

REGERINGSKANSLIET

Promemoria

2014-04-15

S2014/3510/SF

Socialdepartementet

En mer korrekt beräkning av pensionsrätter vid balansering

Innehåll

1	Inledning	3
2	Förslag till lag om ändring i socialförsäkringsbalken	4
3	Bakgrund.....	6
3.1	Nuvarande hantering av pensionsrätt och pensionsbehållning vid årsräkning	6
3.2	Nuvarande hantering av beräknad pensionsrätt vid framtagande av balanstalet	7
3.3	Tidigare beskrivningar av problemet.....	7
4	Överväganden och förslag	9
4.1	Förslag som korregerar önskad effekt av dagens beräkning vid balansering	9
4.2	Förslagets effekt på systemnivå.....	9
4.3	Förslagets effekt på individnivå	10
4.4	Övriga effekter av förslaget.....	11
4.5	Förslagets kostnader	12
5	Författningskommentarer.....	13

1 Inledning

Pensionsrätter som fastställs under en balanseringsperiod, dvs då ett balansindex är fastställt, får ta del av positiv balansering trots att de inte fullt ut tagit del av den inledande negativa balanseringen. På så vis har dessa pensionsrätter vid utgången av en balanseringsperiod ett relativt högre värde än pensionsrätter intjänade före eller efter en balanseringsperiod.

En arbetsgrupp inom Socialdepartementet har tagit fram denna promemoria med ett förslag om hur pensionsrätter mer korrekt kan beräknas vid balansering. Regeringen gav i maj 2012 Pensionsmyndigheten i uppdrag att bland annat göra en fördjupad analys av möjligheten att motverka den principiellt felaktiga beräkningen vid en balansering av pensionsrätter. Denna promemoria bygger i stort på Pensionsmyndighetens rapport till regeringen 2012-02-25 Fördjupad analys av vissa beräkningsregler i inkomstpensionssystemet.

Under arbetets gång har arbetsgruppen inhämtat kunskap och synpunkter från Pensionsmyndigheten.

2 Förslag till lag om ändring i socialförsäkringsbalken

Härigenom föreskrivs att 58 kap. 20 § och 62 kap. 5 § socialförsäkringsbalken ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

58 kap.

20 §

Pensionsskulden beräknas för det andra året före det år balanstalet avser, som summan av

1. pensionsbehållningar enligt 62 kap. 5–7 §§,
2. det beräknade värdet av pensionsrätter för inkomstpension enligt 61 kap. 5–10 §§,
3. utbetalad pension för varje åldersgrupp i december multiplicerad med beräknat antal återstående utbetalningar av ett genomsnittligt pensionsbelopp för samma åldersgrupp, justerat med den räntefaktor som anges i 62 kap. 36 § och
4. det beräknade värdet av kommande utbetalningar av tilläggspension för dem som inte börjat ta ut sådan pension.

Om ett balansindex har fastställts enligt 58 kap. 22–24 §§ för det år när värdet av pensionsrätter för inkomstpension ska beräknas enligt första stycket 2 ska pensionsrätterna beräknas på det sätt som anges i 62 kap. 5 § andra stycket.

62 kap.

5 §

Med pensionsbehållning avses summan av de pensionsrätter för inkomstpension som enligt 61 kap. har fastställts för den försäkrade, omräknade med hänsyn till bestämmelserna om

1. arvsvinster i 9–17 §§,
2. indexering i 18–21 §§ och
3. förvaltningskostnader i 22–26 §§.

Om ett balansindex har fastställts enligt 58 kap. 22–24 §§ för det år när pensionsrätt ska fastställas ska pensionsrätt för inkomstpension, innan denna läggs till pensionsbehållningen, multipliceras med kvoten mellan

*det balansindex och det
inkomstindex som har fastställts
för samma år.*

-
1. Denna lag träder i kraft den 1 januari 2015.
 2. Den nya bestämmelsen i 58 kap. 20 § tillämpas första gången på balanstal som ska beräknas för år 2016.
 3. Den nya bestämmelsen i 62 kap. 5 § tillämpas första gången för fastställelseåret 2015.

3 Bakgrund

3.1 Nuvarande hantering av pensionsrätt och pensionsbehållning vid årsomräkning

När inkomstpensionssystemets tillgångar understiger dess skulder, det vill säga när balanstalet är under 1, görs avsteg från den vanliga indexeringen (förräntningen) av pensionsbehållningen både på inkomstpensionskonton och på utgående inkomstpensioner. Istället för förändringen i inkomstindex används förändringen i balansindex. Balansindexets förändring bestäms av förändringen i inkomstindex/balansindex¹ multiplicerat med balanstalet. Den period då balansindex gäller kallas balanseringsperiod.

En balanseringsperiod inleds således alltid med minskad indexering av pensionsbehållningen. Därefter vidtar en period då balanstalet via balansindex kommer att både höja och sänka den årliga indexeringen av pensionsbehållningen jämfört med förändringen i inkomstindex. Dagens konstruktion medför att pensionsrätter som fastställs under en balanseringsperiod får ta del av den positiva indexeringen när den inträffar, trots att pensionsrätterna inte tagit del av den tidigare negativa balanseringen. Detta förhållande innebär att förvärvsaktiva personer kan tjäna på att balanseringen aktiveras. Den tydligaste effekten uppstår för personer som går i pension först efter balanseringsperiodens slut.

Nuvarande metod innebär att pensionssystemets skulder kommer att öka snabbare än dess tillgångar under en balanseringsperiod. Detta är ett avsteg från systemets aktuariella principer och innebär, allt annat lika, att risken för framtida balanseringar ökar.

Pensionssystemet är ett finansiellt slutet system och balansen, dvs systemets tillgångar, avgifter och buffertfond, och skulder, pensionsbehållningar och framtida pensioner, påverkar samtliga pensions sparare och pensionärer. Det medför att det högre värde på pensionsrätter som sparare i pensionssystemet i dag får under en balanseringsperiod ökar risken för balansering för dagens och kommande pensionärer på ett icke önskvärt sätt. Hur det slår för enskilda individer beror på hur många år under en balanseringsperiod man tjänar in pensionsrätt, om man är pensionär under hela, delar av eller inte förrän efter en balanseringsperiod. Det är även beroende av hur balanstalet ser ut i framtiden. Ju större skillnad mellan balansindex och inkomstindex, som leder till fler och längre balanseringsperioder, desto fler balanseringsperioder och desto större påverkan får förslaget. De perioder som balanstalet stadigt ligger över 1 och balansering inte förekommer påverkas inte systemet alls av förslaget.

¹ Inkomstindex används i det här fallet enbart vid första året i en balanseringsperiod.

Även om effekterna av förslaget är små på individnivå innebär dagens beräkning principiellt en form av orättvisa mellan generationer som kan undvikas. Rättvisa mellan generationer är ett av de huvudsakliga skälen till varför inkomstpensionen utformats med en indexering som speglar genomsnittsinkomstens utveckling, och ett viktigt skäl till varför balanseringen i övrigt utformats så som den gjorts. Därmed innebär dagens hantering av pensionsrätter och pensionsbehållning vid balansering en önskad ineffektivitet i förhållande till målen för inkomstpensionssystemet.

3.2 Nuvarande hantering av beräknad pensionsrätt vid framtagande av balanstalet

För att kunna beräkna balanstalet för år $t+2$ behöver pensionsskulden för år t beräknas. Skulden består av skulden till aktiva och skulden till pensionerade. I beräkningen av skulden till aktiva ingår de samlade pensionsbehållningarna. Pensionsbehållningarna på kontot vid årsskiftet innehåller fastställda pensionsrätter avseende intjänandeår $t-1$. Eftersom pensionsavgifterna för innevarande intjänandeår, år t , är inbetalade och därmed ingår i tillgångarna är det korrekt att motsvarande pensionsrätter även ska ingå i skulden. Då dessa pensionsrätter inte går att fastställa eftersom taxeringen inte är klar behöver detta värde skattas.

Vid nästa års pensionsskuldberäkning jämförs det skattade värdet med det värde på pensionsrätter som då finns fastställt. Den skillnad som uppstått korrigeras vid beräkningen av det aktuella årets pensionsskuld.

Därför föreslås en ändring av bestämmelserna för beräkning av den skattade pensionsrätten när pensionsskulden för balanstalet ska beräknas. Ändringen innebär att de skattade pensionsrätterna minskas i samma utsträckning som inkomstpensionskapitalet dittills har minskats genom balansering. Det ska ske genom att pensionsrätt multipliceras med kvoten mellan det balansindex och det inkomstindex som fastställts för samma år.

3.3 Tidigare beskrivningar av problemet

Att balanseringsreglernas utformning kan leda till principiellt felaktigt för högt beräknad pensionsrätt vid balansering har uppmärksammats tidigare, dels i den s.k. balanseringspromemorian *Automatisk balansering av ålderspensionssystemet – regler för avsteg från inkomstindexering inom ålderspensionssystemets fördelningsdel* (Ds 1999:43, sid. 35), dels i propositionen *Automatisk balansering av ålderspensionssystemet* (prop. 2000/01:70, sid. 43-44.). Med anledning av den konstaterade risken framförs i promemorian:

Det är teoretiskt möjligt att utöver vad som blir följden med förslaget i denna promemoria ytterligare förbättra fördelningsystemets förmåga att ge pensioner som följer inkomstutvecklingen för de förvärsaktiva. Det skulle kunna ske genom att för varje försäkrad registrera effekten av varje avsteg från inkomstindex. Med en sådan registrering skulle ett

överskott som uppkommer efter en period av negativa avsteg från inkomstindexeringen kunna fördelas mer rättvist. Överskott skulle kunna tillgodoräknas de försäkrade så att de inriktas mot att endast återge vad de förlorat i förhållande till en förräntning som inte gjort avsteg från inkomstindex. Ett sådant system förutsätter dock att återläggningen av, i förhållande till inkomstutvecklingen, förlorat pensionskapital sker individuellt. Ett sådant system skulle bli mycket komplicerat. Vid ett återställande av indexeringen skulle i princip varje försäkrad få olika förräntning av sitt pensionskapital. En sådan tillkommande komplexitet har inte ansetts försvarbar.

Mot bakgrund av hur invecklad en lösning på överskottsproblematiken då bedömdes vara fann regeringen i propositionen att värdet av att förhindra problemet inte uppvägsde nackdelarna av den ökade komplexiteten. Samtidigt betonade regeringen att om det skulle visa sig vara möjligt att tekniskt lösa detta på ett tillfredställande sätt så skulle det finnas anledning att överväga en förändring.

Regeringen finner inte anledning att göra någon annan bedömning än vad som gjordes i balanseringspromemorian. Endast i det fall den påtalade bristen i systemets förmåga att maximera pensionernas följsamhet visavi den genomsnittliga inkomstutvecklingen visar sig tekniskt möjlig att undanröja utan att nackdelarna härmed är större än fördelarna anser regeringen att det kan finnas anledning att överväga en sådan förändring. Det är härvidlag fråga om en avvägning mellan tyngande juridisk och administrativ komplexitet och en egenskap som endast potentiellt kommer att ha någon större betydelse för de försäkrade.

Förhållandena har nu ändrats på två sätt. Dels finns det en tekniskt enkel lösning på problemet och dels är problemet inte längre något som endast potentiellt har betydelse för de försäkrade eftersom inkomstpensionssystemet sedan 2010 befinner sig i en balanseringsperiod.

4 Överväganden och förslag

4.1 Förslag som korrigerar oönskad effekt av dagens beräkning vid balansering

Förslag: Pensionsrätt för inkomstpension ska, innan den förs till pensionskontot, minskas i samma utsträckning som inkomstpensionskapital dittills har minskats genom balansering. Det ska ske genom att pensionsrätt multipliceras med kvoten mellan det balansindex och det inkomstindex som fastställts för samma år.

Det beräknade, skattade, värdet av pensionsrätter för inkomstpension ska, innan det läggs till den beräknade pensionskulden för att beräkna balanstal, minskas i samma utsträckning som inkomstpensionskapital dittills har minskats genom balansering. Det ska ske genom att pensionsrätt multipliceras med kvoten mellan det balansindex och det inkomstindex som fastställts för samma år.

Bestämmelserna ska träda i kraft den 1 januari 2015. De nya bestämmelserna ska tillämpas på pensionsrätter första gången fastställelseåret 2015 respektive när balanstalet beräknas för år 2016.

Skälen för förslaget: Det föreslås att under en balanseringsperiod ska den fastställda pensionsrätten multipliceras med kvoten mellan det balansindex och det inkomstindex som fastställts för året närmast efter det år som pensionsrätterna fastställs.

Förslaget innebär att den i dag principiellt felaktiga beräkningen av för högt belopp elimineras, genom att nyintjänade pensionsrätter påförs hela effekten av balansering vid fastställelsen.

Anledningen till att det nu kan införas är att det i dag finns en tekniskt enkel lösning, vilken innebär att nyintjänad pensionsrätt minskas med storleken av den vid fastställsetillfället aktuella sammanlagda balanseringseffekten. Detta innebär att då balanseringsperioden är slut har hela behållningen oavsett när den är intjänad haft samma utveckling som inkomstindex.

4.2 Förslagets effekt på systemnivå

Förslaget innebär att redan fastställda pensionsrätter inte ska påverkas av de nya reglerna. Redovisningen nedan, av hur pensionsrätter påverkats om förslaget varit i kraft, är till för att illustrera reglernas konstruktion och effekter. Bestämmelserna föreslås träda i kraft den 1 januari 2015. De nya bestämmelserna tillämpas på pensionsrätter första gången fastställelseåret 2015.

Tabell 1 visar hur de föreslagna reglerna skulle ha påverkat fastställda pensionsrätter för 2010-2013.

Tabell 1 Pensionsrätter fastställda 2010-2013 justerade med kvoten av balansindex/inkomstindex respektive år och ackumulerad effekt

Fastställelseår	2010	2011	2012	2013	2014
Balansindex		137,31	133,56	140,45	148,53
Inkomstindex	139,26	139,74	142,34	149,32	154,84
Omräkningsår	2010	2011	2012	2013	
Fastställd total pensionsrätt intjänandeår [Mdr kr]	193	199	209	219	
Justerad total pensionsrätt [Mdr kr]	190	187	197	210	
Justeringseffekt[Mdr kr]	3	12	12	9	
Ackumulerad effekt[Mdr kr]	3	15	27	36	
Ackumulerad effekt inkl. ränta[Mdr kr]	3	15	27	37	

Raden ”justerad total pensionsrätt” visar den totala fastställda pensionsrätten om förslaget på justerad beräkning att lägga pensionsrätten i rätt ”balanserad” nivå funnits redan vid starten av balanseringsperioden. Den beräknas på följande sätt:

Pensionsrätt 2010 blir nedskriven: $193 * (Bix2010/Ix2010) = 190$

Pensionsrätt 2011 blir nedskriven: $199 * (Bix2011/Ix2011) = 187$

Pensionsrätt 2012 blir nedskriven: $209 * (Bix2012/Ix2012) = 197$

Pensionsrätt 2013 blir nedskriven: $219 * (Bix2013/Ix2013) = 210$

De pensionsrätter om 193 miljarder kronor som lades till pensionsbehållningarna 2009 skulle, om de föreslagna reglerna varit i bruk, varit 3 miljarder kronor lägre, dvs 190 istället för 193. 2010 och 2011 skulle beloppet ha varit 12 miljarder kronor lägre och 2012 skulle nivån ha varit 210 miljarder istället för 219.

Justeringen enligt förslaget med balanseringseffekten innebär att alla pensionsrätter på kontot finns uttryckta i samma ”balanserade” värde. På detta värde görs sedan den aktuella indexeringen. Jämfört med nuvarande regler skulle med de föreslagna reglerna de försäkrades pensionsbehållningar och därmed inkomstpensionssystemets skuld varit drygt 36 miljarder kronor lägre. Beloppet har ändrats ytterligare eftersom pensionsbehållningarna indexeras (förräntas) varje år. Den ränta som tillkommer beror på att 2010 års beräknade högre belopp på 3 miljarder skulle ha indexerats fram till 2013 med $Bix2013/Bix2010$. Den totala effekten skulle med en sådan beräkning uppgå till 37 miljarder: $(3+12+12 + 9+räntan\ på\ dessa\ belopp=36+1)$.

4.3 Förslagets effekt på individnivå

Den ekonomiska effekten av förändringen blir inte särskilt stor för pensionärer och pensionssparare. Det huvudsakliga skälet till förändringen är principiellt då förändringen innebär en större följdriktighet och effektivitet vad gäller målet att så nära som möjligt

indexera pensioner och pensionsbehållning med den genomsnittliga inkomstutvecklingen.

Om man fördelar de 37 miljarder som beskrivs i avsnitt 4.2 på de 5,1 miljoner individer som fick pensionsrätt 2010 blir det cirka 7 255 kr per person. Om man antar en förväntad livslängd vid pensioneringen på 19 år motsvarar detta 382 kr per år eller 32 kr per månad före skatt. Naturligtvis kommer beloppet kunna vara större eller mindre i förhållande till hur mycket individen tjänat in aktuellt år. Höga inkomster ger större skillnad och vice versa.

För pensionssparare blir det en direkt effekt av förslagen genom att pensionsbehållningen blir något lägre (se exempel ovan). För dem som tar ut pension under nuvarande balanseringsperiod skulle exempelvis personer som fått pensionsrätt fastställd 2009, och gått i pension 2010, fått lite lägre pension än de annars fått. De som fått fastställd pensionsrätt både 2009 och 2010 och gått i pension 2011 hade fått ytterligare lite lägre, osv.

Samtidigt kommer nuvarande och blivande pensionärer att få en indirekt effekt av förslaget genom en relativt sett något högre pension genom en positiv påverkan på balanstalet. Om pensionsrätterna justeras med kvoten av balansindex och inkomstindex innan de placeras på pensionskontona minskar skulden till aktiva. Minskad skuld leder till högre balanstal och detta högre balanstal kommer att ge högre pensionsbehållningar och pensioner.

En mer fördjupad beskrivning av förslaget och dess effekter med hjälp av typfall återfinns i bilaga.

4.4 Övriga effekter av förslaget

Balanstalet beräknas genom att jämföra tillgångar (avgiftstillgång och buffertfond) med pensionsskulden.

Förslaget ovan ger en påverkan på pensionsskulden genom att pensionsrätterna under en balanseringsperiod skrivs ned. Om pensionsrätterna nedbalanseras innan de läggs till pensionsbehållningen minskar skulden till aktiva. Minskad skuld leder till högre balanstal.

Avgiftstillgången beror av inbetalda pensionsavgifter och omsättningstiden. Omsättningstiden beror i sin tur av intjänandetiden och utbetalningstiden. Intjänandetiden är en funktion av de fastställda pensionsrätterna och hur de intjänas av individer i olika åldrar. Då varken fastställd pensionsrätt eller inbetald pensionsavgift påverkas av förslaget så påverkas inte heller intjänandetiden. Fastställd pensionsrätt i sig förändras inte utan enbart pensionsbehållningen. Avgiftstillgången påverkas således inte eftersom varken avgiftsinkomsten eller omsättningstiden ändras.

Förslaget kommer att påverka fondtillgångarna genom att både avgiftsnettot (avgifter-utbetalningar) och direktavkastningen kommer att minska när utbetalningarna ökar.

Förslaget innebär även en följdändring i förordningen (2002:780) om beräkning av balanstal.

4.5 Förslagets kostnader

Pensionsmyndigheten har uppskattat kostnaderna för förslaget. Förslaget innebär dels kostnader för att utveckla IT-systemen, dels informationskostnader. IT-utvecklingen har bedömts vara ganska begränsad och insatsen beräknas uppgå till ca 3 000 arbetstimmar. Pensionsmyndighetens nuvarande schablonpris för IT-utveckling är 650 kr per timme, vilket ger en utvecklingskostnad om knappt 2 miljoner kronor.

Informationskostnaderna utgörs i huvudsak av de frågor som kommer att uppstå bland pensionssparare och den tid det tar att besvara dessa. Omfattningen av dessa beror bl.a. på hur väl Pensionsmyndigheten utformar informationen samt av hur intresserade pensionsspararna är av att förstå förändringarna på pensionskontot. Pensionsmyndighetens erfarenhet är att de får relativt lite frågor om pensionskontots förändring och att det förklaras av en kombination av att många anser att informationen är begriplig och att många inte bryr sig om den. Någon skattning av dessa ökade informationskostnader är inte gjord.

5 Författningskommentarer

Förslaget till lag om ändring i socialförsäkringsbalken

58 kap. 20 §

Paragrafen innehåller bestämmelser om hur fördelningssystemets pensionsskuld ska beräknas. Pensionsskulden används vid beräkning av balanstal. I ett nytt *andra stycke* införs, som en följd av den nya bestämmelsen i 62 kap. 5 § andra stycket, en motsvarande bestämmelse om att pensionsrätter för inkomstpension enligt första stycket 2 ska beräknas på det sätt som anges i 62 kap. 5 § andra stycket.

Den nya bestämmelsen ska träda i kraft den 1 januari 2015 och tillämpas första gången på balanstal som ska beräknas för år 2016. Balanstalet för år 2016 fastställs år 2015. Efter det att ett balanstal för år 2016 har fastställts ska ett eventuellt balansindex för år 2016 fastställas. Vid beräkningen av balanstalet för år 2016 används pensionsskulden år 2014. I pensionsskulden år 2014 ska det beräknade värdet av pensionsrätter för inkomstpension enligt 61 kap. 5–10 §§ ingå (intjänade under år 2014). Med det beräknade värdet av pensionsrätter enligt första stycket 2, intjänade under år 2014, avses pensionsrätter som beräknats på det sätt som anges i 62 kap. 5 § andra stycket.

62 kap. 5 §

I paragrafen, som innehåller de grundläggande bestämmelserna om pensionsbehållning, införs ett nytt *andra stycke*. Av detta framgår att om ett balansindex har fastställts för det år när pensionsrätt ska fastställas ska pensionsrätt för inkomstpension, innan denna läggs till pensionsbehållningen, multipliceras med kvoten mellan det balansindex och det inkomstindex som har fastställts för samma år. En eventuell omräkning av pensionsrätt ska således göras innan denna läggs till pensionsbehållningen och innan omräkning av pensionsbehållningen görs med hänsyn till bestämmelserna i 9–26 §§ om arvsvinster, indexering och förvaltningskostnader.

Den nya bestämmelsen kan åskådliggöras enligt följande. Pensionsrätt som har intjänats under år 2014 fastställs år 2015. Fastställelseåret är således 2015. Om balansindex har fastställts för fastställelseåret (i detta exempel 2015) ska pensionsrätten, innan den läggs till pensionsbehållningen, multipliceras med kvoten mellan balansindex för år 2015 och inkomstindex för samma år.