

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 % samt L99 1/7

§ 1. Lovgrundlag m. v.

Dette regulativ beskriver, hvorledes PFA Pension beregner og fordeler realiseret resultat til forsikringsaftalerne - jf. § 20, stk. 1 nr. 3, i Lov om Finansiell virksomhed.

Dette regulativ erstatter de anmeldte "Bonusregulativ for forsikringer tegnet på beregningsgrundlagene G82 5 %, G82 3 %, G82 2 %, Uni98 2 % samt L99" af 1. januar 2004 og "Regulativ for KundeKapital" af 20. december 2004.

§ 2. Løbende ændringer

PFA Pension skal anmelde regler for beregning og fordeling af det realiserede resultat til forsikringstagere og andre berettigede efter forsikringsaftalerne til Finanstilsynet. PFA anmelder løbende ændringer af reglerne til Finanstilsynet.

Regulativet giver PFA adgang til at ændre bonusanvendelsen for policer udstedt før 1. december 2005. For policer udstedt fra 1. december 2005 følger adgangen til at ændre bonusanvendelsen af policen.

Kapitel 1: De realiserede resultater

§ 3. Det realiserede resultat

Det realiserede resultat for PFA Pension opgøres i henhold til § 2 i Bekendtgørelse om kontributionsprincippet.

Det realiserede resultat fordeles ifølge de til Finanstilsynet anmeldte regler mellem egenkapital, KundeKapital jf. § 12 i dette regulativ, og forsikringer efter kontributionsprincippet jf. § 4 i kontributionsbekendtgørelsen.

Konkret overføres forsikringernes andel af det realiserede resultat til det kollektive bonuspotentiale, hvorfra der sker en udjævnet fordeling af de realiserede resultater til den enkelte forsikring jf. § 5 i kontributionsbekendtgørelsen. Overførslen til den enkelte forsikring fordeles til

1. Individuel KundeKapital, som er beskrevet i Kapitel 2
2. styrkelse, som er beskrevet i Kapitel 3
3. bonus, som er beskrevet i Kapitel 4

Fordelingen er prioriteret som anført.

§ 4. Beregning af forsikringens andel af overførsel fra de realiserede resultater

2/7

Forsikringens andel af overførslen fra de realiserede resultater opgøres som hovedregel månedligt, som forskellen mellem (1) det opgjorte depot ved periodens slutning inden periodens overførsel til og fra Individuel KundeKapital og (2) forsikringens nettoreserve. Forsikringens andel af overførslen fra de realiserede resultater udgør dog mindst det beløb, som i henhold til § 10 overføres til individuel KundeKapital og det beløb, der i henhold til § 16 anvendes til styrkelse.

Nettoreserven er det beløb, som PFA Pension ifølge forsikringens beregningsgrundlag skal hensætte med de gældende forsikringsydelse.

Forsikringens depot inden periodens overførsel til og fra Individuel KundeKapital gøres op på følgende måde:

Depot ved periodens start	
+ rente af depot	(§ 5)
+ indbetalinger efter arbejdsmarkedsbidrag	
- forsikringsdækning	(§ 6)
- administration	(§ 7)
- <u>udbetalinger</u>	
Depot ved periodens slutning inden periodens overførsel til og fra KundeKapital	
+ overførsel fra Individuel KundeKapital	(§ 14)
- <u>overførsel til Individuel KundeKapital</u>	(§ 10)
Depot ved periodens slutning	

§ 5. Rente af depot

Depotet bliver forrentet med den fastsatte depotrente efter skat.

Den del af depotet, der var opsparet 1. januar 1983, er friholdt for pensionsafkastskat. Denne del forrentes derfor med depotrenten før skat.

Depot for forsikringer tegnet i henhold til Pensionsbeskatningslovens § 53A er friholdt for pensionsafkastskat. Depotet forrentes derfor med depotrenten før skat.

De anvendte satser for depotrente fremgår af det tekniske grundlag. Satserne kan ændres fremadrettet uden varsel ved fornyet anmeldelse til Finanstilsynet.

§ 6. Forsikringsdækning

PFA Pension fastsætter sandsynligheder for død og invaliditet mv. på basis af vores erfaringer om - og forventninger til - udviklingen i dødelighed og invaliditet mv.

Betalingen for forsikringsdækningen beregnes ved hjælp af de fastsatte sandsynligheder og forskellen mellem det nuværende depot og det beløb, der i henhold til teknisk grundlag skal afsættes til at dække fremtidige udbetalinger ved død eller invaliditet mv.

For store grupper eller grupper med særlige risikoforhold kan PFA Pension fastsætte en særlig betaling afhængig af de forventede forhold for gruppen.

For grupper af forsikringer kan der være indgået aftale om tilbageførsel af risikooverskud til forsikringerne.

De anvendte satser for betaling for forsikringsdækning fremgår af det tekniske grundlag. Satserne kan ændres fremadrettet uden varsel ved fornyet anmeldelse til Finanstilsynet.

§ 7. Administration

PFA Pension beregner et fradrag i indbetalingerne til dækning af administrationsomkostninger. Fradragsprocenten afhænger af, hvor enkel administrationen er, og hvor stor indbetalingen er.

For forsikringer med små eller ingen indbetalinger trækkes et gebyr fra depotet.

Hvis kunder ønsker særlig omkostningskrævende beregninger eller ændringer, kan PFA Pension beregne et gebyr.

De anvendte satser for omkostninger fremgår af det tekniske grundlag. Satserne kan ændres fremadrettet uden varsel ved fornyet anmeldelse til Finanstilsynet.

Kapitel 2: KundeKapital

§ 8. Definition af KundeKapital

KundeKapital er særlige bonushensættelser af type B i henhold til § 134 i lov om finansiel virksomhed.

KundeKapital består af Individuel KundeKapital (jf. § 10) og Kollektiv KundeKapital (jf. § 13).

KundeKapital indgår på lige fod med egenkapital i basiskapitalen, som er den ansvarlige kapital et forsikringsselskab skal have ifølge lovgivningen. KundeKapital kan derfor bl.a. blive reduceret ved dækning af tab på forsikringsdriften. I en årrække er risikoen for tab på Individuel KundeKapital begrænset, jf. § 13.

En forsikring er omfattet af KundeKapital, hvis det fremgår af policen, tillæg eller bilag.

§ 9. Opgørelse af Individuel KundeKapital

Individuel KundeKapital opgøres på følgende måde:

+	Individuel KundeKapital ved periodens start	
+	Overførsel	(§ 10)
+	Forrentning	(§ 12)
-	Dækning af tab	(§ 8)
-	Udbetaling	(§ 14)
<hr/>		
=	Individuel KundeKapital ved periodens slutning	

§ 10. Overførsel til Individuel KundeKapital

Individuel KundeKapital opbygges ved overførsel af en del af forsikringernes andel af de fordelte realiserede resultater, eller positive delelementer af forsikringernes andel af de realiserede resultater. Der opbygges ikke Individuel KundeKapital for de forsikringer eller forsikringsdele, der er anført i § 11.

Størrelsen af opbygningen svarer til en andel af indbetalingerne (efter arbejdsmarkedsbidrag) til forsikringerne, bortset fra indbetalinger til de forsikringer eller forsikringsdele, der er anført i § 11.

Der opbygges kun Individuel KundeKapital i forbindelse med indbetalinger.

Den anvendte sats for overførsel til Individuel KundeKapital fremgår af det tekniske grundlag. Satsen kan ændres fremadrettet, herunder sættes til nul, uden varsel ved fornyet anmeldelse til Finanstilsynet.

§ 11. Forsikringer og forsikringsdele uden Individuel KundeKapital

Der opbygges ikke Individuel KundeKapital for følgende forsikringer eller forsikringsdele:

- syge- og ulykkesforsikringer, herunder Kritisk Sygdom, PFA-Helbredssikring og PFA Ulykkesikring
- forsikringer med opsparing via PFA Unit Link og PFA-Invest (forsikringsklasse III)
- solidariske dækninger
- gruppelivsforsikringer
- forsikringer uden ret til bonus
- specielle forsikringer, der undtages af tekniske eller administrative årsager.

Der opbygges ikke yderligere KundeKapital som følge af overførsler mellem forsikringer omfattet af dette regulativ.

Indtil 1. januar 2006 opbygges der ikke Individuel KundeKapital for forsikringer eller forsikringsdele, der kommer:

- via Jobskifteaftalen (Aftale om overførsel af pensionsordninger mellem selskaber i forbindelse med en forsikrets overgang til anden ansættelse)
- via Virksomhedsomdannelsesaftalen (Aftale om pensionsoverførsel ved virksomhedsomdannelser m.v.)
- fra interne depotoverførsler i PFA-koncernen, hvor overførslerne kommer fra forsikringer, som ikke er omfattet af dette regulativ.

§ 12. Forrentning af KundeKapital

I løbet af året bliver Individuel KundeKapital forrentet med en rente, som fastsættes månedligt forud.

Forrentning af KundeKapital opgøres årligt og svarer til den årlige forrentning af egenkapitalen. Ved godkendelse af årsrapporten sker samtidig godkendelse af årets egenkapitalforrentning, og der foretages en korrektion, hvis egenkapitalforrentningen afviger fra den rente, der er tilskrevet Individuel KundeKapital i løbet af året. Forrentningen af egenkapitalen kan være positiv eller negativ.

Korrektionen finder sted inden udgangen af maj måned i det efterfølgende kalenderår og kun for de forsikringer, der er i kraft, når korrektionen sker.

I en årrække står Kollektiv KundeKapital som sikkerhed for Individuel KundeKapital og dennes forrentning, jf. § 13.

§ 13. Kollektiv KundeKapital

I forbindelse med indførsel af KundeKapital har PFA Pension overført beløb fra egenkapitalen til Kollektiv KundeKapital.

Kollektiv KundeKapital, inklusive forrentning og eventuelle nye overførsler fra egenkapitalen, fordeles over en årrække til de forsikringer, der er omfattet af Individuel KundeKapital. Det sker ved:

- sikring af at Individuel KundeKapital mindst forrentes med den rente, der tilskrives i løbet af året,
- sikring af at Individuel KundeKapital hvert år får tildelt sin andel af årets risikotillæg i opgørelsen af forrentningen svarende til egenkapitalen, jf. § 12,
- dækning af tab, der påføres Individuel KundeKapital.

PFA Pension kan beslutte en endelig fordeling af Kollektiv KundeKapital.

§ 14. Overførsel af Individuel KundeKapital

6/7

Beløb fra Individuel KundeKapital overføres til forsikringens depot senest samtidig med, at der sker udbetalinger fra forsikringen. Se dog § 15 vedrørende tilbagekøb.

PFA Pension fastsætter regler for anvendelse af KundeKapital, når Individuel KundeKapital overføres til depotet i forbindelse med udbetaling fra forsikringen.

§ 15. Tilbagekøb

Ved tilbagekøb udbetales Individuel KundeKapital sammen med forsikringens depot, såfremt PFA Pension på tilbagekøbsdatoen opfylder solvenskravet i § 248, stk. 3, nr. 3 i Lov om Finansiell virksomhed.

PFA Pension fastsætter hvor stor en procentdel Individuel KundeKapital maksimalt kan udgøre af det resterende depot i forbindelse med delvist tilbagekøb. Eventuel overskydende Individuel KundeKapital bliver overført til depotet.

Der kan ikke disponeres særskilt over Individuel KundeKapital.

Kapitel 3: Styrkelse**§ 16. Hvad er styrkelse**

Styrkelse er en integreret del af forsikringens depot. Styrkelse anvendes til sikring af de aftalte udbetalinger. Dette betyder, at selvom depotet forøges mere end forudsat ved forsikringens oprettelse, forøges de aftalte udbetalinger ikke. Depotet kan således selv finansiere de aftalte udbetalinger, selvom rente, omkostninger og / eller risiko er mindre gunstige end forudsat ved forsikringens oprettelse. Opbygning af styrkelse stopper senest, når depotet kan finansiere de allerede aftalte udbetalinger, beregnet på baggrund af det beregningsgrundlag som vil blive anvendt ved eventuelle forhøjelser af udbetalingerne på forsikringen.

§ 17. Hvordan opbygges styrkelse

Efter overførsel til KundeKapital kan den resterende del af overførslen fra forsikringernes andel af de realiserede resultater helt eller delvist anvendes som styrkelse.

Styrkelsen kan reduceres, hvis periodens overførsel fra de realiserede resultater efter fradrag til KundeKapital er negativ - eller hvis behovet til sikring af de aftalte ydelser reduceres. Styrkelsen kan dog ikke blive negativ.

Kapitel 4: Bonus

7/7

§ 18. Bonusberegning

Bonus beregnes som forsikringens andel af det fordelte realiserede resultat efter eventuel fradrag til KundeKapital jf. kapitel 2 og styrkelse jf. kapitel 3. Er ovenstående difference negativ, sættes bonus til 0, men underskuddet registreres. Dette indebærer, at underskuddet først skal dækkes, inden der kan opstå bonus.

Kapitel 5: Ikrafttrædelse.**§ 19. Ikrafttrædelse**

Dette regulativ træder i kraft den 1. januar 2007.