

> Retouradres Postbus 20201 2500 EE Den Haag

Aan de Voorzitter van de Tweede Kamer

der Staten-Generaal

Postbus 20018

2500 DE Den Haag

Datum 23 mei 2011

Betreft Beantwoording schriftelijke vragen 2011Z09492 over de

premiepensioeninstelling

Directie Financiële Markten

Korte Voorhout 7

2511 CW Den Haag

Postbus 20201

2500 EE Den Haag

www.rijksoverheid.nl

Ons kenmerk

FM/2011/8831 U

Uw brief (kenmerk)

2011Z09492

Bijlagen

1. Beantwoording Kamervragen

 Pagina 1 van 1

Geachte voorzitter,

Bij brief van 4 mei 2011 ontving ik schriftelijke vragen over de

premiepensioeninstelling onder nummer 2011Z09492, die tevens aan mijn

ambtgenoot van Sociale Zaken en Werkgelegenheid zijn gesteld. In de bijlage

vindt u de beantwoording van deze vragen, die ik u mede namens mijn

ambtgenoot van Sociale Zaken en Werkgelegenheid doe toekomen.

Hoogachtend,

de minister van Financiën,

mr. drs. J.C. de Jager

Antwoorden op de vragen met nummer 2011Z09492 aan de ministers van Financiën en van

Sociale Zaken en Werkgelegenheid over de premiepensioeninstelling (PPI) (ingezonden 4 mei

2011)

1

Wat is uw reactie op het artikel ‘Bedrijfspensioen nieuwe stijl: lage kosten, nul garantie’?

1)

Het artikel beschrijft de mogelijkheid die de premiepensioeninstelling (PPI) biedt om defined

contribution (DC) pensioenregelingen uit te voeren. Een PPI is wettelijk verplicht om voor de

uitvoering van Nederlandse regelingen de uitkeringsfase aan een verzekeraar over te laten. Of een

PPI over het algemeen goedkoper is, kunnen wij niet beoordelen. Wel is het effect van de

compartimentering van dienstverlening dat elk element in die dienstverlening afzonderlijk geprijsd

is, waarmee de totale prijsvorming in beginsel transparanter is dan bij de dienstverlening van

pensioenuitvoerders die DC-regelingen uitvoeren. Interessant is dat in het artikel een

ondervraagde deskundige aangeeft dat de PPI bij de uitvoering van reeds overeengekomen DC-

regelingen voordelen kan meebrengen voor zowel werkgevers als werknemers. Bovendien

verwacht een van de ondervraagden dat de voordelen voor werkgevers niet slechts voor

multinationals weggelegd hoeven te zijn maar dat ook louter nationaal actieve ondernemingen die

een betere prijs-kwaliteitverhouding van de uitvoering van hun pensioenregeling zoeken, kunnen

profiteren.

2

Ziet u het risico dat er door dit vehikel meer DC-regelingen komen in plaats van DB-

regelingen, wat u in het plenaire debat 2) nog ontkende? 3) Zo ja, wat gaat u voor

stappen ondernemen om dit risico in te dammen? Zo nee, waarom niet?

4

Vindt u dat de kwaliteit van ons land als pensioenland door dit vehikel achteruit gaat? Zo

ja, bent u bereid om de wet te wijzigen zodat de kwaliteit geborgd blijft? Zo nee,

waarom niet?

De minister van Sociale Zaken en Werkgelegenheid en ik delen niet de mening van de vraagsteller

dat de introductie van de PPI leidt tot meer DC-regelingen ten koste van het aandeel defined

benefit (DB)-regelingen of dat dit de kwaliteit van Nederland als pensioenland beïnvloedt. Wij zijn

voor een zo goed mogelijke kwaliteit van pensioenuitvoering tegen een zo scherp mogelijke prijs,

zodat de deelnemers en gepensioneerden zoveel mogelijk waarde krijgen voor de ingelegde

premie.

Ten aanzien van de typen pensioenregelingen die in Nederland worden uitgevoerd: in het artikel

lezen wij dat partijen die reeds een DC-regeling zijn overeengekomen, de PPI als interessant

alternatief zien voor het bestaande spectrum aan pensioenuitvoerders die DC-regelingen uitvoeren.

Ook lezen wij in het artikel dat het belang van de PPI zou kunnen toenemen als sociale partners er

voor zouden kiezen toekomstige pensioenaanspraken anders te organiseren. Het enkele bestaan

van de PPI geeft onzes inziens sociale partners geen reden om het karakter van toekomstige

pensioentoezeggingen te veranderen en wij hebben ook geen signalen ontvangen dat dat in de

praktijk gebeurt. Over beslissingen ten aanzien van de inhoud en vormgeving van een

pensioenregeling laten wij ons niet uit: dat is aan sociale partners. Dergelijke beslissingen staan los

van, en gaan vooraf aan, de vraag welke uitvoerder daarvoor wordt gekozen. Zoals ik in het

plenaire debat aangaf, was het ook zonder PPI al mogelijk om Nederlandse DC-regelingen in PPI-

achtige vehikels in België, Luxemburg of Ierland onder te brengen.

Het artikel stelt terecht dat de PPI concurreert met verzekeraars die DC-regelingen uitvoeren voor

met name MKB-ondernemingen. Dat de PPI daarnaast ook zou concurreren met pensioenfondsen is

naar de mening van de regering alleen waar als de door het pensioenfonds uitgevoerde regeling

een DC-regeling is, of een regeling waarbij alle verzekeringstechnische risico’s rusten op een partij

buiten de uitvoerder zelf. Een bijstortingsplicht van de werkgever is daarvan een voorbeeld.

3

Hoe komt het dat de PPI vooral wordt ingezet op de nationale markt? Het doel van de

oprichting van een PPI was toch juist om de concurrentie aan te gaan op de

internationale markt?

Het betreft hier een zakelijke beslissing van de onderneming: als er marktpartijen zijn die een

reden zien om in Nederland een PPI te starten, kan dat duiden op inefficiënties in de bestaande

pensioenuitvoering, waardoor nog voordelen kunnen worden behaald waarvan ook werknemers

profiteren. Veel van de partijen die vorig jaar al een PPI wilden oprichten, zijn geïnteresseerd in de

internationale markt, omdat daarmee grotere volumes bereikbaar zijn dan de Nederlandse DC-

markt en daarmee schaalvoordelen kunnen worden behaald. Informeel is vernomen dat een aantal

partijen eerst nationaal wenst te beginnen om ervaring op te doen met hun nieuwe tak van

dienstverlening. De concurrentie op de internationale markt is immers hevig; daarom moet de

propositie zijn geperfectioneerd op het moment dat de stap naar het buitenland wordt gewaagd.

1) Het Financieele Dagblad, 30 april 2011 blz. 40

2) Handelingen II 2009-2010, nr. 93, blz. 7690

3) DC: Defined contribution, DB: Defined benefit

