av utbetalt uførepensjon, opptil 100 prosent, som *uttaksgrad*, anbefaler AKF at endret uttaksgrad behandles som angitt under.

Konklusjon fra AKF som ønskes bekreftet fra Finanstilsynet:

- *Økt uttaksgrad av samme årsak som eksisterende uføregrad skal følge gammel ordning*
- *Økt uttaksgrad av ny årsak skal følge ev. opptjent pensjonsrett, ny ordning og ev. fortsettelsesforsikring*
- *Lavere uttaksgrad gir innmelding eller økt uførepensjon i ny uførepensjonsordning uten ny helsevurdering (og med tilbud om fortsettelsesforsikring fra eksisterende uførepensjonsordning)*
- *Det må antas at kravet om at en ikke trenger ny helsevurdering ikke minst betyr at 2 års karens-regelen for å bli omfattet av ny uførepensjon ikke gjelder i ny uføreordning*

4. Avsluttende kommentarer

Avslutningsvis vil vi nevne at det raskt bør skje en avklaring knyttet til samordningen under uførepensjonens utbetaling som gjelder i ny uførepensjon. Avklaringen gjelder om det skal praktiseres årlig/månedlig oppdatering på uførepensjonen som skal samordnes, eller om pensjonen fra dagens ordning, fripoliserettigheter og oppsatte rettigheter fra offentlig tjenstepensjon skal betraktes som «satt» på utbetalingstidspunktet.

Med vennlig hilsen
for Aktuarkonsulenters forum


Sissel Rødevand
leder