

POSITION PAPER

DATUM: 23 augustus 2013

ONDERWERP: Wetsvoorstellen over de beperking van de pensioenopbouw

Beperking fiscale kader pensioenopbouw is majeure ingreep

De forse beperking van het opbouwpercentage met ruim 20% per 2015 heeft, in combinatie met de aftoppingsgrens op een jaarsalaris van 100.000 euro, een groot effect op het pensioenresultaat dat een deelnemer kan bereiken. In dit kader geldt hoe jonger de deelnemer, hoe meer nadeel men ondervindt van de bezuinigingsmaatregelen. De effecten komen bovenop de verlaging van het opbouwpercentage per 2014. De Pensioenfederatie vindt beide voorliggende wetsvoorstellen onwenselijk en vindt dat ze niet los van elkaar kunnen worden gezien.

De Pensioenfederatie hecht aan het herstel van vertrouwen in het Nederlandse pensioenstelsel. Daarom vindt de Pensioenfederatie het belangrijk dat wordt erkend dat de bezuiniging majeur is en van grote impact is op het toekomstig pensioen van deelnemers. Een pensioen ter hoogte van 70% van het gemiddeld genoten salaris zal haalbaar zijn, *maar alleen als jaren langer wordt* doorgewerkt dan de 67-jarige leeftijd. *Dat mag geen verstopte boodschap zijn.* Bij de verhoging van de AOW-leeftijd is de stap gezet naar 67 jaar en in de toekomst wordt gezien of verdere stijgingen nodig zijn. Opvallend is dat het kabinet in de berekeningen van het aanvullend pensioen al uitgaat van een arbeidsbestaan tot de 71-jarige leeftijd. Ook is in de berekeningen uitgegaan van een onafgebroken reeks indexatie van 2%, waardoor het pensioenresultaat na een opbouwperiode van meer dan veertig jaar florissant lijkt. De Pensioenfederatie vindt het belangrijk dat berekeningen over te bereiken pensioenen (vervangingsratio's) met enige realiteitszin worden vorm gegeven en die niet louter te steunen op de fiscale buitengrenzen (maxima). De Pensioenfederatie merkt ook op dat jongeren een lager pensioen zullen bereiken, zelfs als zij langer doorwerken (zie bijlage I).

Ook wil de Pensioenfederatie benadrukken dat de door het kabinet genoemde maatschappelijke norm van 70% van het gemiddeld genoten loon voor

- bepaalde inkomenscategorieën uit beeld raakt. Het is een politieke keuze in hoeverre pensioenopbouw fiscaal gefacilieerd wordt. Een politieke keuze die verregaande consequenties heeft voor toekomstige pensioenresultaten. Een keuze die bovendien een sterk negatief effect zal hebben op het draagvlak voor pensioenfondsen die een populatie hebben met (veel) hoogopgeleide deelnemers. Bij bepaalde pensioenfondsen wordt het leeuwendeel van de deelnemers geraakt door de aftoppingsgrens. Zij zullen de 70% sowieso niet halen. De door het kabinet genoemde maatschappelijke norm geldt dus niet voor iedereen. Het loslaten van een inkomensgerelateerde uitkering, zij het voor delen van de Nederlandse bevolking, is een breuk met het verleden.

De Pensioenfederatie betreurt ten eerste dat de fiscale maatregelen voor aanvullend pensioen budgettair gedreven zijn. En hoopt dat aanvullend pensioen niet als pinautomaat wordt gebruikt om gaten in de rijksbegroting te dichten. Bovendien is het, gezien maatschappelijke ontwikkelingen zoals stijgende zorgkosten, maar zeer de vraag of het verstandig is om de kansen op een fatsoenlijk pensioen te beperken.

Een duidelijke en integrale visie op pensioenbeleid is wenselijk. Het knippen van het wetsvoorstel is in dat kader een bijzondere stap.

Netto-netto regelingen

De Pensioenfederatie is er voorstander van dat sociale partners en beroepsgenoten de arbeidsvoorwaarde pensioen kunnen vormgeven zoals zij wensen. De Pensioenfederatie is vanwege de kostenverhogende effecten en complicatie in de communicatie echter kritisch over de voorstellen om netto-nettoregelingen te introduceren om de gevolgen van de bezuinigingen iets te compenseren (zoals ook geconstateerd door de Raad van State en toezichthouders). Maar als die regelingen er komen, zouden pensioenfondsen ook in staat moeten worden gesteld om ze uit te voeren. Bovendien is bij het uitvoeren van dergelijke netto-nettoregelingen massa (hoge premievolumes en/of deelnemersaantallen) nodig om de baten tegen de kosten op te laten wegen.

- Beide wetsvoorstellen die bij u voorliggen tasten de positie van pensioenfondsen bij het uitvoeren van de arbeidsvoorwaarde pensioen aan. En de wetsvoorstellen wijzigen via de fiscaliteit het speelveld van de uitvoering van aanvullend pensioen.

Wet verlaging maximumopbouw- en premiepercentages pensioen en maximering pensioengevend inkomen (wetsvoorstel 1)

Het is opmerkelijk dat netto-pensioen op basis van het wetsvoorstel afgekocht kan worden. Dat staat haaks op het karakter van aanvullend pensioen en is niet in lijn met het gedachtegoed van de Pensioenwet.¹

De voorgestelde wijziging van artikel 117 van de Pensioenwet heeft een onwenselijk effect. Een lid van dit artikel luidt: 'Een pensioenfonds kan een fiscaal bovenmatige pensioenregeling uitsluitend uitvoeren als *vrijwillige* pensioenregeling.' De Pensioenfederatie vindt het onbegrijpelijk dat hierdoor onderscheid wordt gemaakt in de behandeling van verzekeraars en pensioenfondsen. In het kader van een gelijk speelveld zou in dit lid immers sprake moeten zijn van een 'pensioenuitvoerder' en niet uitsluitend van een 'pensioenfonds'. Het kabinet heeft richting de Tweede Kamer beargumenteerd dat verzekeraars op basis van de Wet op het Financieel Toezicht moeten handelen in het belang van de klant. En dat zij daarom netto-netto-regelingen onder andere voorwaarden kunnen uitvoeren. De Pensioenfederatie stelt daar tegenover dat pensioenfondsen er *uitsluitend* zijn voor het uitvoeren van de arbeidsvoorwaarde pensioen voor de belanghebbenden (werkgevers, werknemers en pensioengerechtigden) en dat die belanghebbenden ook invloed kunnen uitoefenen op het beleid van een pensioenfonds.

Wet pensioenaanvullingsregelingen (wetsvoorstel 2)

De Pensioenfederatie is een voorstander van maatregelen waardoor alsnog meer dan 1,75% pensioen kan worden opgebouwd. In de Wet

¹ In de Pensioenwet is bepaald dat fiscaal bovenmatig kan worden afgekocht. Toen de Pensioenwet werd geschreven, ging men uit van een fiscaal kader dat voorzag in een fatsoenlijk pensioen. Als het fiscale kader voor pensioensparen op basis van de omkeerregel drastisch wordt beperkt, neemt de behoefte voor netto-netto sparen toe. Netto-netto regelingen genieten geen fiscaal voordeel op basis van dit wetsvoorstel. En het pensioen kan ook individueel worden afgekocht. De vraag is of dit niet strijdig is met het afkoopverbod in de Pensioenwet.

- pensioenaanvullingsregelingen worden excedentregelingen geïntroduceerd die enig fiscaal voordeel genieten en een verplicht karakter hebben. De Pensioenfederatie acht dit wetsvoorstel onvoldoende doordacht, zeker ten aanzien van de uitvoering. Voor inkomens onder de 100.000 zullen de baten van dit wetsvoorstel waarschijnlijk niet tegen de kosten opwegen.

De Pensioenfederatie heeft bovendien met verbazing geconstateerd dat pensioenfondsen op basis van het huidige voorstel feitelijk worden uitgesloten van het uitvoeren van de voorgestelde nieuwe netto-excedentregelingen (naast de basisregeling van een pensioenfonds). De mogelijkheid om een administratieve scheiding tussen de basisregeling en aanvullende regeling aan te brengen binnen een pensioenfonds is onvoldoende onderzocht.

Het kabinet heeft aangegeven dat bezien zal worden of pensioenfondsen een rol krijgen bij de uitvoering van netto-netto-excedentregelingen. De Pensioenfederatie acht de vraag over wie de regelingen uitvoert van *essentieel* belang en is van mening dat het antwoord op die vraag een *integraal* onderdeel van de parlementaire behandeling moet zijn.

■ BIJLAGE

Vervangingsratio's laatste loon a.g.v. voorgenomen aanpassing Witteveenkader		Werknemer geboren op 1988 (pensioen op 71,5 jaar)	Vershil (% lager pensioen)
Werknemer geboren op 1958 (pensioen op 67,5 jaar)			
1x modaal	83%	72%	-13%
2x modaal	94%	77%	-18%
3x modaal	98%	79%	-19%
4x modaal	96%	67%	-30%

Uit bovenstaande tabel, met gegevens die zijn ontleend uit de bijlage bij brief nummer DB 2013/248U van staatssecretaris Weekers aan de Tweede Kamer, is af te leiden dat het pensioen van jonge generaties fors lager wordt, ook al werken zij veel langer door. Een tabel op basis van pensioen dat is gerelateerd aan het gemiddeld verdiende loon zou overigens eenzelfde effect tonen.