

Anmeldelse af det tekniske grundlag m.v. for livsforsikringsvirksomhed

I henhold til § 20, stk. 1, i lov om finansiel virksomhed skal det tekniske grundlag mv. for livsforsikringsvirksomhed samt ændringer heri anmeldes til Finanstilsynet senest samtidig med, at grundlaget mv. tages i anvendelse. I medfør af lovens § 20, stk. 3, skal de anmeldte forhold opfylde kravene i bekendtgørelse om anmeldelse af det tekniske grundlag m.v. for livsforsikringsvirksomhed. I denne anmeldelse forstås ved livsforsikringsselskaber: livsforsikringsaktieselskaber, tværgående pensionskasser og filialer af udenlandske selskaber, der har tilladelse til at drive livsforsikringsvirksomhed efter § 11 i lov om finansiel virksomhed.

Brevdato

29. december 2017

Livsforsikringsselskabets navn

PFA Pension

Overskrift

Livsforsikringsselskabet angiver en præcis og sigende titel på anmeldelsen.

Tilpasning af regler for fordeling af realiseret resultat og nedsættelse af satser for risikoforrentning i rentegruppe 3 og 4 for 2017

Resumé

Livsforsikringsselskabet skal udarbejde et resumé, der giver et fyldestgørende billede af anmeldelsen.

Som følge af den nye kontributionsbekendtgørelse tilpasses reglerne for risikoforrentning i rentegrupperne. Reglerne for risikoforrentning i risiko- og omkostningsgrupper fastholdes. Endvidere nedsættes risikoforrentningen i rentegruppe 3 og 4 for 2017 med henblik på at genopbygge et kollektivt bonuspotentiale.

Lovgrundlaget

Livsforsikringsselskabet skal angive, hvilket/hvilke nr. i lovens § 20, stk. 1, anmeldelsen vedrører.

Anmeldelsen sker i henhold til § 20, stk. 1, nr. 3 i lov om finansiel virksomhed.

Ikrafttrædelse

Livsforsikringsselskabet skal angive datoen for anmeldelsens ikrafttrædelse.

Anmeldelsen har virkning fra og med regnskabsåret 2017. Nedsættelsen af satserne for risikoforrentning i rentegruppe 3 og 4 gælder foreløbig alene for 2017.

Ændrer følgende tidligere anmeldte forhold

Livsforsikringsselskabet skal angive, hvilken tidligere anmeldelse eller hvilke tidligere anmeldelser denne anmeldelse ophæver eller ændrer.

Anmeldelsen ændrer anmeldelsen "Justerede regler for risikoforrentning for forsikringer under kontribution" af 30. juni 2016.

Angivelse af forsikringsklasse

Livsforsikringsselskabet skal angive, hvilken forsikringsklasse det anmeldte vedrører, jf. bekendtgørelsens § 2, stk. 2.

Anmeldelsen vedrører forsikringsklasse I og VI.

Anmeldelsens indhold med matematisk beskrivelse og gennemgang af de anmeldte forhold

Livsforsikringsselskabet skal angive anmeldelsens indhold med analyser, beregninger mv. på en så klar og præcis form, at de uden videre kan danne basis for en kyndig aktuars kontrolberegninger jf. bekendtgørelsens § 2, stk. 3.

I forbindelse med de nye kontributionsregler, jf. bekendtgørelse om kontributionsprincippet af 11. december 2017, anmeldes tilpassede regler for indtægtsførelse af risikoforrentning og eksisterende skyggekonti i rentegrupperne:

- Opdelingen af den samlede risikoforrentning i en "risikodel" og en "fortjenst-del" udgår, da opdelingen ikke er et krav iht. den nye bekendtgørelse.
- Risikoforrentning kan fremadrettet indtægtsføres i det omfang, den kan indeholdes i den enkelte rentegrupes kollektive bonuspotentiale og fortjenstmargen, der ikke er indeholdt i de retrospektive hensættelser. Der tages i beregningen udgangspunkt i størrelsen af disse poster ultimo året efter forlods fordeling til de forsikredes depoter i form af styrkelse, rentebonus og overførselstillæg mv., men før risikoforrentning og PAL-skat.
- Hvis det kollektive bonuspotentiale samt fortjenstmargen, der ikke er indeholdt i retrospektive hensættelser, ikke er tilstrækkeligt i en rentegruppe, kan risikoforrentningen indhentes i gruppens individuelle bonuspotentialer og fortjenstmargen indeholdt i retrospektive hensættelser ved at nedskrive disse poster ved brug af negativ depotrente eller anden tilsvarende metode. PFA kan dog vælge ikke at indhente risikoforrentning i gruppernes individuelle bonuspotentiale og/eller fortjenstmargen indeholdt i retrospektive hensættelser.
- PFA kan til enhver tid vælge at nedsætte risikoforrentningen beregnet ud fra den anmeldte sats ved fornyet anmeldelse, hvis særlige forhold tilsiger det.

For 2017 nedsættes risikoforrentningen i rentegruppe 3 og 4 til 0,10 pct. med henblik på at genopbygge det kollektive bonuspotentiale, som i slutningen af året er tæt på nul i disse grupper.

Risikoforrentningsreglerne for risiko- og omkostningsgrupperne ændres ikke med denne anmeldelse.

Anmeldelsen medfører følgende ændringer til det tekniske grundlag.

Ændring 1

Tidligere afsnit 3.1.2:

3.1.2 Rentegrupper

I overensstemmelse med kontributionsbekendtgørelsen opdeles bestanden af forsikringer efter kontributionsprincippet i rentegrupper.

Der anvendes 4 rentegrupper benævnt 1-4. Disse grupper består af forsikringer tegnet på beregningsgrundlagene G82 5 %, G82 3 %, G82 3,7%, G82 2 %, Uni98 2 %, L99, S99, U10 og grundlag for plejesikring. Forsikringerne opdeles efter deres vægtede grundlagsrente r_{vgt} , beregnet for hver forsikring som

$$r_{vgt} = [r_{max} * \min(V; \max(0; HR-res)) + r_{grl} * \max(0, V - \max(0; HR-res))] / V,$$

hvor der er anvendt følgende betegnelser:

r_{max} :	Forsikringens højeste grundlagsrente
r_{grl} :	Den grundlagsrente, der anvendes ved forhøjelser på forsikringen
V:	Forsikringens depot som beskrevet i "Regulativ for beregning og fordeling af realiseret resultat til forsikringsaftalerne for forsikringer tegnet på beregningsgrundlagene G82 5 %, G82 3 %, G82 3,7 %, G82 2 %, Uni98 2"
HR-res:	Den tekniske reserve svarende til de ydelser, der er funderet på den højeste grundlagsrente.

Hvis forsikringen indeholder tre grundlagsrenter, omregnes reserven og præmierne funderet på den mellemste grundlagsrente til reserve og præmier på r_{max} og r_{grl} som beskrevet i afsnit 3.2.6.1.

Hvis depotet er 0, sættes $r_{vgt} = r_{max}$.

Grupperne 1-4 fastlægges herefter således:

- Gruppe 1: Forsikringer med $r_{vgt} \leq 2,0 \%$
- Gruppe 2: Forsikringer med $2,0 \% < r_{vgt} \leq 3,0 \%$
- Gruppe 3: Forsikringer med $3,0 \% < r_{vgt} < 4,0 \%$
- Gruppe 4: Forsikringer med $4,0 \% \leq r_{vgt}$.

For hver rentegruppe fastsættes en tilstræbt risikoforrentning, som overføres til egenkapitalen og KundeKapital (særlige bonushensættelser af type B) i overensstemmelse med reglerne for fordeling af realiseret resultat, jf. afsnit 3.15,1. Risikoforrentningen beregnes for rentegruppe n ($n = 1, \dots, 4$) som x_n % af summen af årets gennemsnitlige forsikringsmæssige hensættelser for forsikringerne i rentegruppe n . Risikoforrentningen er en betaling fra de enkelte grupper til egenkapitalen og KundeKapital, som afspejler dels omfanget af den risiko, som påhviler egenkapitalen og KundeKapital i forhold til de enkelte grupper, dels en fortjenstdel. Risikoforrentningen finansieres af den enkelte rentegruppens bonuspotentialer og fortjenstmargen opgjort ultimo året før fradrag af risikoforrentning og rentegruppens andel af selskabs-PAL-skatten. De forsikringsmæssige hensættelser indgår med værdien før en eventuel anvendelse for året af individuelt bonuspotentiale eller anvendelse af fortjenstmargen i de retrospektive hensættelser.

Der anvendes følgende satser fra 1. januar 2016:

Rentegruppe	$X_{\text{Rentegruppe}} (\%)$	Heraf risikodel	Heraf fortjenstdel
1	0,45	0,35	0,10
2	0,55	0,45	0,10
3	0,70	0,60	0,10
4	0,80	0,70	0,10

Det bemærkes, at gruppelivsforsikringer ikke placeres i en rentegruppe.

Nyt afsnit 3.1.2:

3.1.2 Rentegrupper

I overensstemmelse med kontributionsbekendtgørelsen opdeles bestanden af forsikringer efter kontributionsprincippet i rentegrupper.

Der anvendes 4 rentegrupper benævnt 1-4. Disse grupper består af forsikringer tegnet på beregningsgrundlagene G82 5 %, G82 3 %, G82 3,7%, G82 2 %, Uni98 2 %, L99, S99, U10 og grundlag for plejesikring. Forsikringerne opdeles efter deres vægtede grundlagsrente r_{vgt} , beregnet for hver forsikring som

$$r_{vgt} = [r_{max} * \min(V; \max(0; HR-res)) + r_{grl} * \max(0, V - \max(0; HR-res))] / V,$$

hvor der er anvendt følgende betegnelser:

r_{max} : Forsikringens højeste grundlagsrente
 r_{grl} : Den grundlagsrente, der anvendes ved forhøjelser på forsikringen
 V : Forsikringens depot som beskrevet i "Regulativ for beregning og fordeling af realiseret resultat til forsikringsaftalerne for forsikringer tegnet på beregningsgrundlagene G82 5 %, G82 3 %, G82 3,7 %, G82 2 %, Uni98 2"

HR-res: Den tekniske reserve svarende til de ydelser, der er funderet på den højeste grundlagsrente.

Hvis forsikringen indeholder tre grundlagsrenter, omregnes reserven og præmierne funderet på den mellemste grundlagsrente til reserve og præmier på r_{\max} og r_{grl} som beskrevet i afsnit 3.2.6.1.

Hvis depotet er 0, sættes $r_{\text{vgt}} = r_{\max}$.

Grupperne 1-4 fastlægges herefter således:

- Gruppe 1: Forsikringer med $r_{\text{vgt}} \leq 2,0 \%$
- Gruppe 2: Forsikringer med $2,0 \% < r_{\text{vgt}} \leq 3,0 \%$
- Gruppe 3: Forsikringer med $3,0 \% < r_{\text{vgt}} < 4,0 \%$
- Gruppe 4: Forsikringer med $4,0 \% \leq r_{\text{vgt}}$.

Det bemærkes, at gruppelivsforsikringer ikke placeres i en rentegruppe.

For hver rentegruppe fastsættes en tilstræbt risikoforrentning, som overføres til egenkapitalen og KundeKapital (særlige bonushensættelser af type B) i overensstemmelse med reglerne for fordeling af realiseret resultat, jf. afsnit 3.15.1. Risikoforrentningen er en betaling fra de enkelte grupper til egenkapitalen og KundeKapital, der som udgangspunkt dels afspejler omfanget af den risiko, som påhviler egenkapitalen og KundeKapital i forhold til de enkelte grupper, dels afspejler selskabets forventede fortjeneste fra de enkelte grupper.

Risikoforrentningen beregnes for rentegruppe n ($n = 1, \dots, 4$) som $x_n \%$ af summen af årets gennemsnitlige forsikringsmæssige hensættelser for forsikringerne i rentegruppe n . De forsikringsmæssige hensættelser indgår med værdien før en eventuel anvendelse for året af individuelt bonuspotentiale eller anvendelse af fortjenstmargen i de retrospektive hensættelser

PFA kan til enhver tid vælge at nedsætte risikoforrentningen beregnet ud fra den anmeldte sats ved fornyet anmeldelse, hvis særlige forhold tilsiger det.

Risikoforrentningen finansieres af den enkelte rentegruppens kollektive bonuspotentiale og fortjenstmargen, der ikke er indeholdt i de retrospektive hensættelser, opgjort ultimo året efter forlods fordeling til de forsikredes depoter i form af styrkelse, rentebonus og overførselstillæg mv. men før fradrag af risikoforrentning og rentegruppens andel af selskabs-PAL-skatten. Hvis det kollektive bonuspotentiale samt fortjenstmargen, der ikke er indeholdt i retrospektive hensættelser, ikke er tilstrækkeligt i en rentegruppe, kan risikoforrentningen indhentes i gruppens individuelle bonuspotentiale og fortjenstmargen indeholdt i retrospektive hensættelser ved at nedskrive disse poster ved brug af negativ depotrente eller anden tilsvarende metode. PFA kan dog vælge ikke at indhente risikoforrentning i gruppernes individuelle bonuspotentiale og/eller fortjenstmargen indeholdt i retrospektive hensættelser.

For regnskabsåret 2017 anvendes følgende satser for risikoforrentning:

- Gruppe 1: 0,45 %
- Gruppe 2: 0,55 %
- Gruppe 3: 0,10 %
- Gruppe 4: 0,10 %

Fra 1. januar 2018 anvendes følgende satser for risikoforrentning:

- Gruppe 1: 0,45 %
 - Gruppe 2: 0,55 %
-

-
- Gruppe 3: 0,70 %
 - Gruppe 4: 0,80 %

Ændring 2:

Tidligere afsnit 3.15.1:

3.15.1 Fordeling af realiseret resultat

Det realiserede resultat for forsikringer efter kontributionsprincippet beregnes og fordeles i overensstemmelse med kontributionsbekendtgørelsen og lov om finansiel virksomhed.

Nedenfor følger en procesbeskrivelse af fordelingen af det realiserede resultat for forsikringer efter kontributionsprincippet.

Egenkapital og KundeKapital (særlige bonushensættelser af type B) tildes en andel af det realiserede resultat svarende til resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokert hertil, jf. kontributionsbekendtgørelsen § 2, stk. 7.

Forsikringer under kontributionsprincippet tildes samlet set en andel af det realiserede resultat svarende til det realiserede resultat med fradrag af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokert til egenkapitalen og KundeKapital.

Den samlede andel tildelt til forsikringer under kontributionsprincippet fordeles mellem de anmeldte rente-, risiko- og omkostningsgrupper ud fra de enkelte gruppers realiserede delresultater som beskrevet herunder:

- En rentegruppens realiserede delresultat opgøres som forskellen mellem på den ene side summen af resultatet af investeringsvirksomheden vedrørende de aktiver, der særskilt er allokert til gruppen, og den forholdsmæssige andel af resultatet af investeringsvirksomheden for fællesporteføljen, jf. afsnit 3.1.5, samt gruppens andel af eventuelle reguleringer i henhold til § 2, stk. 3 og 4 i kontributionsbekendtgørelsen, og på den anden side summen af tilskrevet rente i gruppen i henhold til forsikringernes grundlagsrenter, ændringer i hensættelserne til aktuelle invalidepensioner som følge af ændringer i diskonteringsrentekurven og ændringer i akkumuleret markedsværdiregulering, fraregnet den del, der skyldes bevægelser i den kollektive del af fortjenstmargen, og fraregnet ændringer foretaget i medfør af kontributionsbekendtgørelsen.
 - En risikogruppens realiserede delresultat opgøres som summen af gruppens risikoresultat og en forholdsmæssig andel af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokert til kollektive bonuspotentialer hørende til risiko- og omkostningsgrupper. Gruppens risikoresultat opgøres som forskellen mellem på den ene side de betalte risikopræmier i gruppen i henhold til forsikringernes tekniske beregningsgrundlag og på den anden side de faktiske risikoudgifter i gruppen efter gruppens andel af resultater af genforsikring. Resultater af genforsikring og indirekte forsikring fordeles på følgende måde: Resultatet af pooling, jf. afsnit 4.3, tilfalder Gruppe 1. Det resterende samlede resultat af genforsikring og indirekte forsikring fordeles proportionalt mellem grupperne 1 og 2 ud fra de betalte risikopræmier på 2. orden i grupperne. Dog vil en eventuel modtaget katastrofedækning, der kommer til udbetaling som følge af en katastrofeskade, blive fordelt ud fra de faktiske risikoudgifter som følge af katastrofen i de enkelte grupper, så vidt en opgørelse heraf er mulig. PFA forbeholder sig ret til i en sådan situation at foretage en konkret fordeling, som er rimelig.
 - En omkostningsgruppens realiserede delresultat opgøres som summen af gruppens omkostningsresultat og en forholdsmæssig andel af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokert til kollektive bonuspotentialer hørende til risiko- og
-

omkostningsgrupper. Gruppens omkostningsresultat opgøres som forskellen mellem på den ene side de betalte omkostningsbidrag i gruppen i henhold til forsikringernes tekniske beregningsgrundlag og på den anden side de faktiske administrationsomkostninger opgjort for gruppen.

For alle rentegrupper:

Hvis en rentegruppe har positiv fortjenstmargen og bonuspotentialer, efter at det realiserede delresultat er indregnet og reduceret med beløb, der forlods er tilskrevet forsikringstagernes depoter som rentebonus i form af bonus, styrkelser og overførselstillæg, vil risikoforrentning til basiskapitalen (bestående af fortjensttel og risikodel) blive trukket heri.

Hvis en rentegruppe efter fradrag af årets risikoforrentning fortsat har fortjenstmargen og bonuspotentialer, udlignes eventuelle anmeldte og fremførte tab. Fremførte tab dækker først tab for basiskapitalen anmeldt i tidligere år og dernæst træk på fortjenstmargen og bonuspotentialer i den retrospektive hensættelse i gruppen. Udligningen for forsikringerne i gruppen på den ene side og egenkapital og KundeKapital på den anden side sker med udgangspunkt i, hvorledes disse har bidraget til dækning af tabene.

Hvis der i året har været et positivt realiseret resultat, vil en eventuel resterende ikke-indtægtsført skyggekonto fra ultimo 2015 kunne indtægtsføres helt eller delvist heri, forudsat at der er midler til dette, efter at der er sket anden aflønning af basiskapitalen, jf. ovenstående to afsnit.

Risikoforrentningen tildeles forholdsmæssigt til egenkapitalen og KundeKapital. Manglende risikoforrentning vedrørende risikodel- eller fortjensttel kan ikke fremføres. Tab for basiskapitalen kan ved anmeldelse til Finanstilsynet fremføres til indtægtsførelse i senere år, jf. ovenfor. Dette beløb forrentes ikke.

Der opbygges Individuel KundeKapital og individuelle styrkelser samt tilskrives rentebonus uafhængigt af, om den retrospektive hensættelse ved årets begyndelse har været benyttet til at dække tab, forudsat at betingelserne herfor i kontributionsbekendtgørelsen er opfyldt.

Herefter reduceres gruppens tilbageværende realiserede delresultat med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår, med forholdsmæssig korrektion for andele af den samlede selskabspligtige PAL-skat, der ikke naturligt er fordelt på rentegrupperne. Er gruppens beregnede andel af PAL-skatten negativ, fremføres det negative beløb til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat efter PAL-skat positivt, overføres det til gruppens kollektive bonuspotentiale eller kollektive del af fortjenstmargen.

Er gruppens tilbageværende realiserede delresultat efter PAL-skat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale eller kollektive del af fortjenstmargen. Såfremt gruppens kollektive bonuspotentiale og kollektive del af fortjenstmargen ikke fuldt ud kan dække det negative beløb, reduceres forsikringernes samlede individuelle bonuspotentialer og fortjenstmargen i de retrospektive hensættelser med det resterende negative beløb. Såfremt forsikringstagernes samlede individuelle bonuspotentialer og fortjenstmargen i de retrospektive hensættelser ikke er tilstrækkelige, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Når egenkapitalen og KundeKapital dækker en andel af gruppens negative delresultat, kan beløbet ved anmeldelse til Finanstilsynet fremføres til indtægt i senere år, jf. ovenfor. Det fremførte beløb forrentes ikke.

For risikogrupperne 2 og 6 og alle omkostningsgrupper:

En risiko- eller omkostningsgruppes realiserede delresultat reduceres først med beløb der forlods er tilskrevet forsikringstagernes depoter som risiko- hhv. omkostningsbonus i form af bonus, styrkelser samt beløb, der forlods er brugt til opbygning af Individuel KundeKapital.

Hvis gruppens tilbageværende realiserede delresultat er positivt, og hvis gruppens realiserede delresultat (før ovennævnte reduktion) er positivt, reduceres det med dens beregnede tilstræbte driftsherretillæg, jf. afsnit 3.1, som udgør det tilbageværende realiserede delresultat, dog højst den i afsnit 3.1 nævnte beløbsgrænse og højst gruppens realiserede delresultat (før ovennævnte reduktion). Driftsherretillægget tildeles forholdsmæssigt til egenkapitalen og KundeKapital.

Gruppens tilbageværende realiserede delresultat reduceres med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår. Er gruppens beregnede andel af PAL-skatten negativ, sættes gruppens PAL-skat for året til 0, og det negative beløb fremføres til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat positivt, tilføres det til gruppens kollektive bonuspotentiale.

Er gruppens tilbageværende realiserede delresultat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale. Såfremt gruppens kollektive bonuspotentiale ikke fuldt ud kan dække det negative beløb, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Der føres ikke skyggekonti for beløb dækket af egenkapitalen og KundeKapital.

Det er en konsekvens af den beskrevne proces, at det faktiske driftsherretillæg kun svarer til det tilstræbte driftsherretillæg (jf. afsnit 3.1), enten hvis det realiserede delresultat er positivt, og den nævnte indledende reduktion med forlodsbonus mv. ikke er negativ (negativ bonus), eller hvis det realiserede delresultat er negativt, og den nævnte indledende reduktion med forlodsbonus mv. ikke resulterer i, at det tilbageværende realiserede resultat bliver positivt (negativ bonus).

For risikogruppe 1:

Denne risikogrupperes realiserede delresultat reduceres først med beløb der enten forlods er tilskrevet forsikringstagernes depoter eller er hensat til fordeling til forsikringstagernes depoter som risikobonus i form af bonus og styrkelser.

Hvis gruppens tilbageværende realiserede delresultat er positivt, og hvis gruppens realiserede delresultat (før ovennævnte reduktion) er positivt, reduceres det med dens beregnede tilstræbte driftsherretillæg, jf. afsnit 3.1, som udgør det tilbageværende realiserede delresultat, dog højst gruppens realiserede delresultat (før ovennævnte reduktion). Driftsherretillægget tildeles forholdsmæssigt til egenkapitalen og KundeKapital.

Gruppens tilbageværende realiserede delresultat reduceres med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår. Er gruppens beregnede andel af PAL-skatten negativ, sættes gruppens PAL-skat for året til 0, og det negative beløb fremføres til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale. Såfremt gruppens kollektive bonuspotentiale ikke fuldt ud kan dække det negative beløb, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Der føres ikke skyggekonti for beløb dækket af egenkapitalen og KundeKapital.

Det er en konsekvens af den beskrevne proces, at det faktiske driftsherretillæg kun svarer til det tilstræbte driftsherretillæg (jf. afsnit 3.1), enten hvis det realiserede delresultat er positivt, og den nævnte indledende reduktion med forlodsbonus mv. ikke er negativ (negativ bonus), eller hvis det realiserede delresultat er negativt, og den nævnte indledende reduktion med forlodsbonus mv. ikke resulterer i, at det tilbageværende realiserede resultat bliver positivt (negativ bonus).

Nyt afsnit 3.15.1 (bemærk ny opdeling med underafsnit 3.15.1.1 og 3.15.1.2):

3.15.1 Fordeling af realiseret resultat

Det realiserede resultat for forsikringer efter kontributionsprincippet beregnes og fordeles i overensstemmelse med kontributionsbekendtgørelsen og lov om finansiel virksomhed.

Nedenfor følger en procesbeskrivelse af fordelingen af det realiserede resultat for forsikringer efter kontributionsprincippet.

Egenkapital og KundeKapital (særlige bonushensættelser af type B) tildeles en andel af det realiserede resultat svarende til resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokeret hertil, jf. kontributionsbekendtgørelsen § 6, stk. 3.

Forsikringer under kontributionsprincippet tildeles samlet set en andel af det realiserede resultat svarende til det realiserede resultat med fradrag af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokeret til egenkapitalen og KundeKapital.

Den samlede andel tildelt til forsikringer under kontributionsprincippet fordeles mellem de anmeldte rente-, risiko- og omkostningsgrupper ud fra de enkelte gruppers realiserede delresultater som beskrevet herunder:

- En rentegruppens realiserede delresultat opgøres som forskellen mellem på den ene side summen af resultatet af investeringsvirksomheden vedrørende de aktiver, der særskilt er allokeret til gruppen, og den forholdsmæssige andel af resultatet af investeringsvirksomheden for fællesporteføljen, jf. afsnit 3.1.5, samt gruppens andel af eventuelle reguleringer i henhold til § 2, stk. 3, 4 og 5 i kontributionsbekendtgørelsen, og på den anden side summen af tilskrevet rente i gruppen i henhold til forsikringernes grundlagsrenter, ændringer i hensættelserne til aktuelle invalidepensioner som følge af ændringer i diskonteringsrentekurven og ændringer i akkumuleret markedsværdiregulering, fraregnet den del, der skyldes bevægelser i den kollektive del af fortjenstmargen, og fraregnet ændringer foretaget i medfør af kontributionsbekendtgørelsen.
- En risikogruppens realiserede delresultat opgøres som summen af gruppens risikoresultat og en forholdsmæssig andel af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokeret til kollektive bonuspotentialer hørende til risiko- og omkostningsgrupper. Gruppens risikoresultat opgøres som forskellen mellem på den ene side de betalte risikopræmier i gruppen i henhold til forsikringernes tekniske beregningsgrundlag og på den anden side de faktiske risikoudgifter i gruppen efter gruppens andel af resultater af genforsikring. Resultater af genforsikring og indirekte forsikring fordeles på følgende måde: Resultatet af pooling, jf. afsnit 4.3, tilfalder Gruppe 1. Det resterende samlede resultat af genforsikring og indirekte forsikring fordeles proportionalt mellem grupperne 1 og 2 ud fra de betalte risikopræmier på 2. orden i grupperne. Dog vil en eventuel modtagen katastrofedækning, der kommer til udbetaling som følge af en katastrofeskade, blive fordelt ud fra de faktiske risikoudgifter som følge af katastrofen i de enkelte grupper, så vidt en opgørelse heraf er mulig. PFA forbeholder sig ret til i en sådan situation at foretage en konkret fordeling, som er rimelig.
- En omkostningsgruppens realiserede delresultat opgøres som summen af gruppens omkostningsresultat og en forholdsmæssig andel af resultatet af investeringsvirksomheden vedrørende de aktiver, der er allokeret til kollektive bonuspotentialer hørende til risiko- og omkostningsgrupper. Gruppens omkostningsresultat opgøres som forskellen mellem på den ene side de betalte omkostningsbidrag i gruppen i henhold til forsikringernes tekniske beregningsgrundlag og på den anden side de faktiske administrationsomkostninger opgjort for gruppen.

3.15.1.1 Rentegrupper

For alle rentegrupper:

Hvis en rentegruppe har positiv fortjenstmargen, der ikke er indeholdt i de retrospektive hensættelser, og/eller kollektivt bonuspotentiale, efter at det realiserede delresultat er indregnet og reduceret med beløb, der forlods er tilskrevet forsikringstagernes depoter som rentebonus i form af bonus, styrkelser og overførselstillæg, vil risikoforrentning til basiskapitalen så vidt muligt blive trukket heri.

Hvis det kollektive bonuspotentiale samt fortjenstmargen, der ikke er indeholdt i retrospektive hensættelser, ikke er tilstrækkeligt i en rentegruppe, kan risikoforrentningen indhentes i gruppens individuelle bonuspotentialer og fortjenstmargen indeholdt i retrospektive hensættelser ved at nedskrive disse poster ved brug af negativ depotrente eller anden tilsvarende metode. PFA kan dog vælge ikke at indhente risikoforrentning i gruppernes individuelle bonuspotentiale og/eller fortjenstmargen indeholdt i retrospektive hensættelser.

Hvis en rentegruppe efter fradrag af årets risikoforrentning fortsat har fortjenstmargen og bonuspotentialer, udlignes eventuelle anmeldte og fremførte tab. Fremførte tab dækker først tab for basiskapitalen anmeldt i tidligere år og dernæst træk på fortjenstmargen og bonuspotentialer i den retrospektive hensættelse i gruppen. Udligningen for forsikringerne i gruppen på den ene side og egenkapital og KundeKapital på den anden side sker med udgangspunkt i, hvorledes disse har bidraget til dækning af tabene.

Hvis der i året har været et positivt realiseret resultat, vil en eventuel resterende ikke-indtægtsført skyggekonto fra ultimo 2015 kunne indtægtsføres helt eller delvist heri, forudsat at der er midler til dette, efter at der er sket anden aflønning af basiskapitalen, jf. ovenstående to afsnit. PFA kan dog vælge ikke at indtægtsføre noget af skyggekontoen.

Risikoforrentningen tildeles forholdsmæssigt til egenkapitalen og KundeKapital. Manglende risikoforrentning kan ikke fremføres. Tab for basiskapitalen kan ved anmeldelse til Finanstilsynet fremføres til indtægtsførelse i senere år, jf. ovenfor. Dette beløb forrentes ikke.

Der opbygges Individuel KundeKapital og individuelle styrkelser samt tilskrives rentebonus uafhængigt af, om den retrospektive hensættelse ved årets begyndelse har været benyttet til at dække tab, forudsat at betingelserne herfor i contributionsbekendtgørelsen er opfyldt.

Herefter reduceres gruppens tilbageværende realiserede delresultat med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår, med forholdsmæssig korrektion for andele af den samlede selskabspligtige PAL-skat, der ikke naturligt er fordelt på rentegrupperne. Er gruppens beregnede andel af PAL-skatten negativ, fremføres det negative beløb til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat efter PAL-skat positivt, overføres det til gruppens kollektive bonuspotentiale eller kollektive del af fortjenstmargen.

Er gruppens tilbageværende realiserede delresultat efter PAL-skat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale eller kollektive del af fortjenstmargen. Såfremt gruppens kollektive bonuspotentiale og kollektive del af fortjenstmargen ikke fuldt ud kan dække det negative beløb, kan forsikringernes samlede individuelle bonuspotentialer og fortjenstmargen indeholdt i de retrospektive hensættelser blive nedskrevet med det resterende negative beløb. PFA kan dog vælge ikke at nedskrive disse, eller kun nedskrive disse delvist. Såfremt forsikringstagernes samlede individuelle bonuspotentialer og fortjenstmargen i de retrospektive hensættelser ikke er tilstrækkelige, eller PFA har valgt ikke at nedskrive disse tilstrækkeligt, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Når egenkapitalen og KundeKapital dækker en andel af gruppens negative delresultat, kan beløbet ved anmeldelse til Finanstilsynet fremføres til indtægt i senere år, jf. ovenfor. Det fremførte beløb forrentes ikke.

3.15.1.1 Risiko- og omkostningsgrupper

For risikogrupperne 2 og 6 og alle omkostningsgrupper:

En risiko- eller omkostningsgruppes realiserede delresultat reduceres først med beløb der forlods er tilskrevet forsikringstagernes depoter som risiko- hhv. omkostningsbonus i form af bonus, styrkelser samt beløb, der forlods er brugt til opbygning af Individuel KundeKapital.

Hvis gruppens tilbageværende realiserede delresultat er positivt, og hvis gruppens realiserede delresultat (før ovennævnte reduktion) er positivt, reduceres det med dens beregnede tilstræbte driftsherretillæg, jf. afsnit 3.1, som udgør det tilbageværende realiserede delresultat, dog højst den i afsnit 3.1 nævnte beløbsgrænse og højst gruppens realiserede delresultat (før ovennævnte reduktion). Driftsherretillægget tildeles forholdsmæssigt til egenkapitalen og KundeKapital.

Gruppens tilbageværende realiserede delresultat reduceres med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår. Er gruppens beregnede andel af PAL-skatten negativ, sættes gruppens PAL-skat for året til 0, og det negative beløb fremføres til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat positivt, tilføres det til gruppens kollektive bonuspotentiale.

Er gruppens tilbageværende realiserede delresultat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale. Såfremt gruppens kollektive bonuspotentiale ikke fuldt ud kan dække det negative beløb, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Der føres ikke skyggekonti for beløb dækket af egenkapitalen og KundeKapital.

Det er en konsekvens af den beskrevne proces, at det faktiske driftsherretillæg kun svarer til det tilstræbte driftsherretillæg (jf. afsnit 3.1), enten hvis det realiserede delresultat er positivt, og den nævnte indledende reduktion med forlodsbonus mv. ikke er negativ (negativ bonus), eller hvis det realiserede delresultat er negativt, og den nævnte indledende reduktion med forlodsbonus mv. ikke resulterer i, at det tilbageværende realiserede resultat bliver positivt (negativ bonus).

For risikogruppe 1:

Denne risikogrupperes realiserede delresultat reduceres først med beløb der enten forlods er tilskrevet forsikringstagernes depoter eller er hensat til fordeling til forsikringstagernes depoter som risikobonus i form af bonus og styrkelser.

Hvis gruppens tilbageværende realiserede delresultat er positivt, og hvis gruppens realiserede delresultat (før ovennævnte reduktion) er positivt, reduceres det med dens beregnede tilstræbte driftsherretillæg, jf. afsnit 3.1, som udgør det tilbageværende realiserede delresultat, dog højst gruppens realiserede delresultat (før ovennævnte reduktion). Driftsherretillægget tildeles forholdsmæssigt til egenkapitalen og KundeKapital.

Gruppens tilbageværende realiserede delresultat reduceres med gruppens andel af den selskabspligtige PAL-skat. Denne andel beregnes i overensstemmelse med PAL § 8, idet kun beløb hørende til gruppen indgår. Er gruppens beregnede andel af PAL-skatten negativ, sættes gruppens PAL-skat for året til 0, og det negative beløb fremføres til modregning i PAL-skat for gruppen i efterfølgende år.

Er gruppens tilbageværende realiserede delresultat negativt, trækkes beløbet i gruppens kollektive bonuspotentiale. Såfremt gruppens kollektive bonuspotentiale ikke fuldt ud kan dække det negative beløb, dækkes det manglende beløb forholdsmæssigt af egenkapitalen og KundeKapital. Der føres ikke skyggekonti for beløb dækket af egenkapitalen og KundeKapital.

Det er en konsekvens af den beskrevne proces, at det faktiske driftsherretillæg kun svarer til det tilstræbte driftsherretillæg (jf. afsnit 3.1), enten hvis det realiserede delresultat er positivt, og den nævnte indledende reduktion med forlodsbonus mv. ikke er negativ (negativ bonus), eller hvis det realiserede delresultat er negativt, og den nævnte indledende reduktion med forlodsbonus mv. ikke resulterer i, at det tilbageværende realiserede resultat bliver positivt (negativ bonus).

Redegørelse for de juridiske konsekvenser for forsikringstagerne

Livsforsikringsselskabet skal redegøre for de juridiske konsekvenser for den enkelte forsikringstager og andre berettigede efter forsikringsaftalerne jf. bekendtgørelsens § 2, stk. 6. Er der ingen konsekvenser, skal livsforsikringsselskabet redegøre herfor.

Ændringerne har ingen juridiske konsekvenser for forsikringstagerne.

Redegørelse for de økonomiske konsekvenser for forsikringstagerne

Livsforsikringsselskabet skal redegøre for de økonomiske konsekvenser for de enkelte forsikringstagere og andre berettigede efter forsikringsaftalerne, jf. bekendtgørelsens § 2, stk. 6. Er der ingen konsekvenser, skal livsforsikringsselskabet redegøre herfor.

Redegørelsen skal som minimum overholde kravene i bekendtgørelsens § 3, stk. 1, og stk. 3-5.

Tilpasningen til den nye contributionsbekendtgørelse har ingen umiddelbare økonomiske konsekvenser for forsikringstagerne.

Nedsættelsen af satserne for risikoforrentning i rentegruppe 3 og 4 for 2017 medfører, at der ultimo 2017 forventes genopbygget et lille kollektivt bonuspotentiale i de to grupper. Det har den umiddelbare økonomiske konsekvens, at de forsikringstagere i disse grupper, der overfører deres opsparing til PFA Plus eller PFA Bank med overførelstillæg, jf. afsnit 6.2.1.2 i det tekniske grundlag, vil få et højere overførelstillæg, hvis deres andel af det kollektive bonuspotentiale fastlagt af de anmeldte regler er positiv.

Generelt gælder fortsat, at de forsikringstagere i disse grupper, der lader deres policer blive i gennemsnitsrente, ikke kan forvente at få bonus ud over deres garanterede ydelser fremadrettet, med mindre der sker radikale ændringer i de senere års lave renteniveau og/eller i levetidsudviklingen.

De anmeldte forhold er rimelige og betryggende og fører ikke til omfordeling af væsentlig økonomisk størrelse mellem forsikringerne. Se også redegørelse i henhold til § 6, stk. 1.

Der ligger ikke noget datagrundlag til grund for anmeldelsen.

Redegørelse for de juridiske konsekvenser for livsforsikringsselskabet

Livsforsikringsselskabet skal redegøre for de juridiske konsekvenser for livsforsikringsselskabet, jf. bekendtgørelsens § 2, stk. 7. Er der ingen konsekvenser, skal livsforsikringsselskabet redegøre herfor. Redegørelsen kan alternativt anføres i "Redegørelse i henhold til § 6, stk. 1.", jf. bekendtgørelsens § 6, stk. 1.

Ændringerne har ingen juridiske konsekvenser for selskabet.

Redegørelse for de økonomiske og aktuarmæssige konsekvenser for livsforsikringsselskabet

Livsforsikringsselskabet skal redegøre for de økonomiske og aktuarmæssige konsekvenser for livsforsikringsselskabet, jf. bekendtgørelsens § 2, stk. 6. Er der ingen konsekvenser, skal livsforsikringsselskabet redegøre for herfor.

Redegørelsen skal som minimum overholde kravene i bekendtgørelsens § 3, stk. 2, og stk. 6-7.

Redegørelsen kan alternativt anføres i "Redegørelse i henhold til § 6, stk. 1", jf. bekendtgørelsens § 6, stk. 1.

Se redegørelse i henhold til § 6, stk. 1.

Navn

Angivelse af navn

Allan Polack

Dato og underskrift

29. december 2017

Navn

Angivelse af navn

Peter Holm Nielsen

Dato og underskrift

29. december 2017

