

Årsrapport 2013

PensionDanmark A/S

CVR nr. 16163279

Indhold

Ledelsesberetning

Resume	1
Medlemmer, virksomheder og indbetalinger	6
Opsparing, forsikring og forebyggelse	9
God kundeservice til lave omkostninger	17
Investeringer	19
Samfundsansvar	32
Organisation	35
Kapital og solvenskrav	38
Regnskab i hovedtræk	40
Begivenheder efter regnskabsårets afslutning	42
Udsigter for de nærmeste år	43

Årsregnskab

Resultat- og totalindkomstopgørelse	44
Balance, aktiver	45
Balance, passiver	46
Egenkapitalopgørelse	47
Noter	48

Påtegninger og erklæringer

Påtegninger og erklæringer

Ledelsens påtegning	75
Den uafhængige revisors erklæringer	76

Resume

Svag stigning i antallet af medlemmer

PensionDanmark havde ved udgangen af 2013 642.000 medlemmer – en stigning på knap 9.000 personer i forhold til slutningen af 2012.

Heraf var godt 352.000 aktive medlemmer med bidrag inden for de seneste 12 måneder. Det var 2.000 personer færre end ultimo 2012, hvilket skyldtes en nedgang på 6.000 personer i antallet af bidragsfrit dækkede medlemmer (medlemmer der ikke længere er bidragsaktive, men har været det inden for de seneste 12 måneder og fortsat har deres forsikringsdækninger). Samtidig er antallet af bidragsaktive medlemmer vokset med knap 4.000 personer som følge af stigninger i beskæftigelsen inden for blandt andet transport og lager, gartneri, land og skovbrug samt offentlig sektor.

17 pct. flere alderspensionister

I 2013 blev 8.600 af PensionDanmarks medlemmer alderspensioneret. Heraf får 5.400 medlemmer udbetalt en månedlig pension fra PensionDanmark i resten af deres levetid. Ultimo 2013 havde PensionDanmark i alt 32.300 alderspensionister med en løbende ydelse – en stigning på 17 pct. i forhold til slutningen af 2012.

Markant fald i nye førtidspensionister

Godt 600 medlemmer fik i 2013 tilkendt supplerende førtidspension fra PensionDanmark i forbindelse med, at de fik tilkendt offentlig førtidspension. Det var en halvering i forhold til 2011 og skønnes at hænge sammen med implementeringen af den nye førtidspensions- og fleksjobreform, der trådte i kraft 1. januar 2013. Ultimo 2013 modtog 9.500 medlemmer løbende supplerende

førtidspension fra PensionDanmark, hvilket var et fald på 5 pct. i forhold til et år tidligere.

Indbetalinger på 10,7 mia. kr.

Medlemmernes indbetalinger blev på 10,7 mia. kr. i 2013, hvilket var en stigning på 0,8 pct. sammenlignet med 2012. Stigningen dækker over en mindre fremgang i såvel de løbende præmier som indgående overførsler.

Der blev i 2013 indbetalt 9,9 mia. kr. i løbende pensionsbidrag – en stigning på 0,5 pct. i forhold til 2012. Den begrænsede stigning i de løbende præmier kan blandt andet henføres til, at antallet af bidragsaktive medlemmer i 1. halvår 2013 lå under det tilsvarende niveau for 1. halvår 2012.

Afkast: 9,1 mia. kr.

De finansielle markeder har efterhånden lagt finanskrisen bag sig, og der er tegn på større tiltro til lidt højere økonomisk vækst over de kommende år.

Det prægede de finansielle markeder hen over 2013, hvor aktiemarkederne steg betydeligt, mens de fleste obligationsmarkeder i både USA, Europa og i særdeleshed Emerging Markets var præget af stigende renter, som resulterede i kursfald og negative afkast.

PensionDanmarks alderspuljer opnåede et afkast på mellem 3,9 og 9,3 pct. Afkastet var højest for de yngre medlemmer, mens det var noget lavere for ældre medlemmer, hvor opsparingen er sammensat af relativt flere obligationer og færre aktier. Det samlede afkast udgjorde 9,1 mia. kr.

52 mia. kr. i afkast de seneste fem år

Samlet har PensionDanmarks investeringer givet et afkast på 52 mia. kr. de seneste fem år. Heraf har investeringer i aktier tegnet sig for godt 20 mia. kr., mens investeringer i nominelle stats- og realkreditobligationer har bidraget med 16 mia. kr. og virksomheds- og Emerging Market-obligationer med 7,5 mia. kr. Øvrige investeringer (ejendomme, infrastruktur mv.) har bidraget med 12 mia. kr.

Rentetilskrivning til medlemmerne på 54 pct. efter skat for de seneste fem år

Det høje investeringsafkast har givet medlemmerne en høj forrentning af deres opsparing. I perioden fra 2009 til 2013 har et typisk medlem fået en samlet afkasttilskrivning på 54 pct. efter skat. Medlemmer, der har været beskæftiget i hele perioden, vil have oplevet mere end en fordobling af deres opsparing i PensionDanmark de seneste fem år.

Udbetalinger på 4,7 mia. kr.

I 2013 udbetalte PensionDanmark 4,7 mia. kr. til medlemmerne i forbindelse med alderspensionering, forsikringsbegivenheder og udtrædelse.

Udbetalingerne af alders- og førtidspension mv. var på 2,3 mia. kr., hvilket var 12 pct. højere end i 2012.

Forsikringsudbetalingerne ved førtidspension, visse kritiske sygdomme og ved dødsfald til de efterladte udgjorde 0,9 mia. kr. i 2013 – hvilket var knap 2 pct. højere end i 2012.

Ydelsen til nye alderspensionister voksede 14 pct. til 29.400 kr.

Den gennemsnitlige årlige alderspension for nye alderspensionister var på 29.400 kr. i 2013 mod 25.700 kr. i 2012. Dermed udgør udbetalingerne fra PensionDanmark for et typisk pensioneret medlem nu mere end 40 pct. af folkepensionens grundbeløb.

Fald i administrationsomkostningerne – vil fortsætte de kommende år

Opgjort som de officielle nøgletal blev administrationsomkostningerne i 2013 på 378 kr. pr medlem sammenlignet med 400 kr. pr. medlem i 2012.

PensionDanmarks målsætning er at være blandt branchens mest omkostningseffektive selskaber og samtidig tilbyde PensionDanmarks medlemmer og virksomheder et højt serviceniveau. Det er baggrunden for, at PensionDanmark i 2012 gik i gang med etablering af en ny forsikringsadministrativ platform. Projektet forløber planmæssigt, og den vil blive taget i brug i efteråret 2014. Den vil give medlemmer og virksomheder bedre service til lavere administrationsomkostninger.

På den baggrund er administrationsomkostnings-satsen for medlemmerne nedsat fra 396 kr. i 2013 til 372 kr. i 2014.

Balancen rundede 152 mia. kr.

Den samlede balance voksede med 13,3 mia. kr. i 2013 til 152,1 mia. kr.

Ved udgangen af 2013 udgjorde den gennemsnitlige opsparing for et typisk bidragsaktivt medlem 324.000 kr. Medlemmer, der har været fuldtidsbeskæftigede siden 1993, har en opsparing på godt 650.000 kr.

Meget velkonsolideret: Overdækning på 2,3 mia. kr.

Ved udgangen af 2013 blev der overført 0,9 mia. kr. fra egenkapitalen til medlemmernes konti. Ses der bort fra overførslen, udgør årets resultat et overskud på 228 mio. kr.

Egenkapitalen udgjorde ved årets udgang 3,5 mia. kr. PensionDanmarks samlede individuelle solvensbehov kunne pr. 31. december 2013 opgøres til 1,2 mia. kr. Der er således en overdækning på 2,3 mia. kr., hvilket gør PensionDanmark meget velkonsolideret.

Aktier trak afkastet i vejret

Årets afkast var især positivt påvirket af investeringer inden for børsnoterede aktier og unoterede aktier (Private Equity), som opnåede afkast på henholdsvis 20,4 pct. og 15,6 pct. Ligeledes gav investeringerne i ejendomme og vindmøller pæne

afkast på henholdsvis 7,0 pct. og 9,1 pct., mens afkastet af investeringerne i danske stats- og real-kreditobligationer (nominelle obligationer) var præget af årets rentestigninger og kursfald på obligationsmarkedet og derfor opnåede et negativt afkast på minus 1,3 pct.

Merafkast på knap 2 procentpoint i forhold til benchmark

Årets afkast på 9,3 pct. i puljen for medlemmer under 41 år ligger 1,7 procentpoint højere end bestyrelsens benchmark. I de øvrige puljer er der også opnået et merafkast på knap 2 procentpoint. Årets merafkast skyldes især, at puljerne hen over året har haft en større formueandel i aktier og færre almindelige obligationer end benchmark. Samtidig er der for de fleste aktivklassers vedkommende opnået et merafkast sammenholdt med den generelle markedsudvikling.

Siden 1993 er der opnået et gennemsnitligt årligt afkast af investeringerne tilknyttet medlemmernes opsparing til livsvarige alderspension på 7,8 pct. før skat, hvilket anses for tilfredsstillende.

Ny porteføljestruktur og risikoaftrapningsprofil

Indenfor de seneste år er investeringspolitikken tilpasset det nuværende miljø med meget lave renter. Selvom de lange obligationsrenter steg noget i 2013, ligger renterne fortsat på et niveau, hvor det fremadrettede afkast fra danske stats- og realkreditobligationer må forventes at være meget moderat. Derfor har der siden 2012 været arbejdet med en ny porteføljestruktur, hvor der især for de ældre medlemmer er sket en væsentlig reduktion af formueandelen i almindelige obligationer til fordel for flere investeringer i erhvervsjendomme, infrastruktur og direkte udlån.

9,5 mia. kr. i infrastruktur med appetit på mere

Ultimo 2013 havde PensionDanmark direkte og indirekte investeringer i infrastruktur for 9,5 mia. kr. PensionDanmarks målsætning er, at investeringerne i infrastruktur på sigt skal udgøre godt 10 pct. af formuen. Over de næste fem år er målet derfor at investere yderligere 8 mia. kr. i infrastruktur.

Siden 2010 er der opbygget en portefølje af vindmølleparker med en samlet værdi på 5,4 mia. kr. ultimo 2013.

I november 2013 investerede PensionDanmark 1,3 mia. kr. i en ejerandel i gasledningen NGT, som transporterer gas fra den hollandske del af Nordsøen og ind til en forarbejdningsterminal på land.

I 2013 er der via fonden Copenhagen Infrastructure I indgået aftale om at erhverve en ejerandel på 49 pct. i seks britiske vindmølleparker. Fondens danske virksomhed Burmeister & Wain Scandinavian Contractor påbegyndte i slutningen af 2013 tillige opførelsen af et biomassefyret kraftværk i Storbritannien. Investeringen er på 1,2 mia. kr.

Hæder til PensionDanmarks investeringer i ejendomme og infrastruktur

I november 2013 blev PensionDanmark hædret med prisen som Europas bedste investor i ejendomme og infrastruktur ved den internationale årlige IPE prisuddeling for den europæiske pensionsbranche. Det er anden gang indenfor tre år, at PensionDanmark vinder denne pris.

Ejendomsinvesteringer for i alt 12 mia. kr.

Et andet vigtigt fokusområde er direkte investeringer i ejendomme. Ved årets udgang udgjorde ejendomsporteføljen 12,2 mia. kr., hvoraf investeringerne i danske ejendomme udgjorde 11,5 mia. kr. Godt 80 pct. af ejendomsporteføljen er investeret i erhvervsjendomme (kontor- og butiksejendomme), mens den resterende del af porteføljen er investeret i boliger. En betydelig del af ejendomsinvesteringerne sker som nyopførelser, hvor PensionDanmark er bygherre.

I juni 2013 erhvervede PensionDanmark et af de sidste ubebyggede grundarealer på Islands Brygge i København. Over de kommende fem til seks år vil PensionDanmark opføre omkring 500 nye boliger på området.

I september 2013 købte PensionDanmark Glad-saxe Company House af NCC Property Develop-

ment, hvor NCC ud over at være entreprenør også vil få sit nye hovedsæde. Byggeriet forventes indflytningsklar i februar 2015. PensionDanmark overtager ejendommen i januar 2015.

I december 2013 indgik PensionDanmark aftale om at være bygherre på en ny kontorejendom i Søborg. Ejendommen opføres af MT Højgaard, som også vil benytte ejendommen som nyt domicil.

I december 2013 erhvervede PensionDanmark og ATP Ejendomme de historiske bygninger på Kongens Nytorv, som huser Magasin. PensionDanmarks ejerandel er på 50 pct. Det meste af ejendommen er udlejet på en godt 20-årig lejekontrakt til den børsnoterede engelske koncern Debenhams, som ejer og driver Magasin.

PensionDanmarks byggerier certificeret for energieffektivitet

FN Byen i København, som PensionDanmark ejer 45,75 pct. af, har modtaget LEED® Platinum-certificering. Bygningen får certificeringen for sin bæredygtighed og energieffektivitet, der skyldes en række markante tiltag anvendt i forbindelse med byggeriet – herunder solcelleanlæg på taget, køling via havvand og en højisoleret facade med anvendelse af superlavenergiglas.

FN Byen er en af flere af PensionDanmarks erhvervsejendomme med energicertificering: Ejendommen i Gladsaxe, der huser ingeniørfirmaet MOE, fik sølv i den danske DGNB-certificeringsordning for bæredygtige byggerier i november sidste år. Samme certificering opnår MT Højgaards kommende kontorejendom i Søborg og Gladsaxe Company House, som bliver NCC's nye hovedsæde.

Ansvarlig ejer og målrettet indsats

PensionDanmark har siden 2008 arbejdet med at implementere de FN-støttede principper for ansvarlige investeringer. Det medfører blandt andet, at PensionDanmark inddrager miljømæssige sociale forhold og aktivt ejerskab i såvel investerings-

beslutninger som den efterfølgende varetagelse af medejerskabet af de virksomheder, der er investeret i.

I 2013 har PensionDanmark – gennem samarbejdspartneren F&C – haft dialog med 277 virksomheder i PensionDanmarks investeringsportefølje. For 85 virksomheders vedkommende har dialogen handlet om arbejdstagerrettigheder, mens miljøstandarder m.m. var emnet i 121 tilfælde.

Dialogen har i 2013 resulteret i, at der har kunnet registreres 124 konkrete forbedringer i virksomhedernes adfærd indenfor miljømæssige og sociale forhold samt god selskabsledelse.

PensionDanmark tager aktivt stilling til de emner, der behandles på generalforsamlingerne i de virksomheder, som PensionDanmark har investeret i. PensionDanmark afgav stemmer på generalforsamlingerne i 842 virksomheder i 2013. I 79 pct. af tilfældene blev der stemt med bestyrelsens anbefalinger, mens der i 18 pct. af tilfældene blev stemt imod. I forhold til beholdningen af danske børsnoterede aktier er der i alle tilfælde stemt med bestyrelsens anbefalinger i 2013.

Forebyggelse og hurtig udredning er centrale indsatsområder

Hovedparten af overenskomstområderne med pensionsordningen i PensionDanmark har valgt at lade medlemmerne være omfattet af tilbuddene i PensionDanmark Sundhedsordning. Der var således 245.000 medlemmer omfattet af produktet ultimo 2013 mod 191.000 medlemmer ultimo 2012. Fra 1. september 2013 er det desuden blevet muligt for pensionister at blive omfattet af tilbuddene under tværfaglig behandling. Ultimo 2013 havde godt 900 pensionister tilvalgt den mulighed.

Der har i 2013 været gennemført 165.000 behandlinger fordelt på 20.500 medlemmer.

Ultimo 2013 var 234.000 medlemmer omfattet af hurtig diagnose mod 148.000 medlemmer ét år tidligere.

Det større antal omfattede og det stigende kendskab til mulighederne i hurtig diagnose medførte et væsentligt løft i antallet af udredningsforløb. I 2013 blev der i alt afsluttet 1.426 forløb mod 683 i 2012. Den typiske udredningstid var i 2013 på 22 dage. Lidelser i knæ, ryg og skulder tegnede sig for 55 pct. af de udredte forløb.

Alle medlemmerne har derudover adgang til telefonisk misbrugs- og psykologhjælp samt guide til sundhedsvæsenet som en del af den almindelige kundeservice.

2.300 medlemmer fik i 2013 en udbetaling fra PensionDanmark i forbindelse med visse kritiske sygdomme, hvilket var på niveau med de foregående år. Godt 600 medlemmer fik i 2013 tilkendt supplerende førtidspension fra PensionDanmark i forbindelse med, at de fik tilkendt offentlig førtidspension

Ny forsikringsadministrativ platform understøtter fortsat fokus på digitalisering og selvbetjeningsløsninger

PensionDanmarks vision er at blive et blanketfrit pensionselskab, hvor medlemmerne kan foretage alle valg via telefon eller gennem selvbetjening på deres egne sider på pension.dk. I den forbindelse moderniseres processer og selvbetjeningsfunktioner løbende, så unødvendig brevudveksling eller indsendelse af blanketter undgås.

Indsatsen for at sikre høj tilgængelighed, korte ekspeditionstider samt flytte kommunikation fra breve og telefonopkald til elektroniske platforme fortsatte i 2013 og vil blive yderligere forstærket,

når den nye forsikringsadministrative platform planmæssigt bliver taget i brug i efteråret 2014.

Det har betydet, at stadig flere medlemmer betjener sig selv direkte efter log-in på egne oplysninger. I 2013 var der i gennemsnit 17.000 unikke medlemslog-in pr. måned på medlemmernes password-beskyttede sider.

Den større grad af selvbetjening på hjemmesiden betyder samtidig, at antallet af telefonopkald fra medlemmer og virksomheder – til trods for generelt stigende aktivitetsomfang – er faldet med 8 pct. fra 2012 til 2013. I gennemsnit var der 11.700 opkald pr. måned i 2013.

Ejerne i centrum for relationsindsatsen

PensionDanmark er ejet af arbejdsmarkedets parter og prioriterer derfor et tæt samarbejde med fagforbund, arbejdsgiverforeninger, virksomheder og tillidsrepræsentanter.

I 2013 havde PensionDanmark knap 1.300 møder med virksomheder, fagforbund og arbejdsgiverorganisationer samt deres lokalafdelinger. Møderne har til formål at sikre en rettidig og god information om pensionsordningen til alle PensionDanmarks interessenter.

Medlemmer, virksomheder og indbetalinger

PensionDanmark administrerer overenskomstsbase-
rede pensionsordninger aftalt mellem på den
ene side 11 fagforbund og på den anden side 29
private og offentlige arbejdsgiverforeninger.

Siden foråret 2010, hvor konkurser og fyringsrun-
der aftog til et generelt lavere niveau, har antallet
af aktive medlemmer ligget stabilt omkring
355.000 personer.

Medlemmer

Ved udgangen af 2013 havde PensionDanmark i
alt 642.000 medlemmer – en stigning på knap
9.000 personer i forhold til udgangen af 2012.

Medlemmer pr. 31. december 2013

Ved årets udgang var der godt 352.000 aktive
medlemmer med bidrag inden for de seneste 12
måneder, hvilket var en nedgang på 2.000 perso-
ner sammenlignet med ultimo 2012. Det lavere
antal aktive medlemmer kan henføres til en ned-
gang på 6.000 personer i antallet af bidragsfrit
dækkede medlemmer (medlemmer der ikke læn-
gere er bidragsaktive, men som har været det in-
den for de seneste 12 måneder og fortsat har de-
res forsikringsdækninger), mens antallet af bi-
dragsaktive medlemmer ultimo året er vokset med
3.700 personer som følge af stigninger inden for
blandt andet transport og lager, gartneri, land og
skovbrug samt offentlig sektor.

Aktive medlemmer de seneste fem år

Hertil kommer antallet af lærlinge og elever med
en forsikringspakke i PensionDanmark, som var på
8.800 personer ved udgangen af 2013 – en stig-
ning på 200 personer sammenlignet med ultimo
2012.

Antallet af hvilende medlemmer voksede i 2012
med 6.300 til 239.000 medlemmer.

I løbet af året blev der optaget 48.000 nye med-
lemmer, mens 39.000 medlemmer udtrådte af
PensionDanmark.

Alders- og førtidspensionister med løbende udbe-
taling voksede med 4.200 til 42.100 personer –
heraf var 32.300 alderspensionister ultimo 2013
mod 27.500 ultimo 2012.

Aldersfordeling pr. 31. december 2013

Virksomheder

Ved udgangen af 2013 var de aktive medlemmer beskæftiget på 23.800 virksomheder, som er omfattet af en overenskomst, der giver virksomhedernes overenskomstansatte medarbejdere ret til en pensionsordning i PensionDanmark. Hovedparten af virksomhederne – 81 pct. – har 10 eller færre medarbejdere med en pensionsordning i PensionDanmark. Disse virksomheder repræsenterede i 2013 knap 19 pct. af PensionDanmarks samlede pensionsindbetalinger. 372 virksomheder havde mere end 100 medarbejdere med en pensionsordning i PensionDanmark. Disse virksomheder tegnede sig i 2013 for knap 42 pct. af de samlede pensionsindbetalinger til PensionDanmark.

Virksomhedsstørrelser pr. 31. december 2013

Antal ansatte	Antal virksomheder	Pct.-andel af bidrag
1-10	19.329	19,2
11-20	2.240	11,3
21-30	821	7,5
31-40	400	4,9
41-50	232	3,7
51-100	446	11,4
101-200	210	10,3
201-	162	31,7

Overenskomstfastsatte bidrag

Overenskomsterne fastlægger størrelsen af pensionsbidraget som en procentsats af lønnen. Bidragsprocenten varierer mellem de forskellige overenskomstområder.

Ved overenskomstforhandlingerne i foråret 2012 blev pensionsbidragene generelt fastholdt på 12 pct. eller mere. Desuden blev der på enkelte områder aftalt bidragsstigninger til finansiering af PensionDanmark Sundhedsordning (tværfaglig behandling og hurtig diagnose).

På det grønne område blev overenskomsterne fornyet i foråret 2013.

På mejeriområdet blev der aftalt en 1-årig overenskomstperiode. Pensionsbidraget blev fastholdt på 12,99 pct., mens pensionsbidraget under kvinders første 14 ugers barselsorlov i perioden hæves med 26 pct. til 1.680 kr. pr. måned. Den samme forbedring i pensionsbidraget under kvinders første 14 ugers barselsorlov blev ligeledes aftalt på gartneri-, land- og skovbrugsområdet, hvor der blev indgået en 2-årig overenskomst. Her er pensionsbidraget ligeledes 12,99 pct.

Dansk Håndværk og 3F aftalte også en 2-årig overenskomstperiode. Her er pensionsbidraget 12,75 pct., og det blev ligeledes aftalt, at pensionsbidraget under kvinders første 14 ugers barselsorlov hæves til 1.680 kr. pr. måned.

På det offentlige område blev overenskomsterne tillige fornyet i foråret 2013. Her aftaltes en 2-årig overenskomstperiode, hvor pensionsområdet generelt blev prioriteret højt. På en række overenskomster mellem KL og 3F samt Danske Regioner og 3F er det aftalt at hæve pensionsbidraget pr. 1. januar 2014: For overenskomster mellem KL og 3F er det aftalt, at pensionsbidrag for rengøringsassistenter, erhvervsuddannede serviceassistenter og ikke faglærte køkkenassistenter stiger fra 12,75 pct. til 13 pct., for tekniske servicemedarbejdere og ledere stiger bidraget fra 13,48 pct. til 13,50 pct., for omsorgs- og pædagogmedhjælpere stiger bidraget fra 13 pct. til 13,9 pct., for handi-

capledsagere stiger bidraget fra 13,6 pct. til 14 pct., og for Håndværkeroverenskomsten (Frederiksberg/København) stiger bidraget fra 18,41 pct. til 18,63 pct.

For overenskomster mellem Danske Regioner og 3F er der aftalt, at pensionsbidrag for rengøringsassistenter stiger fra 12,55 pct. til 12,70 pct., for omsorgs- og pædagogmedhjælpere stiger bidraget fra 13 pct. til 13,22 pct., og for specialarbejdere og gartnere stiger bidraget fra 12,5 pct. til 13,9 pct.

Der er overenskomstforhandlinger på LO/DA-området i foråret 2014.

Indbetalinger

De samlede indbetalinger var i 2013 på 10,7 mia. kr., hvilket var en stigning på 0,8 pct. sammenlignet med 2012. Stigningen dækker over mindre fremgang i såvel de løbende præmier som indgående overførsler.

Der blev i 2013 i alt indbetalt 9,9 mia. kr. i løbende pensionsbidrag – en stigning på 0,5 pct. i forhold til året før. Den begrænsede stigning i de løbende præmier kan blandt andet henføres til, at antallet af bidragsaktive medlemmer i første halvår 2013 lå under det tilsvarende niveau for 1. halvår 2012.

Overførsler fra andre pensionsselskaber i forbindelse med jobskifte udgjorde 0,8 mia. kr. i 2013 – en stigning på 4,1 pct. sammenlignet med 2012.

Årsagen til de seneste års afdæmpede vækst i overførsler fra andre pensionsselskaber har været en manglende afklaring af en række skattemæssige spørgsmål. Disse er nu løst, og der forventes ekstra overførsler på 0,6 mia. kr. i foråret 2014 som følge af udskudte jobskifteoverførsler fra andre arbejdsmarkedspensionsselskaber.

Ved udgangen af 2013 udgjorde den gennemsnitlige opsparing for et typisk bidragsaktivt medlem 324.000 kr. Medlemmer, der har været fuldtidsbeskæftigede siden 1993, har en opsparing på godt 650.000 kr.

Udvikling i opsparing

Note: Udvikling i opsparing for et fuldtidsbeskæftiget medlem på DA/LO-området.

Opsparing, forsikring og forebyggelse

Produktpolitik

PensionDanmarks forsikrings- og pensionsprodukter skal sikre medlemmerne og deres familier økonomisk i situationer med permanent bortfald eller reduktion i arbejdsindtægten. Derfor er de sammensat ud fra tre hovedhensyn:

- > Udbetalingerne skal give medlemmerne og deres familier et godt supplement til de offentlige ydelser ved alders- og førtidspensionering. Derfor skal en meget stor del af de samlede indbetalinger anvendes til opsparing til alderspension.
- > Produkter og dækninger skal være lette at forstå for medlemmer og virksomheder, så de er trygge ved pensionsordningen. Enkelhed bidrager desuden til at fastholde de lave administrationsomkostninger i PensionDanmark.
- > Medlemmerne skal have lettilgængelige valgmuligheder i forhold til risikodækninger og opsparing, så medlemmerne kan tilpasse pensionsordningen til deres individuelle behov og familiesituation.

PensionDanmarks produkter

Hovedparten af PensionDanmarks medlemmer er omfattet af en af følgende tre produktlinjer:

De tre vigtigste produktlinjer

		Basisdækning	Standarddækning	Individuel Dækning
Alder	Livsvarig alderspension	✓	✓	✓
	Ratepension (valgfri)	✓	✓	✓
Førtidspension	Supplerende førtidspension (årlig ydelse)		36-66.000 kr. ¹	40 pct. af løn ¹
	Opsparingsssikring		Opsparingsbidrag ²	Opsparingsbidrag ²
	Engangsudbetaling (skattefri)	100.000 kr.		
Visse kritiske sygdomme	Engangsudbetaling (skattefri)	100.000 kr.	100.000 kr. ¹	100.000 kr. ¹
Dødsfald	Opsparing efter afgift, dog mindst (valgfrit niveau) (skattefri)	250.000 kr.	500.000 kr. ³	750.000 kr. ³
Forebyggelse	PensionDanmark Sundhedsordning (tværfaglig behandling og hurtig diagnose) ⁴	✓	✓	✓
Antal aktive medlemmer		42.200	297.400	4.900

¹ Det enkelte medlem kan vælge, at dækningen kan hæves eller sænkes med 50 pct.

² Det tidligere opsparingsbidrag fratrukket bidraget til Den Supplerende Arbejdsmarkedspension.

³ Det enkelte medlem kan vælge, at mindstebeløbet kan hæves til 1.000.000 kr. eller 750.000 kr., sænkes til 250.000 kr. eller sættes til 0 kr., så kun opsparingen efter afgift udbetales. Beløbet aftrappes fra alder 45 år.

⁴ Overenskomstområder som har valgt PensionDanmark Sundhedsordning.

- > Basisdækning til medlemmer med små bidrag og deltidsbeskæftigelse.
- > Standarddækning som omfatter de fleste medlemmer.
- > Individuel Dækning for medlemmer på funktionæroverenskomster og medlemmer med høje bidrag.

Udover opsparing til alderspension indeholder produktlinjerne også udbetalinger ved førtidspension, visse kritiske sygdomme og dødsfald – og PensionDanmark Sundhedsordning (tværfaglig behandling og hurtig diagnose), der tilbydes medlemmerne som led i de skadesforebyggende aktiviteter. PensionDanmarks forsikringsdækninger er grupperisikoprodukter, hvor dækningernes størrelse og pris fastsættes én gang årligt, er ens for alle i gruppen og kan tilpasses løbende, fx som følge af ændringer i de offentlige pensionsydelser, som PensionDanmarks pensionsprodukter er en overbygning og supplement til.

Priserne på forsikringsdækningerne fastsættes, så de afspejler den underliggende risiko. Prisen for forsikringsdækningerne fastsættes solidarisk, så medlemmerne betaler det samme pr. kronese dækning uafhængig af køn og alder.

Ultimo 2013 havde 8.800 lærlinge og elever en forsikringsordning i PensionDanmark, der indeholder dækninger ved førtidspension, visse kritiske sygdomme og dødsfald. De fleste overenskomst-områder har desuden valgt at være omfattet af tilbuddene i PensionDanmark Sundhedsordning.

Anvendelse af pensionsbidrag

Det gennemsnitlige årlige bidrag efter fradrag af arbejdsmarkedsbidrag udgjorde 39.600 kr. i 2013 for et typisk medlem med fuld bidragsbetaling. Udgiften til forsikringsdækning og sundhedsordning udgjorde ca. 4.500 kr. svarende til 11 pct. af bidraget. Der blev opkrævet 396 kr. til dækning af administrationsomkostninger svarende til ca. 1 pct. af det gennemsnitlige bidrag.

Anvendelse af pensionsbidrag for et typisk medlem

Alderspension

Opsparingen til alderspensionering fordeles på to produkter:

- > Livsvarig alderspension (50 pct.)
- > Ratepension (50 pct.)

Opsparingen forrentes med det faktiske afkast (markedsrente). Investeringsrisikoen aftrappes i takt med, at medlemmet bliver ældre.

PensionDanmark står for den del af investeringerne, der anvendes til livsvarig alderspension. For den del af investeringerne, der anvendes til ratepension, kan medlemmerne vælge at lade PensionDanmark stå for investeringerne eller gennem unit-linked-systemet, Frit Puljevalg, vælge enten en anden sammensætning af investeringerne eller

overdrage ansvaret for aktieinvesteringerne til et udvalg af eksterne forvaltere.

Opsparingen til den livsvarige alderspension bliver på pensioneringstidspunktet omregnet til en årlig pension. De årlige udsving i investeringsafkastet efter pensioneringstidspunktet fordeles over resten af udbetalingsperioden, så pensionen i udbetalingsperioden med stor sandsynlighed kan reguleres med prisudviklingen. Dermed kan pensionernes købekraft fastholdes. På pensioneringstidspunktet tilknyttes en 10-årig udbetalingsgaranti, så det sikres, at der altid minimum udbetales mindst 10 år fra opsparingen vedrørende den livsvarige alderspension. Medlemmerne kan fravælge denne udbetalingsgaranti og få en lidt højere pension. I 2013 valgte 3 pct. af de nye alderspensionister denne mulighed.

Visse kritiske sygdomme

Medlemmer, der får stillet en diagnose, som er på PensionDanmarks liste over visse kritiske sygdomme, får udbetalt et skattefrit engangsbeløb på 100.000 kr. For aktive medlemmer løber forsikringen frem til 65 år. Medlemmerne kan vælge at forhøje til 150.000 kr. eller sænke den til 50.000 kr.

Førtidspension

På Standarddækning er den løbende supplerende førtidspension på mellem 36.000 kr. og 66.000 kr. årligt. Ydelsen er et supplement til den offentlige førtidspension, der i 2014 som udgangspunkt udgør 212.000 kr. årligt for enlige førtidspensionister (180.000 kr. for gifte). Derudover indbetaler PensionDanmark et beløb til medlemmets pensionskonto (opsparingssikring), der svarer til den tidligere opsparing fratrukket opsparingen til den offentlige supplerende arbejdsmarkedspension, som alle medlemmer automatisk tilmeldes. Den løbende supplerende førtidspension og opsparingssikringen udløber, når medlemmet fylder 62 år. Medlemmerne kan forhøje eller sænke dækningen med 50 pct.

Dødsfald

Hvis et medlem dør inden pensionsalderen, udbetales hele det afdøde medlems opsparing efter afgift til de efterladte – dog mindst et engangsbeløb på typisk 500.000 kr. efter skat. På den måde er det enkelte medlem sikker på, at der frem til pensionering altid kommer et beløb til udbetaling til de efterladte, der mindst svarer til, hvad medlemmet har sparet op. Mindstebeløbet aftrappes i tre trin ved 45 år, 55 år og 65 år til henholdsvis

375.000 kr., 250.000 kr. og 0 kr. (hvorefter dækningen frem til pensionering alene udgør depotet efter afgift). Der er mulighed for at vælge et højere eller lavere mindstebeløb.

Udbetalinger

I 2013 udbetalte PensionDanmark i alt 4,7 mia. kr. til medlemmerne i forbindelse med alderspensionering, forsikringsbegivenheder og udtrædelse. Heraf tegnede udbetalingerne af alders- og førtidspension mv. sig for 2,3 mia. kr., hvilket var 12 pct. højere end i 2012 – primært som følge af større udbetalinger ved alderspensionering, hvor der som følge af medlemmernes højere opsparing var en stigning på 21 pct.

Udbetalinger

Mio. kr.	2013	2012
Pensionsudbetalinger	2.300	2.056
> Alderspension, løbende	756	599
> Alderspension, engangsbeløb	606	529
> Løbende supplerende førtidspension	451	452
> Engangsbeløb ved førtidspension	3	3
> Visse kritiske sygdomme	231	228
> Dødsfald	255	243
Overførsler ved jobskifte mv.	2.256	1.800
Skadesforebyggende foranstaltninger	120	91
Udbetalinger i alt	4.676	3.948

Forsikringsudbetalingerne ved førtidspension, visse kritiske sygdomme og ved dødsfald til de efterladte udgjorde 0,9 mia. kr. i 2013 – hvilket var knap 2 pct. højere end i 2012.

Tilkendelser af pension og overførsler

Antal	2013	2012
Alderspensioner	8.569	9.022
> Alderspension, løbende	5.355	5.287
> Alderspension, engangsbeløb	3.214	3.735
Førtidspensioner	626	1.018
Visse kritiske sygdomme, engangsbeløb	2.339	2.275
Dødsfald, engangsbeløb	2.167	1.987
Overførsler til andre pensionsordninger	13.574	11.891
Udbetalte depoter	6.449	6.914

Alderspension

I 2013 blev 8.600 af PensionDanmarks medlemmer alderspensioneret mod 9.000 i 2012. Knap 38 pct. (3.200 medlemmer) af de nye alderspensionister fik udbetalt hele opsparingen som et engangsbeløb, fordi den beregnede løbende livsvarige alderspension udgjorde mindre end 9.700 kr. årligt. De resterende 5.400 medlemmer får udbetalt en månedlig pension fra PensionDanmark i resten af deres levetid.

Den gennemsnitlige årlige alderspension for nye alderspensionister var på 29.400 kr. i 2013 mod 25.700 kr. i 2012.

Arbejdsmarkedspensioner får stadig større vægt i ældres indkomster

Alderspensionen fra PensionDanmark udgør for hver ny årgang af pensionister et stadigt større beløb og dermed også en voksende andel af den samlede pensionsindkomst. For ikke enlige nypensionerede medlemmer udgjorde pensionen fra PensionDanmark i gennemsnit godt 17 pct. af den samlede indkomst i 2012 – i 2004 var det kun godt 12 pct. Fra 2012 til 2020 vil andelen fordobles.

Derfor er det vigtigt, at pensionen fra PensionDanmark holder trit med prisudviklingen, som den har gjort det gennem en længere årrække på trods af, at medlemmernes levetid i den samme periode er vokset markant. Høje afkast er en del af forklaringen på, at det hidtil er lykkedes at sikre medlemmerne at fastholde købekraften samtidig med, at opsparingen skal række til flere år. PensionDanmarks særlige udjævningsmekanisme giver stor sikkerhed for, at det også fremadrettet er muligt at bevare pensionernes købekraft.

Visse kritiske sygdomme og førtidspension

2.300 medlemmer fik i 2013 en udbetaling fra PensionDanmark i forbindelse med visse kritiske sygdomme, hvilket var på niveau med de foregående år. Samarbejdet med Sundhedsstyrelsen (nu Statens Serum Institut) om samkøring med Landspatientregistret til identifikation af medlemmer med visse kritiske sygdomme blev etableret i 2010. Det har betydet, at den gennemsnitlige tid fra diagnose til udbetaling nu er betydeligt kortere. Faldet i gennemsnitstiden er i særlig grad skabt af en markant forkortelse af tidsforløbet for de længstvarende sager.

Forsikring ved visse kritiske sygdomme – hurtig håndsrækning i en vanskelig situation

Hvert år udbetales der ydelse ved visse kritiske sygdomme til ca. 6 promille af de omfattede medlemmer. I runde tal vil ca. en fjerdedel af medlemmerne på ét eller andet tidspunkt fra alder 20 til alder 65 få brug for forsikringen.

I 2010 indledte PensionDanmark et samarbejde om automatisk besked til medlemmer, der får stillet en kritisk sygdomsdiagnose. Det har markant forkortet perioden, der går fra diagnose til udbetaling – til gavn for medlemmerne og deres familier. Den korte tid fra diagnose til udbetaling er vigtig, fordi det sikrer, at ydelsen opfylder sin funktion som økonomisk sikkerhedsnet i en vanskelig periode, hvor det er helt afgørende, at økonomiske bekymringer ikke bidrager til at forværre situationen.

De sygdomme, der giver anledning til udbetaling ved visse kritiske sygdomme, er alvorlige og kan være livstruende, men 85 pct. er heldigvis fortsat i live tre år efter diagnosen, og en meget stor andel formår endda at fortsætte i jobbet. En del (ca. 15 pct. af gruppen) modtager dog pension fra PensionDanmark og har trukket sig permanent tilbage fra arbejdsmarkedet på enten førtidspension, efterløn eller folkepension, når man måler tre år efter diagnosen.

Godt 600 medlemmer fik i 2013 tilkendt supplerende førtidspension fra PensionDanmark i forbindelse med, at de fik tilkendt offentlig førtidspension. Det var et fald på 39 pct. sammenlignet med 2012 og en halvering i forhold til 2011. Det lave antal skønnes at hænge sammen med implementeringen af den nye førtidspensions- og fleksjobreform, der trådte i kraft den 1. januar 2013.

Førtidspension: Nedslidningsskader dominerer

Der har i en årrække været en konstant nedgang i andelen af PensionDanmark medlemmer, der får tilkendt førtidspension. Som forventet fortsatte tendensen i forbindelse med implementeringen af førtidspensionsreformen i 2013.

Den endelige effekt af reformen vil dog først vise sig i de kommende år. Nye førtidspensionister blandt PensionDanmark medlemmer adskiller sig fra andre nye førtidspensionister: De er gennemsnitligt lidt ældre og en markant større andel får førtidspension på grund af sygdomme i bevægeapparatet. Tilsvarende færre pensioneres som følge af psykisk sygdom.

Ultimo 2013 modtog 9.500 medlemmer løbende supplerende førtidspension fra PensionDanmark, hvilket var et fald på 5 pct. i forhold til et år tidligere.

Udbetalinger ved visse kritiske sygdomme og nye førtidspensionister fordelt efter alder

Engangsbeløb ved visse kritiske sygdomme

Supplerende førtidspensionister

Årsager til visse kritiske sygdomme

Mænd

Kvinder

- Kræft
- Hjerte- og karsygdomme
- Hjernerblødning
- Øvrige

Kræft, hjerte- og karsygdomme samt hjerneblødninger er årsag til 93 pct. af udbetalinger i forbindelse med visse kritiske sygdomme.

Samarbejde med patientforeninger

PensionDanmark indledte i 2009 et samarbejde med fem patientforeninger – HjerneSagen, Hjerteforeningen, Kræftens Bekæmpelse, Parkinsonforeningen og Scleroseforeningen.

Foreningerne dækker tilsammen mere end 98 pct. af de observerede kritiske sygdomstilfælde.

PensionDanmark betaler første års kontingent til patientforeningen for medlemmer med visse kritiske sygdomme.

Formålet er at give medlemmer, der har haft visse kritiske sygdomme, adgang til målrettet rådgivning, der forbedrer medlemmernes mulighed for at vende tilbage til et normalt familie- og arbejdsliv. I 2013 har godt 2.200 medlemmer fået et års frit medlemskab af den relevante patientforening.

PensionDanmarks medlemmer, der får tilkendt supplerende førtidspension som følge af lidelser i bevægeapparatet, har siden 2010 fået ét års medlemskab af Gigtforeningen – ud over den månedlige, supplerende førtidspension fra PensionDanmark. I 2013 drejede det sig om godt 200 medlemmer. Medlemskabet giver adgang til alle Gigtforeningens tilbud om rådgivning, information og forskellige aktiviteter.

Årsager til førtidspensionering

Mænd

Kvinder

Dødsfald

I 2013 har PensionDanmark udbetalt ydelser i forbindelse med 2.200 dødsfald mod 2.000 i 2012.

Udbetalinger ved dødsfald sker i opsparingsforløbet i form af et mindstebeløb – dog mindst det opsparede depot efter skat. Efter pensionering er der til den livsvarige alderspension knyttet udbetalingsgaranti, som betyder, at op til 10 års udbetalinger kommer til udbetaling til de efterladte ved dødsfald. Desuden udbetales den resterende opsparing til rate- og kapitalpension altid til de efterladte.

Udbetalinger til efterladte ved dødsfald

Sundhedsordning

Overenskomstparterne kan supplere pensionsordningen med PensionDanmark Sundhedsordning, der består af tværfaglig behandling og hurtig diagnose.

Desuden er det pr. 1. september 2013 blevet muligt for pensionister at blive omfattet af tilbuddene under tværfaglig behandling. Ultimo 2013 havde godt 900 pensionister tilvalgt den mulighed.

Alle medlemmerne har derudover adgang til telefonisk misbrugs- og psykologhjælp samt guide til sundhedsvæsenet som en del af den almindelige kundeservice.

Tværfaglig behandling

Den tværfaglige behandling giver de omfattede medlemmer adgang til at komme til behandling med fysioterapi, kiropraktik, zoneterapi og massage. Tidligere har ordningen alene været rettet mod arbejdsrelaterede lidelser, men fra den 1. september 2013 blev det besluttet, at omfattede medlemmer kan få behandlet alle lidelser, hvor den tværfaglige behandlings tilbud er brugbare.

Behandlingerne under sundhedsordningen sker på 120 centre fordelt i hele landet. Akutte problemer behandles fra dag til dag. Øvrige lidelser behandles inden for fire dage.

Formålet med den tværfaglige behandling er gennem tidlig indsats at reducere risikoen for, at mindre skader og gener i ryg og bevægeapparat udvikler sig til alvorligere skader med risiko for langvarig sygdom og førtidspensionering. Besparselserne på forsikringsdækningerne bliver for de relevante grupper anvendt til at sænke prisen på sundhedsordningen for de medlemmer, der både har forsikringer og sundhedsordning hos PensionDanmark.

Hovedparten af overenskomstområderne med pensionsordning i PensionDanmark har valgt at lade medlemmerne være omfattet af tilbuddene i den tværfaglige behandling. 245.000 medlemmer var omfattet af produktet ultimo 2013 mod 191.000 medlemmer ultimo 2012. Der har i 2013 været gennemført 165.000 behandlinger fordelt på 20.500 medlemmer.

De mest gængse problemer er gener i nakke, lænd og skulder, der tegner sig for knap 2/3 af lidelserne.

Årsager til brug af PensionDanmarks Sundhedsordning

Hurtig diagnose

For at nedbringe de lange udredningstider og for at forbedre genoptræningsindsatsen har PensionDanmark udviklet produktet hurtig diagnose, der giver medlemmerne hjælp til hurtig diagnosticering og til genoptræning. Ved at forkorte udredningsperioden for medlemmerne er det forventningen, at risikoen for, at de permanent må forlade arbejdsmarkedet, mindskes markant.

Ultimo 2013 var 234.000 medlemmer omfattet af hurtig diagnose mod 148.000 medlemmer ét år tidligere.

Det større antal omfattede og det stigende kendskab til mulighederne i hurtig diagnose medførte et væsentligt løft i antallet af forløb. I 2013 blev der i alt afsluttet 1.426 forløb mod 683 i 2012. Den typiske udredningstid var i 2013 på 22 dage – en anelse højere end i 2012, hvor det var 20 dage. Lidelser i knæ, ryg og skulder tegnede sig for 55 pct. af de udredte forløb.

God kundeservice til lave omkostninger

I servicen overfor medlemmer og virksomheder prioriterer PensionDanmark:

- > Høj tilgængelighed
- > Korte ekspeditionstider
- > Situationsbestemt rådgivning
- > Klar og forståelig kommunikation
- > Åbenhed om alle dele af forretningen

Det skal være let for medlemmer og virksomheder at komme i kontakt med PensionDanmark. Derfor er telefonrådgivningen åben alle hverdage fra kl. 8 til 21. Desuden er der døgnet rundt adgang til informationer og en fuld palet af selvbetjeningsværktøjer på pension.dk – PensionDanmarks hjemmeside – eller via PensionDanmarks app, der blev lanceret i 2012.

PensionDanmarks vision er at blive et blanketfrit pensionsselskab, hvor medlemmerne kan foretage alle valg via telefon eller gennem selvbetjening på deres egne sider på pension.dk. I den forbindelse moderniseres processer og selvbetjeningsfunktioner løbende, så unødvendig brevudveksling eller indsendelse af blanketter undgås.

Medlemmerne kan igangsætte udbetalingen af alderspension på baggrund af et telefonopkald eller på pension.dk ved hjælp af selvbetjeningsfunktioner. Senest et par dage efter modtager medlemmet et bekræftelsesbrev med det aftalte tidspunkt for første udbetaling af pension.

Oplysninger om dødsfald registreres dagligt ved samkøring med CPR-registret, hvorefter der tages kontakt til de efterladte med henblik på udbetaling af forsikringsdækninger ved dødsfald.

Et digitalt samarbejde med KMD's pensionssystem sikrer, at PensionDanmark får besked, når et medlem i en af de kommuner, der har valgt at anvende denne mulighed, får tilkendt offentlig førtidspension. På den baggrund kan PensionDanmark begynde udbetalingen af den supplerende førtidspension.

For visse kritiske sygdomme er der etableret et samarbejde med Sundhedsministeriet, som via Statens Serum Institut sikrer, at medlemmer af PensionDanmark, der har fået stillet en kritisk

sygdomsdiagnose, og som ikke selv har rettet henvendelse til PensionDanmark, bliver kontakttet og gjort opmærksom på forsikringsdækningen.

PensionDanmark udbetaler alle pensioner og forsikringsdækninger via NemKonto. For medlemmerne betyder det, at udbetalinger gennemføres hurtigere, og at de ikke skal indsende kontonummer.

Ny forsikringsadministrativ platform

PensionDanmark tager i efteråret 2014 en ny forsikringsadministrativ platform i brug. Platformen leveres og drives af FDC og vil bidrage til at give medlemmerne bedre service til lavere omkostninger.

Kundekontakt

Indsatsen for at sikre høj tilgængelighed, korte ekspeditionstider og flytte kommunikation fra breve og telefonopkald til elektroniske platforme fortsatte i 2013.

Det har betydet, at stadigt flere medlemmer betjener sig selv direkte på pension.dk. I 2013 har der i gennemsnit været 17.000 unikke medlemslog-in pr. måned på medlemmernes password-beskyttede sider.

Den større grad af selvbetjening på hjemmesiden betyder samtidig, at antallet af telefonopkald fra medlemmer og virksomheder – til trods for generelt stigende aktivitetsomfang – er faldet med 8 pct. fra 2012 til 2013. I gennemsnit var der 11.700 opkald pr. måned i 2013.

PensionDanmark udsender kvartalsvist to personaliserede rådgivnings- og informationsmails – dels til medlemmer og dels til virksomheder. Ultimo 2013 var 115.000 medlemmer og 5.100 virksomheder tilmeldt denne service.

I 2013 havde PensionDanmark 1.300 møder med virksomheder, fagforbund og arbejdsgiverorganisationer samt deres lokalafdelinger. Møderne har til formål at sikre en rettidig og god information om pensionsordningen til alle PensionDanmarks interessenter.

Sager ved Ankenævnet for Forsikring

Ved indgangen til 2013 havde PensionDanmark ni verserende sager ved Ankenævnet for Forsikring. I 2013 blev der indbragt yderligere 22 sager. Af de i alt 31 sager blev en afgjort til medlemmets fordel inden behandling i nævnet. Derudover blev 23 sager endeligt afgjort i 2013, mens syv sager ikke var afgjort ved årets udgang. PensionDanmark har fået medhold i 19 af de 23 afgjorte sager, mens medlemmet har fået medhold i fire sager.

Omkostninger

PensionDanmarks målsætning er at være blandt branchens mest omkostningseffektive virksomheder. Det sker gennem:

- > Administrationslette produkter og processer
- > Udnyttelse af stordriftsfordele
- > Moderne it-systemer

Udformningen af produkterne, anvendelse af lagdelt information og øget grad af selvbetjening blandt medlemmer og virksomheder på pension.dk spiller en væsentlig rolle i at sikre lave administrationsomkostninger. Det samme er resultatet af anvendelse af NemKonto ved alle udbetalinger.

Åbenhed omkring omkostninger

PensionDanmark har fuld åbenhed om omkostninger til administration og investeringer. Omkostningerne fremgår af årsrapporten og af PensionDanmarks prisliste på pension.dk/prisliste – en facilitet, der blev etableret i 2005.

Medlemmerne betaler et årligt administrationsbidrag, der for 2013 udgjorde 396 kr. pr. medlem, hvilket har været uændret siden 2011. Bidraget er fra 2014 nedsat til 372 kr. pr. medlem i lyset af implementeringen af den nye forsikringsadministrative platform og de omkostningsbesparelser, den vil føre med sig.

Brancheorganisationen Forsikring & Pension formulerede i 2006 en 18-punktsplan vedrørende åbenhed og gennemsigtighed i pensionsbranchen. PensionDanmark havde allerede ved præsentationen af planen implementeret hovedparten af initiativerne – blandt andet gennem pension.dk/prisliste. Oplysninger på medlemsniveau vedrørende investeringsomkostningerne, der fragår investeringsafkastet, før det tilskrives medlemmernes konti, er tilgængelige på medlemmernes egne sider på pension.dk/dinpension. Siden begyndelsen af 2012 har der på pension.dk desuden været en omkostningsberegner, hvor interesserede kan få et overblik over samtlige omkostningerne i pensionsordningen ved forskellige aldre og depotstørrelser – både vedrørende administrations- og investeringsomkostninger.

Investeringer

Investeringspolitik

Pensionsopsparing strækker sig over et helt arbejdsliv. Over så lang en horisont kan ingen forudsige, hvordan finansmarkederne og inflationen udvikler sig. Derfor er målet med investeringerne at sikre høj købekraft af de fremtidige pensioner – uanset hvordan markeder og inflation udvikler sig. Investeringerne spredes mellem mange forskellige typer af aktiver, og der er konstant fokus på at sikre en fornuftig balance i porteføljen, hvor enkelte risici – fx risikoen for stigende inflation eller en væsentlig økonomisk afmatning – ikke dominerer porteføljens risikoprofil. På den måde sikres det, at tryghed og sikkerhed ikke sættes over styr i bestræbelserne på at opnå et højt afkast.

PensionDanmarks opsparingsprodukter er markedsrenteprodukter, hvor medlemmernes opsparing forrentes med det løbende markedsafkast af investeringerne. For at opnå en optimal styring af det enkelte medlems investeringsrisiko, investeres opsparingen i særlige alderspuljer, hvor investeringsrisikoen løbende tilpasses medlemmets alder og investeringshorisont.

Medlemmer, der er under 41 år, får deres midler investeret i én fælles pulje (Basispuljen)

Igennem 2013 har godt 60 pct. af Basispuljen været investeret i aktier og forskellige typer af erhvervs- og Emerging Market-obligationer. Denne del af porteføljen forventes at give et højere langsigtet afkast end investering i fx danske stats- og realkreditobligationer. Til gengæld er det også den del af porteføljen, som er mest følsom over for konjunkturudviklingen, og derfor har den største risiko for store udsving i afkastet fra år til år.

Som følge af de seneste års betydelige rentefald og usikre konjunkturudsigter er der arbejdet med at gøre alderspuljernes afkast mere robust og stabilt. Især har der været fokus på at øge investeringerne i velbeliggende erhvervsjendomme samt vedvarende energianlæg og infrastruktur, som er karakteriseret ved en forholdsvis stabil og attraktiv indtjening – pænt over obligationsrenten. Igennem 2013 har knap 15 pct. af Basispuljen været investeret i denne type "stabile alternativer".

Pensionsopsparingens lange tidshorisont betyder, at en af de væsentligste investeringsrisici er stigende inflation, som risikerer at udhule købekraften af de fremtidige pensioner. Derfor er mere end halvdelen af formuen investeret i aktier, ejendomme og infrastruktur, som giver en god langsigtet inflationsbeskyttelse, da huslejeindtægter og indtægterne fra driften af virksomheder og infrastrukturaktiver typisk reguleres med udviklingen i inflationen. Desuden indgår indeksobligationer, som er karakteriseret ved, at obligationernes ydelser og restgæld løbende reguleres med udviklingen i inflationen, som et væsentligt element i obligationsporteføljen.

De resterende godt 15 pct. af Basispuljen investeres i nominelle obligationer med lav risiko. De nominelle obligationer består helt overvejende af danske stats- og realkreditobligationer, men er de senere år blevet suppleret med investeringer i direkte udlån med høj sikkerhed (kreditværdighed), som er mindre likvide end statsobligationer, men til gengæld giver en attraktiv merrente.

Medlemmer, der er 41 år og derover, får deres midler placeret i særlige alderspuljer

Alderspuljerne er en kombination af Basispuljen for medlemmer under 41 år og andre puljer med lavere risikoprofil. Dermed falder andelen af risikoaktiver i hvert medlems opsparing, og investeringsrisikoen aftrappes i takt med, at medlemmet bliver ældre. For et 65-årigt medlem udgør formueandelen i aktier og forskellige typer af erhvervs- og Emerging Market-obligationer knap 40 pct.

I alderspuljerne for medlemmer, der er gået på pension, styres investeringsrisiko og rentefølsomhed ud fra en målsætning om at sikre en stabil udvikling i de udbetalte alderspensioners købe-

kraft. Der er udviklet en særlig udjævningsmekanisme, som benyttes i forbindelse med den årlige regulering af niveauet for de livsvarige alderspensioner. Udjævningsmekanismen dæmper og udjævner gennemslaget fra udsving i afkast og renteniveau på de årlige pensioner. Det giver PensionDanmarks alderspensionister en høj grad af sikkerhed for, at det ikke bliver nødvendigt at nedsætte den livsvarige alderspension som følge af en ugunstig udvikling på aktie- og obligationsmarkederne.

I de fleste år vil den livsvarige alderspension blive reguleret, så pensionen bevarer sin købekraft.

Årets investeringsafkast

Tiltroen til at global økonomi efterhånden er ved at lægge finanskrisen bag sig, og at der derfor er udsigt til lidt højere vækst over de kommende år, prægede de finansielle markeder i 2013. Hen over året steg aktiemarkederne betydeligt, mens de fleste obligationsmarkeder i både USA, Europa og i særdeleshed Emerging Markets var præget af stigende renter, som resulterede i kursfald og negative afkast.

For året som helhed opnåede PensionDanmarks alderspuljer afkast mellem 3,9 og 9,3 pct. Afkastet var højest for de yngste medlemmer under 41 år, mens det var noget lavere for ældre medlemmer, der har flere obligationer og færre aktier i deres opsparing.

Investeringsafkast før skat

	Pct.
Alder under 41	9,3
Alder 50	7,1
Alder 60	5,0
Alder 65	3,9

Note: Afkastet er angivet for puljerne tilknyttet opsparing til livsvarig alderspension.

Tabellen "Årets afkast før skat" på side 21 viser årets afkast for de enkelte aktivklasser, PensionDanmark investerer i. Det var især de børsnoterede aktier og Private Equity, som opnåede afkast på henholdsvis 20,4 pct. og 15,6 pct., der bidrog væsentligt til årets afkast. Ligeledes gav investeringerne i ejendomme og vindmøller pæne afkast på henholdsvis 7,0 pct. og 9,1 pct., mens afkastet af investeringerne i danske stats- og realkreditobligationer (nominelle obligationer) var præget af årets rentestigninger og kursfald på obligations-

markedet og derfor opnåede et negativt afkast på minus 1,3 pct.

Årets afkast på 9,3 pct. i puljen for medlemmer under 41 år ligger 1,7 procentpoint højere end bestyrelsens benchmark. I de øvrige puljer er der også opnået merafkast på knap 2 procentpoint.

Årets merafkast skyldes især, at puljerne hen over året har haft en større formueandel i aktier og færre almindelige obligationer end benchmark. Samtidig er der for de fleste aktivklassers vedkommende opnået et merafkast sammenholdt med den generelle markedsudvikling.

PensionDanmark kåret som Europas bedste investor

PensionDanmark har over de seneste år vundet flere priser for sin innovative investeringsstrategi.

I november 2013 blev PensionDanmark hædret med prisen som Europas bedste investor i ejendomme og infrastruktur ved den internationale årlige IPE-prisuddeling for den europæiske pensionsbranche. Det er anden gang indenfor tre år, at PensionDanmark vinder denne pris.

I 2012 vandt PensionDanmark den mest prestigefulde pris som "Best European Pension Fund". Den blev ligeledes givet for PensionDanmarks nye investeringsstrategi, som blandt andet har fokus på alternative investeringer som vindmøller, banklån og eksportkreditter. PensionDanmark blev desuden kåret til "Pension Fund of the Year" i Danmark og "Best Industry wide Pension Fund".

IPE European Pension Funds Awards er den største af sin art i Europa og er blevet uddelt siden 2001.

Årets afkast før skat

	Faktisk afkast Pct.	Benchmark afkast Pct.	Merafkast Pct.-point
Markedsorienterede investeringer			
Børsnoterede aktier	20,4	18,6	1,8
Erhvervs- og Emerging Market-obligationer	1,4	-0,6	2,0
Indeksobligationer	-5,7	-5,8	0,1
Nominelle obligationer mv.	-1,3	-1,8	0,5
Renteoverlay – bidrag til det samlede afkast for 40-års puljen	-	-	-
Renteoverlay – bidrag til det samlede afkast for 65-års puljen	-0,4	-0,8	0,4
Ikke-markedsorienterede investeringer			
Private Equity (unoterede aktier)	15,6	-	-
Kreditfonde (mezzaninfonde mv.)	6,5		
Direkte udlån med høj sikkerhed	5,5	-	-
Direkte investeringer i vindmølleparker	9,1	-	-
Ejendomme	7,0	-	-
Total for alderspuljer			
Alder under 41	9,3	7,6	1,7
Alder 65	3,9	1,9	2,0

Note: Renteoverlayet består af en beholdning af afledte renteinstrumenter, som benyttes til at styre puljernes samlede rentefølsomhed. For en beskrivelse af hvilke markedsindeks, der indgår i beregningen af tabellens benchmarkafkast, henvises til pension.dk/benchmark. For den ikke-markedsorienterede del af porteføljen indebærer investeringernes illikvide natur og den lange investeringshorisont, der opereres med, at en evaluering af det opnåede afkast baseres på afkastet set over en længere årrække. I årets performanceberegning indgår denne del af porteføljen med et benchmarkafkast svarende til det faktiske afkast.

Afkast set over en længere årrække

Afkastet af pensionsopsparing vil variere fra år til år. Investeringsresultaterne bør derfor evalueres og anskues i et længere tidsperspektiv. Tabellen nedenfor viser afkastet i PensionDanmarks markedsforrentede alderspuljer siden 2008.

Investeringsafkast før skat siden 2008

År	Alder < 41 Pct.	Alder 65 Pct.
2008	-12,4	-6,2
2009	17,0	11,8
2010	12,9	10,5
2011	8,2	11,7
2012	10,9	9,0
2013	9,3	3,9
Akkumuleret	51,8	46,6
Gennemsnit pr. år	7,2	6,6

Til trods for at 2008 var præget af den internationale finanskriser og meget kraftige kursfald på aktier og erhvervsobligationer, har PensionDanmarks alderspuljer for både ældre og yngre medlemmer opnået et akkumuleret investeringsafkast på næsten 50 pct. over de seneste seks år svarende til et gennemsnitligt årligt afkast mellem 6,6 og 7,2 pct.

De seneste års afkast afspejler, at der i forlængelse af de kraftige kursfald i 2008 har været betydelige kursstigninger på især aktier kombineret med pæne afkast på erhvervsobligationer, ejendomme og infrastruktur. Ligeledes har det kraftige rentefald i 2011 og 2012 resulteret i væsentlige kursgevinster på danske stats- og realkreditobligationer for de seneste år set under et.

Formuesammensætning og porteføljestruktur

Ultimo 2013 udgjorde aktiverne 152,1 mia. kr., heraf udgjorde medlemmernes opsparing i markedsforrentede alderspuljer 140,1 mia. kr.

Når det enkelte medlem har passeret 40 år, sker der en gradvis reduktion af investeringsrisikoen, hvor andelen af især aktier gradvist erstattes af en højere formueandel i almindelige obligationer og direkte udlån med høj sikkerhed.

Tabellen nedenfor viser formuesammensætningen ultimo 2013 for henholdsvis medlemmer under 41 år og puljerne for 50-, 60- og 65-årige.

I starten af året blev formueandelen i aktier, som vurderes til at have et bedre langsigtet afkastpotentiale end almindelige danske stats- og realkreditobligationer, øget med godt 6 procentpoint til 45 pct. for medlemme under 41 år og har hen over året ligget stabilt omkring dette niveau. For de ældre medlemmers vedkommende har aktieandelen været lavere.

Igennem hele året har formueandelen i både højrenteobligationer og stabile alternativer (ejendomme og infrastruktur) ligget på samme niveau for alle aldersgrupper op til 65 år. I starten af året udgjorde formueandelen i højrenteobligationer knap 20 pct., men blev i løbet af året nedbragt med knap 5 procentpoint, mens formueandelen i stabile alternativer blev øget fra 12 til 15 pct. af formuen.

Ultimo 2013 havde alderspuljen for medlemmer under 41 år en rentefølsomhed (målt i forhold til hele balancen) på 2,3 år, mens de ældre medlemmer har en noget højere rentefølsomhed på op til 5,5 år.

I takt med, at renten er faldet over de seneste år, er rentefølsomheden i især de yngre medlemmers puljer nedbragt betydeligt fra et niveau omkring seks år. Det er sket for at beskytte de meget betydelige gevinster, der er opnået på baggrund af de seneste års kraftige rentefald, så de ikke sættes til igen, hvis renten vender tilbage til niveauet før finanskrisen.

Tidligere års høje rentefølsomhed afspejler, at der førhen i alle alderspuljer har været benyttet afledte renteinstrumenter til at øge rentefølsomheden. For de yngre medlemmer med mange risikoaktiver bidrager en høj rentefølsomhed til en bedre risikospredning. Kraftige aktiekursfald indtræffer typisk, når økonomien bevæger sig ind i en afmatning, mens det typisk er i den slags økonomiske miljøer, at man ser de kraftigste fald i inflation og renteniveau. En forholdsvis høj rentefølsomhed beskytter derfor typisk porteføljen i perioder med kraftige aktiekursfald. Hvis renten fortsætter med at stige over de kommende år, vil der derfor gradvist blive genetableret en højere rentefølsomhed i især de yngre medlemmers puljer.

Formuesammensætning

Pct. ultimo 2013	Under 41 år	Alder 50	Alder 60	Alder 65
Børsnoterede aktier	42,3	33,1	24,1	19,5
Private Equity (unoterede aktier)	3,6	3,2	2,7	2,5
Aktier i alt	45,9	36,3	26,8	22,0
Erhvervsobligationer og lån	9,8	9,3	8,8	8,6
Kreditfonde mv.	1,7	1,6	1,5	1,5
Emerging Market-obligationer	5,4	5,2	4,9	4,7
Højrenteobligationer og udlån i alt	16,9	16,1	15,2	14,7
Infrastruktur og vedvarende energi	6,4	6,6	6,8	6,9
Ejendomme	8,2	8,5	8,7	8,8
Stabile alternativer i alt	14,6	15,1	15,5	15,7
Indeksobligationer	6,1	5,5	4,8	4,5
Nominelle obligationer og direkte udlån med høj sikkerhed	16,5	27,0	37,7	43,1
Obligationer og direkte udlån med høj sikkerhed i alt	22,6	32,5	42,5	47,6
I alt	100,0	100,0	100,0	100,0
Rentefølsomhed i år (målt på balancen)	2,3	3,6	4,9	5,5

Porteføljestruktur og samarbejdspartnere

Ultimo 2013 var der investeret 47,6 mia. kr. i **børsnoterede aktier**. Aktieinvesteringerne tager udgangspunkt i et globalt univers og er opdelt i to delporteføljer.

I gennem hele året har ca. 25 pct. af de børsnoterede aktier været udskilt i en selvstændig portefølje, hvor der udelukkende investeres i såkaldt stabile aktier, som er selskaber med en stabil og ikke særlig konjunkturfølsom indtjening. Porteføljen af stabile aktier består primært af selskaber med produktion af basale føde- og drikkevarer samt medicinalsselskaber. Lidt over halvdelen af investeringerne i stabile aktier varetages internt, mens den resterende del er lagt i ekstern forvaltning. PensionDanmarks særlige fokus på stabile aktier sker med henblik på at gøre aktieporteføljens løbende afkast mere stabilt og mindre følsomt overfor konjunkturudviklingen.

De resterende godt 75 pct. af aktieinvesteringerne er investeret mere bredt i de globale aktiemarkeder. For denne del af porteføljens vedkommende varetages knap halvdelen af investeringerne af eksterne forvaltere, som foretager en aktiv udvælgelse af de enkelte aktier til porteføljen. Det sker med henblik på at opnå et afkast, som overstiger den generelle udvikling på aktiemarkedet. Den resterende del forvaltes internt og består hovedsageligt af såkaldte indeksporteføljer og børsnoterede aktiefutures, som giver en enkel og billig

markeds eksponering til de toneangivende aktiemarkeder i USA, Europa og Asien.

Den børsnoterede aktieportefølje indeholder investeringer i godt 1.000 forskellige selskaber. Porteføljens fordeling på geografiske regioner fremgår af tabellen nedenfor.

Den børsnoterede aktiebeholdnings fordeling

Regioner, pct., ultimo 2013	Beholdning	Indeks ¹
Europa	41,6	24,8
- heraf Danmark	5,5	0,4
Nordamerika	34,2	52,3
Japan	7,2	7,8
Emerging Markets mv.	17,0	15,1
I alt	100,0	100,0

1 Globalt aktieindeks, MSCI World all countries.

Som udgangspunkt foretages der fuld valutaafdækning af investeringerne i amerikanske og japanske børsnoterede aktier. I perioder kan valutaafdækningen dog helt eller delvist undlades, hvis forventningerne til udviklingen på valutamarkedet taler herfor.

En del af aktieporteføljen investeres i **Private Equity-fonde**, som køber ejerandele i selskaber, der ikke er børsnoterede. Fondene indgår typisk i ledelse og udvikling af selskaberne og bidrager på den måde til at skabe merværdi. Ultimo 2013 var der investeret 4,5 mia. kr. i Private Equity. Herudover var der afgivet ikke-udnyttede investerings-tilsagn på 2,5 mia. kr. til en række Private Equity-

fonde. Hovedparten af resttilsagnet forventes investeret over de kommende to til tre år

Ultimo 2013 var 23,1 mia. kr. af PensionDanmarks formue investeret i **højrenteobligationer**, som er en fællesbetegnelse for forskellige typer af erhvervsobligationer og lån samt statsobligationer fra en række Emerging Markets-lande.

En meget stor del af investeringerne i højrenteobligationer er udstedt i amerikanske dollars, hvor valutarisikoen som udgangspunkt afdækkes. Højrenteobligationerne forvaltes primært af en række udvalgte eksterne porteføljeforvaltere – dog forvaltes godt halvdelen af Emerging Market-obligationerne internt.

Investeringerne i højrenteobligationer består af:

High Yield-obligationer (10,1 mia. kr.)

Erhvervsobligationer udstedt af virksomheder med forholdsvis lav kreditvurdering.

Sikrede banklån (3,3 mia. kr.)

Sikrede banklån – også kaldet Senior Bank Debt – er banklån til virksomheder, hvor den långivende bank efterfølgende har solgt hovedparten af lånet til en vifte af investorer. Lånene er blandt andet karakteriseret ved, at långiver typisk har 1. prioritetspant i låntagers aktiver. Når der investeres i sikrede banklån, er investor derfor bedre sikret i forbindelse med en eventuel virksomhedskonkurs, end hvis der i stedet er investeret i fx High Yield-obligationer. High Yield-obligationer giver dog typisk en højere løbende rente, som kompenserer for den højere risiko.

Kreditfonde (2,3 mia. kr.)

Indeholder primært investeringer i fonde med direkte udlån til virksomheder. Denne type fonde kaldes også mezzanifonde.

Emerging Market-obligationer (7,3 mia. kr.)

Obligationer fra Asien, Latinamerika og Østeuropa. Hovedparten er statsobligationer, men der investeres også i obligationer udstedt af virksomheder.

De seneste års kraftige rentefald har nødvendiggjort en gentænkning af investeringsstrategien. Målsætningen har været at fastholde et fornuftigt afkastpotentiale og en acceptabel risikoprofil i puljerne trods det kraftige rentefald. Igennem de seneste år har der derfor været fokus på at reducere formueandelen i almindelige obligationer til fordel for flere investeringer i infrastruktur og kvalitets-ejendomme, som er karakteriseret ved en stabil og ikke særlig konjunkturfølsom indtjening, og et forventet afkast pænt over obligationsrenten.

Ultimo 2013 havde PensionDanmark direkte og indirekte investeringer i **infrastruktur** for 9,5 mia. kr. PensionDanmarks målsætning er, at investeringerne i infrastruktur på sigt skal udgøre godt 10 pct. af formuen. Over de næste fem år er målet derfor at investere yderligere 8 mia. kr. i infrastruktur.

Det betydelige investeringsbehov er baggrunden for, at PensionDanmark i efteråret 2012 tog initiativ til etableringen af en ny investeringsfond forvaltet af Copenhagen Infrastructure Partners (CIP), som ledes af fem partnere med mange års erfaring fra blandt andet DONG Energy med infrastrukturinvesteringer og køb og salg af virksomheder.

PensionDanmark er eneste investor i CIP's første investeringsfond. I løbet af 2014 er det planen at rejse kapital til en Fond II, hvor andre investorer også vil have mulighed for at deltage. Fremover forventes CIP at dække omkring halvdelen af PensionDanmarks investeringsprogram vedrørende infrastrukturaktiver. Den anden halvdel af investeringsprogrammet vil blive varetaget af PensionDanmarks interne team, som står bag de seneste års investeringer i vindmølleparker, naturgas-transmission, udlån og infrastrukturfonde.

Hovedparten af infrastrukturporteføljen består af direkte investeringer indenfor især vedvarende energi. Denne type investeringer er særligt attraktive for en investor som PensionDanmark, fordi staten i en række lande garanterer, at el-produktionen fra vedvarende energi kan afsættes til en fast afregningspris eller understøtter produktionen af vedvarende energi med andre former for subsidier. Dermed er der mulighed for at opnå et langsigtet stabilt og attraktivt afkast. Ved at investere direkte opnås bedre kontrol og indsigt med investeringerne samtidig med, at der spares de meget høje omkostninger, man typisk har i traditionelle kapitalfonde.

Siden 2010 er der opbygget en portefølje af vindmølleparker med en samlet værdi på 5,4 mia. kr. ultimo 2013. Hovedparten af vindporteføljen udgøres af investeringerne i de to danske Havmølleparker Nysted og Anholt, som begge ejes og drives i et partnerskab med DONG Energy. Herudover er der investeret i tre amerikanske vindmølleparker, som ejes i et partnerskab med den tyske energikoncern E.ON. Desuden er der i CIP-regi indgået aftale om at erhverve en ejerandel på 49 pct. i seks britiske vindmølleparker til en samlet

pris på 1,4 mia. kr. Handlen forventes effektueret i løbet af 1. kvartal 2014.

Ved at indgå i partnerskaber med energiselskaber som DONG Energy og E.ON opnår PensionDanmark den fordel, at der investeres sammen med en partner, der har betydelig erfaring og ekspertise i at opføre og drive vindmølleparker. Ved 100 pct. egenkapitalfinansiering forventes afkastet af investeringerne i vedvarende energi at ligge mellem 6 og 9 pct. pr. år.

I løbet af 2013 er investeringerne i vindmølleparker suppleret med andre typer af infrastrukturinvesteringer.

Sammen med den danske virksomhed Burmeister & Wain Scandinavian Contractor påbegyndtes i slutningen af 2013 opførelsen af et biomassefyret kraftværk i Storbritannien.

Investering i biomasseanlæg

I 2013 indgik fonden Copenhagen Infrastructure I og Allerrødvirksomheden Burmeister & Wain Scandinavian Contractor (BWSC) en aftale om sammen at opføre og drive et biomassefyret kraftværk i England, som forventes at stå færdigt i 2016. BWSC har over 30 års erfaring indenfor udvikling, opførelse og drift af kraftværker og er på internationalt plan blandt de førende indenfor sit felt.

Den samlede anlægssum for kraftværket udgør knap 1,4 mia. kr. Anlægget finansieres med 20 pct. egenkapital, som indskydes af BWSC, mens den resterende anlægssum på 1,2 mia. kr. finansieres af PensionDanmark dels i form af et lån og dels i form af en investering i præferenceaktier.

Kapitalstrukturen er med til at sikre PensionDanmark et stabilt forventet afkast med en moderat risikoprofil. I udformningen af aftalen er der også lagt vægt på risikominimering. Der er således indgået en totalentreprisekontrakt, hvor BWSC opfører anlægget til en fast aftalt pris. Desuden er der indgået en 15-årig driftsaftale med BWSC, som står for drift og vedligeholdelse af anlægget til en ligeledes fast aftalt pris.

Anlægget falder ind under det samme støtteregime som engelske vindmølleparker. Det betyder, at der udover den løbende indtægt fra salg af den producerede strøm, også opnås en løbende statsgaranteret indtægt i form af et attraktivt og forudsigeligt støttebeløb pr. produceret megawatt time. En af de væsentligste tilbageværende risici er kraftigt stigende halmpriser eller i værste fald, at det ikke er muligt at skaffe tilstrækkeligt med halm eller anden form for brændsel. Denne risiko er reduceret ved, at der er indgået 12-årige fastprisaftaler med 40 landmænd om levering af halm til anlægget. De indgåede kontrakter dækker knap 80 pct. af anlæggets forventede brændselsbehov.

I november 2013 købte PensionDanmark en ejerandel i gasledningen NGT, som transporterer gas fra den hollandske del af Nordsøen og ind til en forarbejdningsterminal på land.

Investering i gasledning

PensionDanmarks investering i Noordgastransport (NGT) er på 1,3 mia. kr. NGT består af godt 470 km rørledning, to off-shore platforme og en forarbejdningsterminal på land. Dette ejes af en række olieselskaber. Udover PensionDanmark er en af de største aktionærer franske GDF Suez, som også står for driften af anlægget.

De løbende indtægter fra gasledningen er ikke direkte afhængige af udviklingen i markedsprisen på gas, men alene en funktion af mængden af gas som transporteres igennem ledningen. Anlægget har monopol på at transportere den gas, som udvindes i en del af Nordsøen ud for den hollandske kyst. Det sker til en fast inflationsreguleret pris aftalt i en række transportaftaler med de energiselskaber, som udvinder gas i området.

Investeringen forventes at give et afkast på godt 9 pct. Den væsentligste usikkerhed består i, hvor meget gas der kan forventes at skulle transporteres igennem anlægget. En betydelig del af det geografiske område serviceret af gasledningen er allerede afdækket med kendte reserver, som med stor sikkerhed vil blive udvundet over de kommende år, da udvindingsomkostningerne for de hollandske gasforekomster er blandt de laveste i Europa. Herudover ligger der i afkastkalkulen et konservativt skøn for nye fund i området udarbejdet af PensionDanmarks tekniske rådgiver (Pöyry) på transaktionen.

Yderligere oplysninger kan ses på PensionDanmarks direkte investeringer i infrastruktur på:

pension.dk/da/Om-PensionDanmark/Investering-/infrastruktur/

Udover de direkte investeringer i infrastruktur har PensionDanmark også investeret i en række infrastrukturfonde med investeringer inden for transport (betalingsveje, havne, broer mv.), forsyningsvirksomheder (transmissions- og distributionsaktiver inden for el og gas mv.) og social infrastruktur (hospitaller, skoler mv.) i Europa og USA.

Et andet vigtigt fokusområde er direkte investeringer i **ejendomme**. Ved årets udgang udgjorde ejendomsporteføljen 12,2 mia. kr., hvoraf investeringerne i danske ejendomme udgjorde 11,5 mia. kr. Der investeres primært i moderne velbeliggende erhvervsjendomme udlejet på lange lejekontrakter til solide lejere. Værdien af denne type ejendomme er ikke særlig følsom overfor konjunkturudviklingen og giver et forholdsvist stabilt afkast pænt over obligationsrenten. Samtidig er ejendomsporteføljen med til at beskytte mod, at stigende inflation udhuler opsparingens købekraft, idet lejeindtægterne fra ejendommene typisk reguleres med udviklingen i inflationen.

Godt 80 pct. af ejendomsporteføljen er investeret i erhvervsjendomme (kontor- og butiksejendomme), mens den resterende del af porteføljen er investeret i boliger. En del af ejendomsinvesteringerne sker som nyopførelser.

Årets ejendomsinvesteringer

500 nye boliger på Islands Brygge

I juni 2013 erhvervede PensionDanmark et af de sidste ubebyggede grundarealer på Islands Brygge i København. Over de kommende fem til seks år vil PensionDanmark opføre 500 nye boliger på området, som ligger ideelt ud til havnen og tæt på natur, men samtidig midt i byen. De nye boliger kommer i forlængelse af, at PensionDanmark i 2013 afsluttede opførelsen af 400 nye lejligheder i Aarhus, Vejle og København.

Opførelse af nye kontorejendomme

I december 2013 indgik PensionDanmark aftale om at være bygherre på en ny kontorejendom i Søborg. Den samlede investering udgør 300 mio. kr. Ejendommen opføres af MT Højgaard, som også vil benytte ejendommen som nyt domicil. PensionDanmark har de seneste år investeret i flere domicilbyggerier i hovedstadsområdet – enten alene eller sammen med andre investorer. Det drejer sig om de kommende domiciler for NCC i Gladsaxe og for Nordea i Ørestad, MOE's nye domicil i Buddinge, FN Byen på Marmormolen og Portland Towers i Nordhavnen.

Magasin ejendomme på Kongens Nytorv

I december 2013 gennemførtes årets største ejendomsinvestering, da PensionDanmark og ATP Ejendomme erhvervede de historiske bygninger på Kongens Nytorv, som huser Magasin. PensionDanmarks ejerandel er på 50 pct. Det meste af ejendommen er udlejet på en godt 20-årig lejekontrakt til den børsnoterede engelske koncern Debenhams, som ejer og driver Magasin.

Beholdningen af nominelle obligationer består helt overvejende af danske stats- og realkreditobligationer, og denne del af obligationsinvesteringerne er de seneste år blevet suppleret med investeringer i **direkte udlån med høj sikkerhed**. Det omfatter blandt andet udlån under den rammeaftale, som PensionDanmark indgik med Eksport Kredit Fonden (EKF) tilbage i 2011. Aftalen betyder, at PensionDanmark stiller 10 mia. kr. til rådighed for finansiering af danske eksportordrer. Udlånene sker i samarbejde med EKF, som garanterer over for PensionDanmark, at lånene bliver betalt tilbage. Dermed har denne type udlån samme sikkerhed som investering i danske statsobligationer. Siden 2012 er udlånene under EKF-aftalen suppleret med opkøb af langt løbende banklån med sikkerhed i infrastrukturaktiver, som ligeledes har en meget høj sikkerhed for tilbagebetaling.

Investeringerne i direkte udlån med høj sikkerhed skal bidrage til at øge den løbende renteindtægt i obligationsporteføljen og giver typisk en merrente på mellem 1,0 og 2,5 procentpoint sammenholdt med danske statsobligationer. På grund af den høje sikkerhed på denne type udlån er merrenten primært en likviditetspræmie, som skal kompensere for, at denne type lån er sværere at omsætte end almindelige børsnoterede obligationer. Da PensionDanmark har en kraftig vækst i formuen og en meget lang investeringshorisont, er banklånenes lavere omsættelighed ikke nogen væsentlig ulempe for PensionDanmark.

Ved årets udgang var der investeret 46 mia. kr. i nominelle obligationer og direkte udlån med høj sikkerhed – heraf udgjorde de direkte udlån 3,8 mia. kr.

Derudover var der investeret 7,9 mia. kr. i danske indeksobligationer.

Størstedelen af investeringerne i børsnoterede aktier og obligationer er placeret i investeringsforeningen PensionDanmark Invest, der administreres af Nykredit Portefølje Administration. PensionDanmark Invest er 100 pct. ejet af PensionDanmark, der således er foreningens eneste investor.

På pension.dk/forvaltere findes der en oversigt over PensionDanmarks eksterne aktie- og obligationsforvaltere samt de forskellige typer af kapitalfonde mv., som PensionDanmark har investeret i.

Investeringsomkostninger

Lave investeringsomkostninger er et vigtigt element for at sikre et højt langsigtet afkast og den størst mulige købekraft af de fremtidige pensioner. Optimal udnyttelse af de betydelige stordriftsfordele, som størrelsen af PensionDanmarks formue giver mulighed for, indgår derfor som et vigtigt element i valget af porteføljestruktur.

Udviklingen i investeringsomkostningerne overvåges og vurderes løbende. Tabellen "Investeringsomkostninger" viser en opgørelse af de samlede investeringsomkostninger inklusiv samtlige omkostninger til ekstern formueforvaltning og forvaltning via datterselskaber.

Det fremgår, at årets investeringsomkostninger udgjorde 602 mio. kr. svarende til 0,42 pct. (2012: 0,37 pct.) af årets gennemsnitlige formue. Omkostningsprocenten kan opdeles i to hovedgrupper:

- > Egentlige forvaltningsomkostninger, der indeholder samtlige interne investeringsomkostninger til personale, it-systemer og fællesudgifter samt eksterne omkostninger i form af fx forvaltningsgebyr til eksterne porteføljeformalere samt depotgebyr til depotbanken. I 2013 udgjorde forvaltningsomkostningerne 0,37 pct.

- > Transaktionsomkostningerne i forbindelse med køb og salg af værdipapirer i form af kurtage og afviklingsgebyrer. I 2013 udgjorde transaktionsomkostningerne 0,05 pct.

Investeringsomkostninger

	Mio. kr.	Pct.	
		2013	2012
Børsnoterede aktier	95,8	0,22	0,31
Private Equity	153,0	3,38	3,42
Højrenteobligationer og lån	59,5	0,27	0,22
Danske stats- og realkreditobligationer mv.	20,6	0,04	0,03
Infrastruktur og vedvarende energi	104,3	1,32	1,31
Kreditfonde	55,0	2,31	1,89
Ejendomme	16,3	0,17	0,15
Ufordelte omkostninger	97,6	0,07	0,06
I alt	602,0	0,42	0,37
Årets gennemsnitlige investerede kapital, mia. kr.	142,8		

Investeringsomkostningerne varierer væsentligt mellem de enkelte aktivklasser. Forvaltningen af især Private Equity og kreditfonde er således betydeligt mere ressource- og omkostningskrævende end investeringerne i børsnoterede værdipapirer.

For de børsnoterede værdipapirers vedkommende har fordelingen mellem intern og ekstern forvaltning væsentlig betydning for investeringsomkostningerne, da intern forvaltning generelt er forbundet med de laveste omkostninger. Ligeledes har det stor betydning, i hvilket omfang der benyttes forvaltere med en meget aktiv og ressourcekrævende investeringsfilosofi, da denne type forvaltere typisk er væsentlig dyrere end forvaltere med en mere passiv og markedsorienteret investeringsstrategi. Lave investeringsomkostninger er ikke et mål i sig selv. Det afgørende er, hvorvidt den aktive forvaltning set over en længere årrække kan forventes at generere et merafkast, som overstiger forvaltningsomkostningerne. Det overvejes derfor løbende, om fordelene ved at benytte forskellige typer af eksterne forvaltere i form af højere forventet afkast og bedre risikospredning opvejer de højere forvaltningsomkostninger.

Ud over at investering i Private Equity-fonde generelt er meget ressource- og omkostningskrævende, er omkostningsprocenten præget af, at porteføljen er under opbygning. I forhold til det aktuelle investerede beløb udgør omkostninger til forvaltningsgebyrer og etablering af fonde derfor en uforholdsmæssig stor andel. Sættes investeringsomkostningerne i forhold til de samlede afgivne investeringstilsagn, falder Private Equity-porteføljens omkostningsprocent fra 3,4 pct. til 2,2 pct. Omkostningsprocenten for investeringerne i infrastruktur og vedvarende energi er ligeledes påvirket af, at en del af infrastrukturinvesteringerne sker igennem infrastrukturfonde. Fremover vil en større andel af investeringerne i infrastruktur ske som direkte investeringer, hvilket vil bidrage til at reducere omkostningsprocenten.

Afledte finansielle instrumenter

PensionDanmarks bestyrelse har fastlagt særlige retningslinjer for anvendelse af afledte finansielle instrumenter. Som led i risikostyringen og den aktive formueforvaltning kan der benyttes en række afledte instrumenter med en rente eller et aktieindeks som underliggende aktiv.

For renteinstrumenternes vedkommende benyttes der renteswapkontrakter til at opnå den ønskede målsætning for rentefølsomheden i PensionDanmarks investeringsportefølje. Endvidere benyttes der afledte renteinstrumenter i den daglige forvaltning af den nominelle obligationsportefølje. Det sker med henblik på at opnå en mere fleksibel og omkostningseffektiv porteføljepleje. Baggrunden er, at det ofte vil være billigere og mere effektivt at tilpasse obligationsporteføljens risikoprofil ved hjælp af afledte renteinstrumenter frem for at handle obligationer.

For aktiernes vedkommende benyttes børsnoterede aktiefutures og optioner med aktieindeks

som underliggende aktiv. Aktiefutures benyttes til at opnå en billig og effektiv eksponering til udvalgte aktiemarkeder og i forbindelse med den taktiske styring af aktieporteføljen, hvor det ofte vil være billigere og mere effektivt at implementere en ændring af fx porteføljens geografiske sammensætning via futures frem for at handle de underliggende aktier. Det gælder især, hvis omlægningen ikke forventes at være af permanent karakter.

Herudover anvendes valutaterminforretninger til afdækning af valutakursrisici i forbindelse med investering i udenlandske aktier og obligationer.

Der er fastlagt rammer og forretningsgange for brugen af afledte instrumenter og modpartsrisiko. Med alle modparter, som der handles afledte instrumenter med, er der indgået rammeaftaler, hvor der er fastlagt procedurer for udveksling af sikkerhedsstillelse mv. PensionDanmark foretager daglig overvågning og kontrol af de opstillede rammer og retningslinjer for anvendelse af afledte finansielle instrumenter.

Investeringsretningslinjer og benchmark i 2014

En gang om året revurderer PensionDanmarks bestyrelse retningslinjerne for investeringerne og fastsætter i den forbindelse et strategisk udgangspunkt for formuesammensætningen. Der fastsættes selvstændige retningslinjer for:

- › Medlemmernes opsparing til livsvarig alderspension samt kapital- og ratepension, som er karakteriseret ved, at opsparingen forrentes direkte med afkastet af de tilknyttede investeringer (markedsrente). Ultimo 2013 udgjorde denne del af balancen 140,1 mia. kr.
- › Hensættelser til førtidspensionister og en række mindre ældre ordninger, hvor der er afgivet ydelsesgarantier. Denne del af balancen, som ultimo 2013 udgjorde 5,1 mia. kr., investeres i en række selvstændige investeringsgrupper, hvor ydelsesgarantierne afdækkes via investering i lange obligationer og afledte renteinstrumenter.
- › PensionDanmarks egenkapital mv., som ultimo 2013 udgjorde 5,2 mia. kr., investeres ligeledes i en selvstændig investeringsgruppe med en moderat risikoprofil.

Indenfor de seneste år er investeringspolitikken tilpasset det nuværende miljø med meget lave renter. Selvom de lange obligationsrenter er steget noget i 2013 til et niveau omkring 2 pct., ligger renterne fortsat på et niveau, hvor det fremadrettede afkast fra danske stats- og real-kreditobligationer må forventes at være meget moderat, og skulle renten på et tidspunkt stige til niveauet før finanskrisen, er der udsigt til betydelige kursfald på obligationsmarkederne. Især for de ældre medlemmer, som traditionelt har mange obligationer i deres opsparing, udgør det lave renteniveau en betydelig udfordring.

Siden 2012 har der været arbejdet med en ny porteføljestructur, hvor der især for de ældre medlemmer er sket en væsentlig reduktion af formueandelen i almindelige obligationer til fordel for flere investeringer i erhvervsjendomme, infrastruktur og direkte udlån.

De nye investeringer er karakteriseret ved en forholdsvis stabil og sikker indtjening, og dermed en væsentlig lavere risikoprofil og konjunkturfølsomhed end aktier. Alligevel har investeringerne i ejendomme og infrastruktur et langsigtet afkastpotentiale på niveau med aktier. Det attraktive afkast-risikoforhold afspejler, at der er mindre konkurrence om investeringerne udenfor de børsnoterede markeder. Samtidig forlanger investorerne typisk en illikviditetspræmie i form af et forventet merafkast, som skal kompensere for, at direkte investeringer i ejendomme og infrastruktur er dyrere og vanskeligere at omsætte end almindelige børsnoterede investeringer. Da PensionDanmark har en kraftig vækst i formuen og en meget lang investeringshorisont, er den lavere omsættelighed imidlertid ikke nogen væsentlig ulempe for en investor som PensionDanmark.

Udgangspunktet for alderspuljernes aftrappingsprofil i 2014 er illustreret i figuren nedenfor.

Aftrappingsprofil for PensionDanmarks alderspuljer

Før 2012 blev alle risikoaktiver aftrappet i samme takt, når medlemmet havde passeret 40 år. I den nye struktur har alle medlemmer op til 65 år som udgangspunkt en fast formueandel på 17 pct. i stabile alternativer ligeligt fordelt mellem ejendomme og infrastruktur. I takt med at investeringerne i stabile alternativer udbygges over de kommende år, er det målsætningen, at formueandelen i de stabile alternativer skal udgøre godt 20 pct. af formuen for alle medlemmer op til 65 år.

For aktier og højrenteobligationer påbegyndes risikoaftrapping, når medlemmet har passeret 40 år. For aktiernes vedkommende – som har en højere risikoprofil – foretages der dog en hurtigere reduktion af formueandelen, end hvad der er tilfældet for højrenteobligationerne.

Indenfor de seneste år er den almindelige obligationsportefølje blevet suppleret med investeringer i direkte udlån med høj sikkerhed, jf. omtalen under afsnittet "Porteføljestructur og samarbejdspartnere". Inddragelsen af de direkte udlån skal bidrage til at øge den løbende renteindtægt i obligationsporteføljen, og målsætningen er at øge investeringerne i denne type udlån, så de udgør ca. 15 pct. af obligationsporteføljen.

For en 65-årig indebærer den nye porteføljestruktur, at formueandelen i almindelige obligationer siden primo 2012 er reduceret med godt 20 procentpoint til fordel for andre aktiver med et højere afkastpotentiale. Omlægningen indebærer, at de ældre medlemmer fremadrettet vil investere med en lidt højere risiko. Der er dog kun tale om en moderat øgning af risikoprofilen, da det løbende afkast fra de direkte udlån med høj sikkerhed og de stabile alternativer kan forventes at have en høj grad af stabilitet uanset konjunkturudviklingen. Samtidig indebærer reduktionen af obligationsandelen, at de ældre medlemmers afkast er bedre beskyttet, hvis renterne på et tidspunkt normaliseres (stiger).

De yngste medlemmer under 41 år vil i 2014 som udgangspunkt have 45 pct. af deres opsparing investeret i aktier, som trods de seneste års kursstigninger vurderes at have et bedre langsigtet afkastpotentiale end danske stats- og realkreditobligationer. Dermed vil de yngre medlemmer

som udgangspunkt have godt 80 pct. af deres opsparing investeret i aktier, højrenteobligationer, ejendomme og infrastruktur. For en 65-årig udgør den tilsvarende formueandel godt 50 pct.

Alt i alt viser de simulationer og risikoberegninger der er foretaget, at puljernes risikoprofil er betryggende. For pensionisternes vedkommende fastsættes de løbende pensionsudbetalinger ved hjælp af PensionDanmark udjævningsmekanisme, som dæmper gennemslaget fra udsving i afkastet på pensionerne. Selv ved meget store udsving i de årlige formueafkast giver udjævningsmekanismen en høj grad af sikkerhed for, at der kan udbetales stabile pensioner, som bevarer deres købekraft.

Nedennævnte tabel Strategisk udgangspunkt for alderspuljer i 2014 giver et mere detaljeret overblik over målsætningen for puljernes sammensætning i 2014. Endvidere kan en mere detaljeret oversigt over bestyrelsens strategiske benchmark findes på pension.dk/benchmark.

Strategisk udgangspunkt for alderspuljer i 2014

Aktivklasse, pct.	Under 41 år	Alder 65	Alder 85
Børsnoterede aktier	41,5	21,0	4,5
Private Equity (unoterede aktier)	3,5	2,0	0,5
Aktier i alt	45,0	23,0	5,0
Erhvervsobligationer og sikrede banklån	9,0	7,0	3,1
Kreditfonde mv.	2,0	1,5	0,8
Emerging Market-obligationer	6,0	4,5	2,1
Højrenteobligationer og udlån i alt	17,0	13,0	6,0
Infrastruktur og vedvarende energi	8,0	8,0	2,6
Ejendomme	9,0	9,0	2,4
Stabile alternativer i alt	17,0	17,0	5,0
Indeksobligationer	6,0	4,0	2,0
Nominelle obligationer og direkte udlån med høj sikkerhed	15,0	43,0	82,0
Obligationer og direkte udlån med høj sikkerhed i alt	21,0	47,0	84,0
Total	100,0	100,0	100,0
Rentefølsomhed i år (målt på balancen)	3,0	5,0	2,0

Samfundsansvar

PensionDanmark er leverandør af arbejdsmarkedsforankrede pensions- og sikringsordninger til brede lønmodtagergrupper. Det gør, at selskabet inden for dets normale forretningsområde som udgangspunkt påtager sig et væsentligt samfundsansvar – som store lønmodtagergruppers vigtigste supplement til førtidspension, folkepension og andre offentlige ydelser og gennem et omfattende program for forebyggelse.

Selskabet lægger vægt på at være fagforbunds, arbejdsgiverforeningers og virksomheders foretrukne samarbejdspartner på markedet for arbejdsmarkedsaftalte pensions- og sikringsordninger.

Produkter og ydelser skal være supplement til offentlige ordninger

PensionDanmarks produkter og ydelser skal i alle tilfælde være gennemtænkte supplement til offentlige ydelser og tilbud. Derfor forpligter PensionDanmark sig til at tage selskabets produkter og ydelser op til revision, når der sker ændringer i offentlige regelsæt mv.

Medlemmer skal have de ydelser, de har krav på

Medlemmer ansat på normale overenskomstmæssige vilkår omfattes af pensionsordningen uden helbredsbedømmelse eller tilsvarende, når de opfylder overenskomstens anciennitetsbestemmelser.

PensionDanmark arbejder for, at medlemmerne får de ydelser, de har ret til – uanset om de i situationen er opmærksomme på deres rettigheder.

Derfor udvikler selskabet forretningsgange og systemer, der automatisk skal sikre, at medlemmerne får de penge, som de har krav på.

Forebyggelse skal sikre medlemmer flere gode år

PensionDanmark søger at reducere medlemmernes risiko for førtidspension. Det sker blandt andet gennem PensionDanmark Sundhedsordning (tværfaglig behandling og hurtig diagnose). Desuden får medlemmer, der får udbetalt et engangsbeløb ved visse kritiske sygdomme, et års medlemskab af den relevante patientforening, så medlemmerne

kan gøre brug af patientforeningernes målrettede tilbud.

Samfundsansvar i investeringspolitikken

PensionDanmark investerer ud fra målsætningen om at opnå et højt afkast med lavest mulige risiko. Ved at investere bidrager PensionDanmark til at finansiere en lang række aktiviteter – uden dog at have kontrol over dem. Ved at investere i obligationer stilles der lånekapital til rådighed for privatpersoner, erhvervsvirksomheder og offentlige myndigheder. Investeringer i aktier – såvel børsnoterede som ikke-børsnoterede – giver medejerskab af virksomheder.

PensionDanmarks bestyrelse har vedtaget retningslinjer for investeringerne, hvor der lægges vægt på, at de virksomheder, der investeres i, agerer socialt og miljømæssigt ansvarligt.

Aktivt ejerskab

PensionDanmark har siden 2008 arbejdet med at implementere de FN-støttede principper for ansvarlige investeringer. Det medfører blandt andet, at PensionDanmark har forpligtet sig til at tage hensyn til miljømæssige, sociale forhold og aktivt ejerskab i såvel investeringsbeslutninger som den efterfølgende varetægtelse af medejerskabet til de virksomheder, der er investeret i. Det gør PensionDanmark gennem konsekvent at stemme på generalforsamlingerne i de børsnoterede selskaber, der er investeret i og – gennem en partner – ved at have dialog med virksomheder, der kan have en kritisabel adfærd.

For at hjælpe med implementeringen af samfundsansvar i investeringspolitikken er der etableret et samarbejde med det engelske firma F&C.

F&C overvåger løbende de selskaber, der indgår i PensionDanmarks aktieportefølje med særlig fokus på spørgsmål, der er relateret til miljø- og klimaforhold, arbejdstagerrettigheder og god selskabsledelse.

Endvidere forestår F&C på vegne af PensionDanmark den løbende dialog med virksomheder, som har en kritisabel adfærd, for herigennem at påvirke selskaberne til at ændre adfærd. I 2013 har F&C på vegne af PensionDanmark haft dialog med 277 virksomheder i PensionDanmarks investeringsportefølje. I nogle tilfælde har dialogen drejet

sig om et enkelt emne, mens andre virksomheder er blevet kontaktet på baggrund af en række forskellige forhold.

For 85 virksomheders vedkommende har dialogen handlet om arbejdstagerrettigheder, mens miljøstandarder mm. var emnet i 121 tilfælde.

Dialogen har i 2013 resulteret i, at der har kunnet registreres 124 konkrete forbedringer i virksomhedernes adfærd inden for miljømæssige og sociale forhold samt god selskabsledelse.

PensionDanmark tager aktivt stilling til de emner, der behandles på generalforsamlingerne i de virksomheder, hvor PensionDanmark er aktionær. F&C afgang på PensionDanmarks vegne stemmer på generalforsamlingerne i 842 virksomheder i 2013. I 79 pct. af tilfældene blev der stemt med bestyrelsens anbefalinger, mens der i 18 pct. af tilfældene blev stemt imod. PensionDanmark foretager selv stemmeafgivning i forhold til beholdningen af danske børsnoterede aktier. Her er der i alle tilfælde stemt med bestyrelsens anbefalinger i 2013.

Hvis en virksomhed ikke ønsker at indgå i dialog – eller ændre på kritisabel adfærd – kan det føre til, at virksomheden frasælges og kommer på PensionDanmarks udelukkelsesliste.

En nærmere beskrivelse af PensionDanmarks dialog med virksomhederne, stemmeafgivning på generalforsamlingerne og udelukkelsesliste er tilgængelig på pension.dk/ansvarligeinvesteringer.

PensionDanmarks aktiviteter på dette område sker derudover via Dansif, International Investor Group on Climate Change (IIGCC) og Carbon Disclosure Project (CDP). Dansif er et dansk netværksforum for professionelle investorer, der beskæftiger sig med ansvarlige investeringer. IIGCC er et forum for samarbejde om klimaændringer for investorer, mens CDP er en international non-profit-organisation, der sætter fokus på virksomheders miljø- og klimarapportering.

PensionDanmarks indsats på området er således fuldt ud i overensstemmelse med Erhvervs- og Selskabsstyrelsens "Vejledning om ansvarlige investeringer", der blev udsendt i september 2010.

Åbenhed om investeringerne

På pension.dk/aktieliste har medlemmer og andre interessenter mulighed for at få indblik i, hvilke børsnoterede virksomheder PensionDanmark investerer i. Medlemmer og andre interesserede kan via en særlig e-mail-funktion kommentere PensionDanmarks konkrete aktieinvesteringer – herunder give udtryk for eventuel kritik af de enkelte aktieinvesteringer. Alle kommentarer forelægges bestyrelsen.

Hvad enten køb eller salg af investeringsaktiver er bestemt af almindelige investeringsmæssige overvejelser eller som følge af en konkret kritisk stillingtagen til en virksomhed, gennemfører PensionDanmark sine køb og salg uden offentlighed for at kunne opnå de bedst mulige vilkår.

Klima- og miljøpolitik

PensionDanmark har ultimo 2013 investeret i eller givet tilsagn om at investere i vedvarende energinfrastruktur svarende til 5,5 pct. af medlemmernes opsparing, blandt andet i vindmølleparker og biogasanlæg. Investeringer i bl.a. moderne fossil energiproduktion blandt børsnoterede selskaber skal samtidig ses som et led i at have et vist mix af energikilder, hvilket bidrager til risikospredningen i investeringsporteføljen

Ved investeringer i ejendomme – herunder også ejendomme PensionDanmark opfører – indgår blandt andet energieffektivitet – som element i projektering, opførelse og drift.

Som følge af PensionDanmarks forretningsområde er selskabets egen direkte miljø- og klimabelastning begrænset.

PensionDanmarks byggerier certificeret for energieffektivitet

FN Byen i København, som PensionDanmark ejer 45,75 pct. af, har modtaget LEED® Platinum-certificering. Bygningen får certificeringen for sin bæredygtighed og energieffektivitet, der skyldes en række markante tiltag anvendt i forbindelse med byggeriet – herunder solcelleanlæg på taget, køling via havvand og en højisoleret facade med anvendelse af superlavenergiglas.

FN Byen er en af flere af PensionDanmarks erhvervsjendomme med energicertificering: Ejendommen i Gladsaxe, der huser ingeniørfirmaet MOE, fik sølv i den danske DGNB-certificeringsordning for bæredygtige byggerier i december sidste år. Samme certificering opnår MT Højgaards kommende kontorejendom i Søborg samt Gladsaxe Company House, som bliver NCC's nye hovedsæde.

Leverandørpolitik

PensionDanmark lægger vægt på, at selskabets leverandører lever op til de relevante standarder inden for deres branche. PensionDanmarks største samarbejdspartnere er desuden alle virksomheder med meget høje standarder inden for CSR – herunder inden for klima- og miljøforhold.

PensionDanmark som bygherre

PensionDanmark er bygherre på en række erhvervs- og boligbyggerier. I den forbindelse har PensionDanmark indgået kontrakter med de enkelte totalentreprenører, som indebærer, at arbejdet i alle tilfælde skal udføres på sædvanlige danske overenskomstmæssige vilkår. Denne forpligtelse omfatter også totalentreprenørens underentreprenører. PensionDanmark stiller desuden krav til blandt andet arbejdsmiljø og sikkerhed – samt at der er et passende antal lærlinge og elever på de enkelte byggerier.

Organisation

Aktionærforhold

PensionDanmark Pensionsforsikringsaktieselskab (PensionDanmark A/S) er 100 pct. ejet af PensionDanmark Holding A/S, København. Aktiekapitalen i PensionDanmark A/S er 7.648.500 kr.

PensionDanmark Holding A/S er ejet af overenskomstparterne på de overenskomstområder, hvor PensionDanmark er valgt som pensionsleverandør for de kollektivt aftalte arbejdsmarkedspensioner.

Den samlede aktiekapital i PensionDanmark Holding A/S udgør 12.648.500 kr.

Aktionærer i PensionDanmark Holding A/S

Fagforbund

Blik- og Rørarbejderforbundet ¹

Dansk El-Forbund ¹

Dansk Frisør & Kosmetiker Forbund

Serviceforbundet

Dansk Jernbaneforbund

Dansk Metal

3F Fagligt Fælles Forbund ¹

Fødevareforbundet NNF

HK/Danmark

Malerforbundet i Danmark ¹

Arbejdsgiverforeninger

Arbejdsgiverforeningen for Kollektiv Trafik ²

Arbejdsgiverforeningen for Transport og Logistik ²

Dansk Byggeri

Dansk Mode & Textil

Danske Malermestre

Dansk Håndværk

DI ²

Foreningen af Auto- og Industrilakere

Glarmesterlauget i Danmark

HORESTA

Jernbanernes Arbejdsgivere ²

Kommunernes Landsforening (KL)

Mejeribrugets Arbejdsgiverforening ²

Dansk Maskinhandlerforening

TEKNIQ Installatørernes Organisation

Turistvognmændenes Arbejdsgiverforening

¹ Aktionærer der ejer mere end 5 pct. af aktiekapitalen.

² De anførte aktionærer, som alle er en del af DI, ejer tilsammen over 5 pct. af aktiekapitalen.

I henhold til PensionDanmarks vedtægter og Lov om finansiel virksomhed, kan der ikke udbetales udbytte til aktionærer i PensionDanmark Holding A/S, idet selskabet har status som arbejdsmarkedsrelateret livsforsikringsaktieselskab.

Bestyrelse

Bestyrelsen består af 16 medlemmer, hvoraf de 15 medlemmer er udpeget af de organisationer, som står bag pensionsordningerne i PensionDanmark. Herudover har aktionærerne i fællesskab valgt direktør Henrik Bjerre-Nielsen til bestyrelsen. Henrik Bjerre-Nielsen er særlig sagkyndig inden for regnskabs- og revisionsforhold.

Bestyrelsen for PensionDanmark Holding A/S er sammenfaldende med bestyrelsen for PensionDanmark A/S.

Bestyrelsens formand er fhv. forbundsformand for 3F Fagligt Fælles Forbund, Poul Erik Skov Christensen og næstformand er adm. direktør i DI, Karsten Dybvad. Bestyrelsen har i 2013 holdt seks møder.

Bestyrelsen har i 2013 gennemført en selvevalueringsproces. Det er bestyrelsens opfattelse, at bestyrelsen samlet set besidder kompetencer og viden, der er påkrævet på de centrale risikoområder – herunder på det forsikringsmæssige og det investeringsmæssige område.

Revisionsudvalg

Bestyrelsen har nedsat et revisionsudvalg, som skal overvåge selskabets regnskabs-, risiko- og revisionsforhold. Revisionsudvalget består af Henrik Bjerre-Nielsen (formand), som er sagkyndig i regnskabs- og revisionsforhold og samtidig uafhængig. Herudover indgår bestyrelsens formand og næstformand. Henrik Bjerre-Nielsen er adm. direktør i Finansiell Stabilitet A/S og har tidligere blandt andet været direktør i Finanstilsynet. Revisionsudvalget har i 2013 holdt fire møder.

Kønsmæssig sammensætning

PensionDanmarks bestyrelse har vedtaget en politik for den kønsmæssige sammensætning af de øverste ledelseslag i selskabet. I politikken indgår et måltal for andelen af det underrepræsenterede køn i bestyrelsen, der afspejler den faktiske sammensætning. Det skyldes, at bestyrelsen i PensionDanmark siden begyndelsen af 1990'erne har været sammensat af ledende personer fra fagforbund og arbejdsgiverforeninger, der repræsenterer PensionDanmarks medlemmer og virksomheder. Måltallet er for 2013 fastsat til 20 pct. Den aktuelle sammensætning af bestyrelsen er, at der er 19 pct. kvinder i bestyrelsen. Målet er således meget tæt på at være opfyldt.

PensionDanmark har generelt fokus på den køns- mæssige sammensætning i organisationen og har en målsætning om i løbet af de kommende år at øge antallet af kvinder blandt selskabets ledende medarbejdere. Andelen af kvinder i den øverste ledelsesgruppe er i 2013 17 pct., mens andelen af kvinder i mellemlidergruppen er steget fra 19 pct. ultimo 2012 til 27 pct. ultimo 2013. Det anses for at være tilfredsstillende. Direktionen har ved rekruttering af nye ledere haft fokus på at indgå i dialog med kvalificerede kandidater af begge køn, ligesom PensionDanmark lægger vægt på at have en personalepolitik og ansættelsesvilkår, der tilgodeser begge køns muligheder for at gøre karriere i selskabet. Der lægges fortsat vægt på at tiltrække de mest kvalificerede ansøgere.

Aflønningsudvalg

Bestyrelsen har nedsat et aflønningsudvalg, som skal forberede ændringer samt påse overholdelsen af selskabets aflønningspolitik. Aflønningsudvalget er sammenfaldende med Revisionsudvalget. Aflønningsudvalget har i 2013 afholdt et møde.

Branchebestyrelser og tillidsrepræsentantforum

Der er etableret seks branchebestyrelser for:

- > Byggeri
- > Handel, Transport & Industri
- > Privat Service
- > Offentlig Sektor
- > Det Grønne Område
- > Organisationsansatte

Branchebestyrelsernes opgave er – inden for de rammer bestyrelsen for PensionDanmark A/S udstikker – at fastlægge brancheområdets ydelsesmønster og kundeservice. Branchebestyrelserne består af repræsentanter udpeget af aftaleparterne på brancheområderne og et antal tillidsrepræsentanter valgt af medlemmer af PensionDanmarks tillidsrepræsentantforum.

Samlet struktur i PensionDanmark A/S

Daglig ledelse

Ledelsesgruppen består af seks personer. Ledelsesgruppen – herunder dens ledelseshverv – fremgår af note 25.

Intern revision

Cand.merc.aud. Louise Claudi Nørregaard er af bestyrelsen ansat som intern revisionschef.

Medarbejderforhold

Ved udgangen af 2013 havde PensionDanmark 111 fuldtidsansatte (inkl. ansatte i PensionDanmark IT A/S). Der er på pension.dk/hr en nærmere omtale af medarbejderforhold herunder personalepolitik, videnressourcer, efteruddannelse og sygefravær.

Aflønningsforhold

Bestyrelsens ledelseshverv fremgår af note 24, og direktionens aflønningsforhold fremgår af note 25.

Det er PensionDanmarks målsætning at kunne tiltrække og fastholde dygtige medarbejdere. Derfor ønsker selskabet at kunne tilbyde markedsmæssige vilkår, der afspejler den enkelte medarbejders erfaring og kvalifikationer.

Stort set samtlige medarbejdere er omfattet af en bonusordning, som maksimalt kan udløse én må-

nedsløn i bonus. Bonusaftalerne med de enkelte medarbejdere er baseret på forretningsmæssige og personlige præstationer med udgangspunkt i PensionDanmarks strategi og indsatsplaner.

For medarbejdere i investeringsafdelingen udgør bonus en større andel af den samlede aflønningspakke. For den enkelte investeringsmedarbejder er bonus en funktion af afkastet på den del af investeringerne, som den enkelte har ansvar for eller mulighed for at påvirke. En forudsætning for bonus er, at det realiserede afkast er bedre end den generelle markedsudvikling. Afkastet sammenholdes derfor med en række benchmark (markedsindeks), som er fastsat af bestyrelsen. Uanset performance kan den optjente bonus i et enkelt kalenderår maksimalt udgøre fire månedslønninger. Hvis investeringerne i enkelte kalenderår klarer sig dårligere end de fastsatte benchmark, vil der i de efterfølgende år først kunne udbetales bonus, når den tidligere underperformance er indhentet.

PensionDanmarks bestyrelse har vedtaget en aflønningspolitik, som er i overensstemmelse med de nye regler om aflønning af ledelsen og væsentlige risikotagere i den finansielle sektor. Aflønningspolitikken er godkendt af generalforsamlingen. Nærmere information om aflønning, herunder omfang af variable løndelev, findes på pension.dk/fakta. Hverken direktion eller bestyrelse er omfattet af den ovenfor omtalte bonusordning eller anden variabel aflønning.

Kapital og solvenskrav

PensionDanmark arbejder systematisk med selskabets risici og har gennemført en række initiativer til overvågning og begrænsning af disse. Denne indsats vil fortsætte i 2014.

Fælles EU-regler om krav til selskabers basiskapital og risikostyring medfører, at selskabernes faktiske risikotagning fremover skal afspejle sig mere direkte i kapitalkravet. Danske forsikringselskaber og pensionskasser har siden 2007 været omfattet af danske regler om opgørelse af et individuelt solvensbehov. Disse regler er løbende ændret og pr. 1. januar 2014 træder de seneste ændringer i kraft – Finanstilsynets regler om ensartet beskyttelse af forsikringstagerne. Disse regler kan ses som en forløber for de internationale Solvens II-regler.

PensionDanmarks samlede individuelle solvensbehov er pr. 31. december 2013 opgjort til 1,2 mia. kr. Basiskapitalen er 3,5 mia. kr. Der er således en overdækning på 2,3 mia. kr.

Basiskapital og risiko

Mio. kr.	2013	2012
Finansielle risici	606	666
Forsikringsmæssige risici	441	496
Operationelle risici	112	717
Individuelt solvensbehov	1.159	1.879
Skematisk solvenskrav	624	648
Kapitalkrav (det største af de to ovenstående)	1.159	1.879
Egenkapital (basiskapital)	3.452	4.147

I opgørelsen af det individuelle solvensbehov er de operationelle risici faldet væsentligt i løbet af 2013. Det skyldes en ændring i parametrene til beregningen. Pr. 31. december 2013 anvendes de parametre, som er gældende, når reglerne om ensartet beskyttelse af forsikringstagerne træder i kraft den 1. januar 2014.

Egenkapitalen ultimo 2013 er reduceret med 0,9 mia. kr. som følge af udlodning til medlemmerne i forbindelse med afskaffelse af solvensbetaling og tilhørende pensionisttillæg, jf. afsnittet Regnskab i hovedtræk.

PensionDanmark arbejder løbende og systematisk med at sikre, at virksomhedens forretningsgange, risikohåndtering og rapporteringsrutiner mv. er af

høj kvalitet. Kravene til disse rutiner er beskrevet i Bekendtgørelse nr. 1575 af 15. december 2010 om ledelse og styring af forsikringselskaber og tværgående pensionskasser, som er udstedt af Finanstilsynet.

Det individuelle solvensbehov er et risikobaseret kapitalkrav opgjort ud fra selskabets egen risikovurdering. Sammenholdt med det skematiske solvenskrav kræves, at det største beløb af disse kan indeholdes i basiskapitalen. PensionDanmark har efterlevet dette krav i 2013.

PensionDanmark opgør det individuelle solvensbehov for hver identificeret risikotype og summen af disse udgør det samlede individuelle solvensbehov.

Opgørelsen af de finansielle risici i det individuelle solvensbehov tager udgangspunkt i følgende ændringer på de finansielle markeder:

Ændringer på de finansielle markeder

	Pct.
Aktiekursfald	32
Rentestigning	1,25-1,75
Ejendomsprisfald	20
Kredit- og modpartsrisici	8
Landespændrisiko	0,41

Det antages, at de pågældende hændelser indtræffer samtidigt på de finansielle markeder.

Ved opgørelsen af det individuelle solvensbehov opgøres de forsikringsmæssige risici dels som resultatet af en katastrofe og dels som en ændring af dødeligheden med 25 pct. og en ændring af risikoen for at få tilkendt supplerende førtidspension med 25 pct.

De operationelle risici, som indgår i opgørelsen, er baseret på en kvantificering baseret på enten de faktiske omkostninger, præmiestørrelsen eller størrelsen af hensættelserne.

Opgørelsen af kapitalkravet sker desuden under simulering af gentagelse af tidligere kriser på de finansielle markeder (stresstest). Der er taget udgangspunkt i fem tidligere økonomiske kriser i verdensøkonomien, og konsekvensen af disse begivenheder for PensionDanmarks basiskapital er beregnet baseret på den aktuelle formuesammen-

sætning. Udover fem historiske kriser regnes også på to tænkte kriser i eurosamarbejdet, en hvor en række sydeuropæiske lande forlader eurosamarbejdet, og en hvor Tyskland (Nordeuropa) forlader samarbejdet. Disse stresstest viser alle, at basiskapitalen er mere end tilstrækkelig til at kunne tage tab som følge af en gentagelse af hver af de fem simulerede historiske finansielle kriser eller de to simulerede kriser i eurosamarbejdet.

Udover stresstest af de finansielle markeder foretager PensionDanmark også en følsomhedsberegning på antagelserne om forøget levetid. Det gøres ved at stresser hensættelserne med en dødelighed svarende til den observerede dødelighed i Japan, som har den højeste levetid i verden.

Ensartet beskyttelse af forsikringstagerne

Indtil Solvens II-regelsættet træder i kraft, har Finanstilsynet udmeldt en ensretning af den danske opgørelse af det individuelle solvensbehov gældende fra 1. januar 2014.

Bestyrelsen i PensionDanmark har besluttet, at selskabet efter overgang til de nye regler anvender bekendtgørelsens standardmodel til opgørelse af det individuelle solvensbehov, jf. Bekendtgørel-

se om solvens og driftsplaner for forsikringselskaber bilag 1.

Det individuelle solvensbehov opgjort efter standardmodellen pr. 31. december 2013 udgør 1,0 mia. kr. og er på niveau med det individuelle solvenskrav opgjort pr. 31. december 2013. Basiskapitalen udgør på samme tidspunkt 3,5 mia. kr., og begge opgørelser af det individuelle solvensbehov kan således uden problemer indeholdes i basiskapitalen.

Kapitalplanlægning

PensionDanmark arbejder løbende med at sikre en robust opbygning af kapital. Udviklingen i det skematiske solvensbehov og det individuelle solvensbehov budgetteres og sammenholdes med den budgetterede udvikling i egenkapitalen.

Finanstilsynets ordinære inspektion

Finanstilsynet var i 2. halvår 2012 på ordinær inspektion i PensionDanmark. Inspektionens resultat forelå i februar 2013. Inspektionen medførte få mindre påbud og risikooplysninger. Forholdene er blevet afhjulpet i løbet af 2013.

Regnskab i hovedtræk

Resultatopgørelsen

I forbindelse med offentliggørelsen af halvårsrapporten den 28. august 2013 blev der samtidig oplyst forventninger til hele året. Forventningerne ved halvårsskiftet til årets resultat kan sammenlignes med det nu realiserede. Sammenligningen fremgår af tabellen nedenfor.

Sammenligning med tidligere oplysning

Mia. kr.	Realiseret	Tidl. oplyst
Præmier	10,7	10,5
Forsikringsydelse	4,7	5,0
Administrationsomkostninger	0,3	0,3

Præmieindtægterne for 2013 udgør 10,7 mia. kr. og ligger på samme niveau som i 2012.

Medlemmerne har i 2013 modtaget 4,7 mia. kr. som forsikringsydelse i forbindelse med alderspensionering, førtidspensionering, visse kritiske sygdomme, udbetalinger til de efterladte ved dødsfald, overførsler til andre pensionsordninger og udgifter til skadesforebyggende aktiviteter. Forsikringsydelse er i forhold til 2012 steget med 0,7 mia. kr. og skyldes primært flere overførsler af opsparinger til andre pensionsordninger i forbindelse med jobskifte.

Administrationsomkostninger udgjorde 378 kr. pr. medlem svarende til 2,5 pct. af præmierne. Når der ses bort fra engangsomkostningerne i forbindelse med investeringen i ny forsikringsadministrativ platform mv., som forventes taget i brug i 2014, udgjorde omkostningerne 353 kr. pr. medlem og 2,3 pct. af præmieindtægterne. Den nye forsikringsadministrative platform forventes at medføre lavere omkostninger fra 2015 og frem sammenholdt med omkostningsniveauet for 2011 og tidligere.

PensionDanmark har status som arbejdsmarkedsrelateret livsforsikringsaktieselskab og er dermed ikke selskabsskattepligtigt. Denne særlige selskabsform indebærer, at der ikke kan udloddes udbytte til aktionærerne i selskabet. Hele resultatet tilfalder på sigt forsikringstagerne.

Balance

Den samlede balance var i forhold til starten af året steget med 13,3 mia. kr. til i alt 152,1 mia. kr.

Den væsentligste andel af investeringerne er foretaget gennem tilknyttede og associerede virksomheder – blandt andet investeringer i børsnoterede aktier og obligationer – som er foretaget i investeringsforeningen PensionDanmark Invest f.m.b.a., der er 100 pct. ejet af PensionDanmark.

Aktiver tilknyttet unit-linked-kontrakter indeholder værdien af de nettoaktiver, hvori de forsikredes midler er placeret. Dette omfatter en andel af kapitalandelene i investeringsforeningen PensionDanmark Invest.

Passiverne består hovedsageligt af forsikringsmæssige hensættelser og egenkapital.

Hensættelserne til forsikrings- og investeringskontrakter er øget med 14,2 mia. kr. til 147,0 mia. kr.

Resultat og fordeling af resultatet

Siden 1. juni 2009 har medlemmerne bidraget med 5 pct. af de månedlige indbetalinger til løbende livsvarig alderspension mod til gengæld at få et ugaranteret pensionisttillæg på udbetalingerne, såfremt reservesituationen tillod det. Det blev i 2013 besluttet at stoppe opkrævningen af bidrag samt tilskrivningen af pensionisttillæg. Det blev samtidig besluttet at tilbageføre de opkrævede bidrag til medlemmernes opsparing. Ved udgangen af 2013 blev der overført 0,9 mia. kr. fra egenkapitalen til medlemmernes konti. Egenkapitalen udgør herefter 3,5 mia. kr. Overførslen påvirker årets resultat som en udgift. Ses der bort fra overførslen udgør årets resultat et overskud på 228 mio. kr.

Langt den overvejende del af PensionDanmarks pensionsordninger er markedsforrentede, hvor hele investeringsafkastet tilskrives kundernes konti som afkast. En meget lille del af balancen er opsparing med ydelsesgarantier. Overskuddet på disse ordninger fordeles mellem egenkapitalen og det kollektive bonuspotentiale i henhold til den anmeldte overskudspolitik. Det realiserede resultat og fordelingen heraf fremgår af note 7 til årsregnskabet.

Regnskabsmæssige skøn

Udarbejdelsen af regnskabet forudsætter, at ledelsen foretager en række skøn og vurderinger omkring fremtidige forhold, der har væsentlig indflydelse på den regnskabsmæssige værdi af aktiver og

forpligtelser. De områder, hvor ledelsens kritiske skøn og vurderinger har den væsentligste effekt på regnskabet, er:

- > Forpligtelser vedrørende forsikringskontrakter
- > Dagsværdi af finansielle instrumenter

De anvendte skøn og vurderinger er baseret på forudsætninger, som ledelsen anser for forsvarlige,

men som kan være usikre og uforudsigelige. Forudsætningerne kan være ufuldstændige, ligesom uventede fremtidige begivenheder eller omstændigheder kan opstå. Disse skøn og vurderinger er derfor vanskelige, og når disse desuden involverer dødelighed og invaliditetshyppighed, vil de være forbundet med usikkerhed.

Begivenheder efter regnskabsårets afslutning

Der er ikke efter regnskabsårets afslutning indtruffet begivenheder, som er af væsentlig betydning for selskabets finansielle situation.

Udsigter for de nærmeste år

For 2014 og de følgende år forventes en moderat vækst i de løbende præmier, da væksten i beskæftigelse og lønomkostninger i de virksomheder, hvis medarbejdere har pension i PensionDanmark, forventes at være begrænset. Til gengæld forventes en ikke ubetydelig stigning i overførsler i forbindelse med jobskifte mv., idet overførsler fra andre pensionsselskaber af skattemæssige grunde har været delvist suspenderet siden 2011. I 2014 forventes således samlede præmieindtægter på 12 mia. kr.

Pensionsudbetalingerne eksklusive udgående overførsler forventes at være på godt 2,7 mia. kr. Hertil kommer udgående overførsler på ca. 2,2 mia. kr. og yderligere 3,5 mia. kr. i afgiftsbetaling i forbindelse med omlægning af kundernes kapitalpension til aldersopsparing. De forsikringsmæssige driftsomkostninger forventes i 2014 at være på omkring 250 mio. kr.

Balancen vil vokse forholdsvis betydeligt som resultat af afkastet af medlemmernes opsparing og det forhold, at præmieindtægterne i mange år frem vil være væsentlig større end pensionsudbetalingerne. Balancen forventes således at runde 200 mia. kr. i løbet af 2018 under forudsætning af et gennemsnitligt afkast på ca. 3,5 pct. efter pensionsafkastskat.

Der har i 2012 og 2013 været foretaget investeringer i ny forsikringsadministrativ platform som vil fortsætte i 2014. Overgangen til den nye forsikringsadministrative platform forventes at medføre lavere forsikringsmæssige driftsomkostninger fra 2015 og frem end niveauet for 2011 og tidligere.

Resultat- og totalindkomstopgørelse

Note	Mio. kr.	2013	2012
2	Bruttopræmier	10.738	10.653
	Præmier for egen regning i alt	10.738	10.653
	Indtægter fra tilknyttede virksomheder	7.963	10.309
	Indtægter fra associerede virksomheder	200	12
	Renteindtægter og udbytter mv.	2.267	1.147
3	Kursreguleringer	-1.254	636
	Renteudgifter	-2	-2
4	Administrationsomkostninger i forbindelse med investeringsvirksomhed	-100	-73
	Investeringsafkast i alt	9.075	12.029
5	Pensionsafkastskat	-1.398	-1.812
	Investeringsafkast efter pensionsafkastskat	7.677	10.217
6	Udbetalte ydelser	-4.676	-3.948
	Ændring i erstatningshensættelser	2	-13
	Forsikringsydelser for egen regning i alt	-4.674	-3.961
11	Ændring i livsforsikringshensættelser	464	142
	Ændring i livsforsikringshensættelser for egen regning i alt	464	142
11	Årets tilskrevne bonus	-40	-30
12	Ændring i gruppelevsbonus-hensættelse	-521	-270
13	Ændring i kollektivt bonuspotentiale	91	59
	Bonus i alt	-470	-241
14	Ændring i hensættelser for unit-linked-kontrakter	-14.167	-16.087
4	Administrationsomkostninger	-264	-274
	Forsikringsmæssige driftsomkostninger for egen regning i alt	-264	-274
	Overført investeringsafkast	-174	-299
	FORSIKRINGSTEKNISK RESULTAT	-870	151
	Egenkapitalens investeringsafkast	192	326
	Andre indtægter	36	33
	Andre omkostninger	-35	-33
	RESULTAT FØR SKAT	-677	477
	Pensionsafkastskat for egenkapitalen	-18	-27
7	ÅRETS RESULTAT	-695	450
	Anden totalindkomst	-	-
	TOTALINDKOMST I ALT	-695	450

Balance, aktiver

Note	Mio. kr.	2013	2012
	AKTIVER		
8	Driftsmidler	0	0
	MATERIELLE AKTIVER I ALT	0	0
	Kapitalandele i tilknyttede virksomheder	10.173	11.344
	Udlån til tilknyttede virksomheder	109	69
	Kapitalandele i associerede virksomheder	151	88
	Udlån til associerede virksomheder	39	16
	Investeringer i tilknyttede og associerede virksomheder i alt	10.472	11.517
	Kapitalandele	275	286
	Investeringsforeningsandele	185	243
	Øvrige	1	3
	Andre udlån	202	36
	Andre finansielle investeringsaktiver i alt	663	569
	INVESTERINGSAKTIVER I ALT	11.135	12.086
9	INVESTERINGSAKTIVER TILKNYTTET UNIT-LINKED-KONTRAKTER	139.448	125.293
	Tilgodehavender hos forsikringstagere	740	717
	Tilgodehavender i forbindelse med direkte forsikringskontrakter i alt	740	717
	Tilgodehavender hos tilknyttede virksomheder	7	9
	Andre tilgodehavender	84	31
	TILGODEHAVENDER I ALT	831	757
	Likvide beholdninger	345	355
	ANDRE AKTIVER I ALT	345	355
	Andre periodeafgrænsningsposter	378	339
	PERIODEAFGRÆNSNINGSPOSTER I ALT	378	339
	AKTIVER I ALT	152.137	138.830

Balance, passiver

Note	Mio. kr.	2013	2012
	PASSIVER		
10	Aktiekapital	8	8
	Overført overskud	3.444	4.139
	EGENKAPITAL I ALT	3.452	4.147
	Garanterede ydelser	4.776	5.273
	Bonuspotentiale på fremtidige præmier	-	-
	Bonuspotentiale på fripolicydelser	74	2
11	Livsforsikringshensættelser i alt	4.850	5.275
	Erstatningshensættelser	243	245
12	Gruppelivsbonushensættelse	1.552	1.031
13	Kollektivt bonuspotentiale	259	350
14	Hensættelser til unit-linked-kontrakter	140.056	125.888
	HENSÆTTELSER TIL FORSIKRINGS- OG INVESTERINGSKONTRAKTER I ALT	146.961	132.790
5	Udskudte skatteforpligtelser	154	58
	HENSATTE FORPLIGTELSE, I ALT	154	58
	Gæld til kreditinstitutter	178	7
	Gæld til tilknyttede virksomheder	4	-
5	Aktuelle skatteforpligtelser	1.264	1.746
	Anden gæld	126	83
	GÆLD I ALT	1.571	1.836
	PASSIVER I ALT	152.137	138.830
15	Registrerede aktiver		
16	Eventualforpligtelser		
17	Solvenskrav og basiskapital		
18	Skyggekonti		
19	Nærtstående parter		
20	Afledte finansielle instrumenter		
21	Tilknyttede og associerede virksomheder		
22	Risikostyring og følsomhedsoplysninger		
23	Aktiver og disses afkast samt fordeling af kapitalandele		
24	Bestyrelsen		
25	Direktion og daglig ledelse		
26	Hovedtal		
27	Nøgletal		

Egenkapitaloppgørelse

Mio. kr.	Aktiekapital	Overført overskud	Egenkapital i alt
2013			
1. januar 2013	8	4.139	4.147
Årets resultat		-695	-695
Anden totalindkomst		-	-
31. december 2013	8	3.444	3.452
2012			
1. januar 2012	8	3.689	3.696
Årets resultat		450	450
Anden totalindkomst		-	-
31. december 2012	8	4.139	4.147

Noter

1. Anvendt regnskabspraksis

Generelt

Årsrapporten er aflagt i overensstemmelse med lov om finansiell virksomhed herunder bekendtgørelse om finansielle rapporter for forsikringselskaber og tværgående pensionskasser.

Den anvendte regnskabspraksis er uændret i forhold til årsrapporten for 2012.

Alle beløb i årsregnskabet del af årsrapporten præsenteres i hele mio. kr. Hvert tal afrundes for sig. Der kan derfor forekomme afvigelse mellem de anførte totaler og summen af de underliggende tal.

Selskabet har i medfør af Regnskabsbekendtgørelsen om finansielle rapporter for forsikringselskaber og tværgående pensionskasser § 134 stk. 1 undladt at udarbejde koncernregnskab. Selskabet indgår i koncernregnskabet for PensionDanmark Holding A/S.

Generelt om indregning og måling

Aktiver og forpligtigelser indregnes i balancen, når det – som følge af en tidligere begivenhed – er sandsynligt, at fremtidige økonomiske fordele forventes at henholdsvis tilflyde og fragå selskabet, og aktivitetens eller forpligtelsens værdi kan måles pålideligt.

Forpligtelser indregnes i balancen, når selskabet som følge af en tidligere begivenhed har en retlig eller faktisk forpligtelse, og det er sandsynligt, at fremtidige økonomiske fordele vil fragå selskabet, og forpligtelsens værdi kan måles pålideligt.

Ved første indregning måles aktiver og forpligtelser til dagsværdi. Dog måles immaterielle og materielle aktiver på tidspunktet for første indregning til kostpris. Måling efter første indregning sker som beskrevet for hver enkelt regnskabspost nedenfor.

Ved indregning og måling tages hensyn til forudsigelige risici og tab, der fremkommer inden årsregnskabet aflægges og som be- eller afkræfter forhold, der eksisterede på balancedagen.

I resultatopgørelsen indregnes indtægter i takt med, at de indtjenes, og alle omkostninger herunder forsikringsydelse, i takt med at de afholdes.

Køb og salg af finansielle instrumenter indregnes på handelsdagen, og indregningen ophører, når retten til at modtage/afgive pengestrømme fra det finansielle aktiv eller passiv er udløbet, eller hvis det er overdraget, og selskabet i al væsentlighed har overført alle risici og afkast tilknyttet ejendomsretten.

Omregning af fremmed valuta

Transaktioner i fremmed valuta omregnes ved første indregning til transaktionsdagens kurs. Finansielle investeringsaktiver, tilgodehavender, gældsforpligtelser og andre monetære poster i fremmed valuta, som ikke er afregnet på balancedagen, omregnes til balancedagens voutakurs. Valutakursreguleringer, der opstår mellem transaktionsdagen og balancedagen, indregnes i resultatopgørelsen.

Regnskabsmæssige skøn

Ved regnskabsudarbejdelsen anvendes der skøn og vurderinger, som påvirker størrelsen af aktiver og forpligtelser og dermed resultatet i indeværende og kommende år. De væsentligste skøn foretages ved opgørelse af forsikringskontrakter samt dagsværdi af finansielle instrumenter.

Til opgørelsen af forpligtelser vedrørende forsikringskontrakter benyttes en række aktuarmæssige beregninger, som baseres på forudsætninger om dødelighed og invaliditet. De forsikringsmæssige forpligtelser opgøres ved at tilbagediskontere de forventede fremtidige ydelser til nutidsværdi. For livsforsikringshensættelserne er de forventede fremtidige ydelser baseret på blandt andet forventninger til den fremtidige dødelighed. Disse forventninger er baseret på Finanstilsynets benchmark, således at der benyttes den modeldødelighed, som fremkommer ved statistisk test af PensionDanmarks dødelighed op mod Finanstilsynets benchmark.

Dette er en ændring af det tidligere foretagne skøn over dødeligheden og betyder en stigning i livsforsikringshensættelserne på ca. 23 mio. kr. opgjort pr. 31. december 2013.

Ved opgørelsen af livsforsikringshensættelserne er der, udover den observerede levetid i dag, forudsat en forøgelse af levetiden fremover. Disse fremtidige forbedringer i levetiden er opgjort i Finanstilsynets benchmark, som anvendes direkte ved beregningerne af livsforsikringshensættelserne.

Forpligtelserne er derudover påvirket af diskonteringsrenten, som anvendes. PensionDanmark anvender den af Finanstilsynet offentliggjorte diskonteringsrentekurve i overensstemmelse med aftalen om finansiell stabilitet på pensionsområdet mellem Erhvervs- og Vækstministeriet og Forsikring & Pension.

For en andel af de finansielle investeringsaktiver foreligger der ikke observerbare markedsdata som eksempelvis unoterede kapitalandele. Værdiansættelsen af disse instrumenter er i et vist omfang baseret på skøn. Der henvises til afsnittet om finansielle investeringsaktiver for en nærmere beskrivelse.

Resultat- og totalindkomstopgørelse

Præmier

Præmier og indskud indregnes i resultatopgørelsen, når de er forfaldne og i den periode, de vedrører.

Forsikringsydelser

Forsikringsydelser omfatter løbende ydelser ved alderspension og supplerende førtidspension, summer udbetalt ved alderspension, førtidspension og visse kritiske sygdomme samt overførsler til andre selskaber. Forsikringsydelser er desuden reguleret for årets ændring i erstatningshensættelserne. Forsikringsydelser indregnes i resultatopgørelsen, når de er forfaldne og i den periode, de vedrører.

Investeringsafkast

Afkast omfatter både realiserede og urealiserede gevinster og tab af investeringsaktiver. Heri indgår selskabets andel af resultat i tilknyttede virksomheder og resultatet efter skat i associerede virksomheder.

Renteindtægter og udbytter mv. indeholder renter af obligationer, andre værdipapirer og tilgodehaver. Endvidere indgår udbytte af kapitalandele bortset fra udbytte fra tilknyttede og associerede virksomheder.

Omkostninger afholdt i forbindelse med investeringsaktiviteten fratrækkes. Fællesomkostninger fordeles mellem forsikringsadministrationsaktiviteten og investeringsaktiviteten efter forholdet imellem det medgæede ressourceforbrug.

Pensionsafkastskat

Pensionsafkastskatten opgøres ud fra regnskabsårets investeringsafkast. Pensionsafkastskattesatsen udgør 15,3 pct. Udskudt skat afsættes med 15,3 pct.

Ændring i hensættelser for unit-linked-kontrakter

Posten modsvarer den andel af præmier, investeringsafkast, omkostningsbidrag og forsikringsydelser, der vedrører unit-link-kontrakter.

Ændring i livsforsikringshensættelser

Ændring i livsforsikringshensættelser omfatter årets ændring af livsforsikringshensættelserne. Ændringen specificeres i noterne, opdelt i garanterede ydelser, bonuspotentiale på fremtidige præmier og bonuspotentiale på fripolice.

Årets tilskrevne bonus består af tilskrevet rentebonus og udbetalt pensionisttillæg.

Ændring i gruppelevsbonushensættelse

Ændring i gruppelevsbonushensættelsen omfatter årets resultat for gruppelev. Resultatet udgøres af de præmier og ydelser, herunder hensættelse til fremtidige udbetalinger samt investeringsafkast, som vedrører gruppelev. Derudover indgår risikoresultat vedrørende død overført fra medlemmerne.

Ændring i kollektivt bonuspotentiale

Ændring i kollektivt bonuspotentiale omfatter årets ændring i kollektivt bonuspotentiale for medlemmer med garanterede ydelser.

Administrationsomkostninger

Administrationsomkostninger omfatter omkostninger vedrørende forsikringsdriften og dermed omkostninger, som ikke direkte kan henføres til investeringsaktiviteterne, herunder bonus til medarbejdere. Omkostninger til ydelser og goder til ansatte indregnes i resultatopgørelsen i det regnskabsår, der giver ret til de pågældende ydelser.

Overført investeringsafkast

Posten udgør den andel af investeringsafkast, der kan henføres til selskabets egenkapital og indgår dermed ikke i det forsikringstekniske resultat. Egenkapitalen har særskilte investeringsaktiver.

Andre indtægter

Posten udgør indtægter, der ikke direkte kan henføres til den forsikringsmæssige administration eller investeringsaktivitet herunder vederlag for administration af tilknyttede virksomheder.

Andre omkostninger

Posten udgør omkostninger, der ikke direkte kan henføres til den forsikringsmæssige administration eller investeringsaktiviteter.

Pensionsafkastskat for egenkapitalen

Pensionsafkastskat resultatføres med det beløb, der beregnes af regnskabsårets opgjorte skattegrundlag og ændringen i værdien af udskudt pensionsafkastskat.

PensionDanmark er et arbejdsmarkedsrelateret livsforsikringsaktieselskab og er ikke selskabsskattepligtigt.

Fordeling af resultat

PensionDanmark har anvendt § 1, stk. 1 i bekendtgørelse nr. 654 af 6. april 2010 (kontributionsbekendtgørelsen) og aftalt en anden fordeling af det realiserede resultat mellem medlemmerne. Der er derfor ikke sket en opdeling af bonusberettigede medlemmer i kontributionsgrupper.

Resultatet før hensættelser til bonus er det samlede resultat, der skal fordeles mellem egenkapitalen og kollektive bonuspotentialer i henhold til selskabets anmeldte overskuds politik.

Egenkapitalen har i hele 2013 haft selvstændige investeringsaktiver. Desuden tilfalder følgende poster egenkapitalen:

- > Nettoforvaltningsbidraget for kapital- og ratepensioner.
- > Bidrag fra gruppeforsikringerne i form af intern genforsikringspræmie samt solvensbidrag.
- > Delresultatet vedrørende en mindre bestand under afvikling uden ret til bonus.
- > Omkostningsresultatet vedrørende forsikringsklasse III.

Hver af de tre grupper under kontribution belastes med en selvstændig risikoforrentning, fastsat ud fra den risiko de vurderes at udgøre for egenkapitalen og er anmeldt i selskabets overskuds politik.

Balance, aktiver

Størstedelen af investeringsaktiverne i PensionDanmark A/S er aflejret i datter- eller associerede selskaber. Det gælder for eksempelvis investeringer i børsnoterede aktier og obligationer, direkte investeringer i investeringsejendomme, vindmøller og infrastruktur. I det følgende redegøres for den anvendte regnskabspraksis for indregning og måling af tilknyttede og associerede virksomheder samt for væsentlige aktiver aflejret i disse selskaber.

Driftsmidler

Driftsmidler måles ved første indregning til kostpris, som omfatter anskaffelsessummen og omkostninger direkte tilknyttet anskaffelsen. Efterfølgende måles driftsmidler til kostpris med fradrag for af- og nedskrivninger. Afskrivningerne foretages lineært over aktivernes forventede brugstid på typisk tre år.

Investerings ejendomme

Investerings ejendomme måles til en dagsværdi, der er opgjort på grundlag af Finanstilsynets retningslinjer.

Dagsværdien på erhvervs ejendomme beregnes på grundlag af afkastmetoden. Den enkelte ejendom værdiansættes på grundlag et forventet normalt driftsbudget og en afkastprocent. Afkastprocenten fastsættes med udgangspunkt i ejendommens karakter og beliggenhed og det aktuelle renteniveau. Dagsværdien på boligejendomme opgøres ved diskontering af forventede pengestrømme over investeringens levetid. Diskonterings satsen fastsættes med udgangspunkt i ejendommens karakter og beliggenhed samt det aktuelle renteniveau.

Værdireguleringer af investeringsejendomme indregnes i resultatopgørelsen for det regnskabsår, hvor ændringen er opstået.

Tilknyttede og associerede virksomheder

Juridiske enheder, hvori PensionDanmark udøver en bestemmende indflydelse, indregnes som tilknyttede virksomheder. Juridiske enheder, hvori PensionDanmark udøver betydende indflydelse, svarende til 20 til 50 pct. af stemmerettighederne, betragtes som associerede virksomheder. I visse tilfælde indgår investeringer med ejerandele på over 50 pct. tillige som associeret virksomhed, såfremt det konkret er vurderet, at PensionDanmark ikke har bestemmende indflydelse.

Tilknyttede virksomheder og associerede virksomheder indregnes og måles efter den indre værdis metode (equity-metoden), hvorefter indregningen sker til den forholdsmæssige andel af virksomhedernes resultat og egenkapital opgjort efter samme regnskabspraksis i særskilte poster i investeringsafkast og -aktiver. Der foretages et tillæg af uafskrevet koncerngoodwill og et fradrag eller tillæg af urealiserede koncerninterne fortjenester og tab.

Udlån til tilknyttede og associerede virksomheder måles til amortiseret kostpris.

Den andel af tilknyttede virksomheder, der er henført til investeringer foretaget for unit-linked-kontrakter, indregnes i den forholdsmæssige andel af den indre værdi som investeringsaktiver tilknyttet unit-linked-kontrakter.

Finansielle investeringsaktiver

Finansielle investeringsaktiver måles til dagsværdi.

Når der foreligger et aktivt marked, foretages værdiansættelsen med udgangspunkt i sidst kendte markedspris på balancedagen. Når et aktivt marked ikke findes, anvendes almindeligt anerkendte værdiansættelsesteknikker – eksempelvis i form af diskontering af fremtidige cash flow, sammenligning med tilsvarende aktiver, for hvilke der findes markedspriser og andre kendte værdiansættelsesmodeller, hvor der anvendes markedsbaserede input.

Resultatet af værdiansættelsesmodeller er ofte udtryk for skøn over en værdi, som ikke ud fra markedsobservationer kan fastsættes entydigt. Værdiansættelsen bliver derfor i visse tilfælde gennemført ved at inddrage risikofaktorer som yderligere parametre.

For finansielle aktiver med noterede priser, eller hvor værdiansættelsen bygger på generelt accepterede værdiansættelsesmodeller med observerbare markedsdata, er der ikke væsentlige skøn forbundet med værdiansættelsen. For finansielle aktiver, hvor værdiansættelsen kun i mindre omfang bygger på observerbare markedsdata, er værdiansættelsen påvirket af skøn. Dette er for eksempel tilfældet for unoterede kapitalandele, for visse noterede kapitalandele og for visse obligationer, hvor der ikke eksisterer et aktivt marked.

Andre udlån måles til dagsværdi.

Udskudt skat

Der aktiveres udskudt pensionsafkastskat af negativt afgiftsgrundlag, der kan fremføres til modregning i efterfølgende år.

Tilgodehavender og andre aktiver

Tilgodehavender og andre aktiver måles til amortiseret kostpris.

Aktuelle skatteaktiver

Aktuelle skatteaktiver og -forpligtelser indregnes i balancen med de på balancedagen gældende skattesatser og -regler.

Likvide beholdninger

Likvide beholdninger måles ved første indregning til dagsværdi og efterfølgende til amortiseret kostpris.

Balance, passiver

Livsforsikringshensættelser

Livsforsikringshensættelserne opgøres som den retrospektive hensættelse med tillæg eller fradrag af akkumulerede værdireguleringer, herunder eventuelt af det træk på bonuspotentialet på fripoliceydelser, der måtte hidrøre fra forsikringsbestandens andel af selskabets realiserede resultat i indeværende eller forudgående år.

I opgørelsen af livsforsikringshensættelserne anvendes en diskonteringsrente og forudsætninger om den forventede fremtidige dødelighed og invaliditetshyppigheden. Diskonteringsrenten er den af Finanstilsynet offentliggjorte diskonteringsrentekurve i overensstemmelse med aftalen om finansiell stabilitet på pensionsområdet mellem Erhvervs- og Vækstministeriet og Forsikring & Pension, mens forventningerne til den fremtidige dødelighed er baseret på Finanstilsynets benchmark.

For pensioner, hvor ydelsen er knyttet til et lønindeks, er der anvendt et risikotillæg på 0,3 procentpoint på diskonteringsrenten.

Livsforsikringshensættelserne består af garanterede ydelser, bonuspotentiale på fremtidige præmier og bonuspotentiale på fripoliceydelser.

Garanterede ydelser udgør nutidsværdien af henholdsvis de ydelser, der er garanteret medlemmet i henhold til kontrakten, de forventede fremtidige udgifter til administration af kontrakten og fradrag af de aftalte fremtidige præmier.

Bonuspotentiale på fremtidige præmier udgør forpligtelser til at yde bonus vedrørende aftalte, men endnu ikke forfaldne præmier. For bestanden af bonusberettigede forsikringer opgøres forpligtelsen som forskellen mellem værdien af garanterede fri-policydelser og af garanterede ydelser.

Bonuspotentiale på fri-policydelser udgør forpligtelser til at yde bonus vedrørende allerede modtagne præmier og opgøres som værdien af forsikringstagerens opsparing med fradrag af garanterede ydelser og bonuspotentiale på fremtidige præmier.

Ved opgørelsen af markedsværdien af livsforsikringshensættelserne er der taget hensyn til, at der, for så vidt angår en mindre delbestand, er et misforhold imellem de fremtidige forventede omkostninger og betaling fra forsikringstagerne til dækning af administration.

Forpligtelsen forhøjes i det omfang, at bonuspotentiale på fremtidige præmier og bonuspotentiale på fri-policydelser er negative pr. forsikret.

Erstatningshensættelser

Hensættelsen udgør forfaldne forsikringsydelser samt en skønnet forpligtelse til forsikringsydelser for forsikringsbegivenheder indtruffet i regnskabsåret, men ikke anmeldt ved regnskabsårets udløb.

Gruppelivsbonushensættelse

Hensættelsen udgør forpligtelser til at reducere fremtidige præmier for kollektive gruppelivsforsik-

ringer som følge af et gunstigt skadesforløb for indeværende eller tidligere år.

Kollektivt bonuspotentiale

Kollektivt bonuspotentiale opgøres i overensstemmelse med selskabets overskudspolitik.

Hensættelser for unit-linked-kontrakter

Hensættelsen udgør markedsværdien af de modsvarende aktiver.

Udskudt pensionsafkastskat

Der afsættes udskudt pensionsafkastskat af alle midlertidige forskelle imellem den regnskabsmæssige opgørelse og den pensionsafkastskattemæssige opgørelse. Udskudt skat afsættes med 15,3 pct.

Gæld

Gæld måles til amortiseret kostpris.

Skyggekonti

Ultimo 2013 består skyggekontoen af manglende risikoforrentning for 2012 med tilhørende forrentning samt et lån på 47 mio. kr. ydet af egenkapitalen til gruppen af forsikringer med ydelsesgaranti ultimo 2013. Egenkapitalen har ikke modtaget risikoforrentning i 2013. Denne manglende risikoforrentning føres ikke på skyggekontoen.

Eventualforpligtelser

Forpligtelser vedrørende tilsagn om investeringer og kontraktlige forhold samt uopsigelig lejeperiode for gældende aftaler.

Note	Mio. kr.	2013	2012
2	Bruttopræmier		
	Løbende præmier	10.776	10.716
	Overførsler fra pensionsordninger mv.	813	781
	Bruttopræmier før afgifter mv.	11.589	11.497
	Arbejdsmarkedsbidrag	-851	-844
	Bruttopræmier i alt	10.738	10.653
	Bruttopræmier fordelt på:		
	Livrente med ret til bonus	16	15
	Livrente uden ret til bonus og andre ordninger	3	5
	Gruppelivsforsikring	1.140	1.146
	Unit-linked-kontrakter	9.579	9.487
	Bruttopræmier fordelt i alt	10.738	10.653
	Samtlige præmier vedrører direkte dansk forretning og forsikringer oprettet som led i et ansættelsesforhold på baggrund af kollektive overenskomster, aftaler eller lignende.		
	Medlemmer med forsikringsordninger	642.178	633.556
	Medlemmer med grupperisikoforsikringer	608.197	604.280
	Medlemmer med unit-link-forsikringer	629.114	573.652
3	Kursreguleringer		
	Kapitalandele	-1.264	-127
	Investeringsforeningsandele	-196	698
	Øvrige	205	64
	Kursregulering i alt	-1.254	636
4	Administrationsomkostninger		
	Administrationsomkostninger i forbindelse med investeringsvirksomhed	100	73
	Administrationsomkostninger	264	274
	Administrationsomkostninger i alt	364	347
	Personaleudgifter		
	Løn inkl. bonus	79	72
	Pensionsbidrag	10	9
	Udgifter til social sikring mv.	1	1
	Afgifter beregnet på grundlag af lønsum	7	7
	Personaleudgifter i alt	97	89
	Det gennemsnitlige antal ansatte udgjorde	86	87
	Løn og vederlag til direktion		
	Gage og pension	4,9	4,7
	Andet	0,1	0,1
	Variabelt vederlag	-	-
	Løn og vederlag til direktion i alt	5,0	4,8
	Antal ansatte i direktion	1	1

Note	Mio. kr.	2013	2012
4	Administrationsomkostninger fortsat...		
	Løn og vederlag til bestyrelse		
	Fast vederlag	1,7	1,6
	Variabelt vederlag	-	-
	Løn og vederlag til bestyrelse i alt	1,7	1,6
	Antal i bestyrelsen	15,8	15,0
	Løn og vederlag inkl. pensionsbidrag til ansatte, hvis aktiviteter har væsentlig indflydelse for virksomhedens risikoprofil		
	Fast vederlag	13,9	12,6
	Variabelt vederlag	3,3	1,4
	Løn og vederlag til øvrige risikotagere i alt	17,2	14,0
	Antal ansatte, hvis aktiviteter har væsentlig indflydelse for virksomhedens risikoprofil	8,8	8,4
	Antallet af omfattede personer er opgjort efter en gennemsnitsbetragtning		
	Der henvises i øvrigt til note 25 for oplysning om ledeshesverv		
5	Pensionsafkastskat		
	Pensionsafkastskat vedrørende året	1.386	1.801
	Regulering vedrørende tidligere år	11	10
	Pensionsafkastskat i alt	1.398	1.812
	<i>Pensionsafkastskat af årets resultat fremkommer således:</i>		
	Skyldig pensionsafkastskat	1.264	1.746
	Aconto afregnet PAL	27	26
	Regulering af tidligere års udskudte pensionsafkastskat	-5	-
	Regulering af udskudt pensionsafkastskat	100	29
	Pensionsafkastskat vedrørende året	1.386	1.801
6	Udbetalte ydelser		
	<i>Forsikringsydelser</i>		
	Pensionsydelser	1.586	1.402
	Forsikringssummer ved opnåelse af alder	226	179
	Forsikringssummer ved visse kritiske sygdomme	231	228
	Forsikringssummer ved førtidspension	3	3
	Forsikringssummer ved død	255	243
	Forsikringsydelser i alt	2.300	2.056
	<i>Udtrædelser</i>		
	Overførsler til andre pensionsordninger	2.145	1.692
	Udbetalte depoter	110	108
	Udtrædelser i alt	2.256	1.800
	Skadesforebyggende foranstaltninger	120	91
	Udbetalte ydelser i alt	4.676	3.948
7	Årets resultat		
	<i>Realiseret resultat for forsikringer med ret til bonus</i>		
	Realiseret resultat før pensionsafkastskat	71	341
	Pensionsafkastskat vedrørende forsikringer med ret til bonus	5	-57
	Realiseret resultat efter pensionsafkastskat for forsikringer med ret til bonus	76	284
	- Overførsel til de enkelte forsikrede (kontorente og pensionistbonus)	38	29
	- Overførsel til kollektivt bonuspotentiale	-91	-59
	- Overførsel til egenkapitalen	127	313
	Der henvises til note 1 "Anvendt regnskabspraksis" for beskrivelse af principperne for opgørelse og fordeling af det realiserede resultat.		

Note	Mio. kr.	2013	2012
8	Driftsmidler		
	Kostpris primo	1	-1
	Tilgang	-	-
	Kostpris ultimo	1	-1
	Afskrivninger primo	0	-0
	Årets afskrivninger	0	0
	Afskrivninger ultimo	1	0
	Driftsmidler i alt	0	0
9	Investeringsaktiver tilknyttet unit-linked-kontrakter		
	Kapitalandele i tilknyttede virksomheder	116.382	105.593
	Udlån til tilknyttede virksomheder	2.897	2.325
	Kapitalandele i associerede virksomheder	4.002	2.226
	Udlån til associerede virksomheder	1.032	1.142
	Investeringer i tilknyttede og associerede virksomheder i alt	124.313	111.287
	Kapitalandele	8.675	6.744
	Investeringsforeningsandele	6.307	5.882
	Øvrige	48	1.931
	Andre udlån	3.328	2.463
	Andre finansielle investeringsaktiver i alt	18.358	17.020
	Gæld til kreditinstitutter	-3.131	-1.811
	Gæld til tilknyttede virksomheder	-92	-1.203
	Investeringsaktiver tilknyttet unit-linked-kontrakter i alt	139.448	125.293
10	Aktiekapital		
	Antal aktier, af nominelt kr. 50, eller multipla heraf	152.970	152.970
	Aktierne er ikke opdelt i klasser		

Note	Mio. kr.			2013	2012
11	Livsforsikringshensættelser				
	Livsforsikringshensættelser primo			5.275	5.387
	Akkumuleret værdiregulering primo			-848	-701
	Retrospektive hensættelser primo			4.427	4.686
	Bruttopræmier			19	20
	Stykomkostninger			-1	-1
	Forsikringsydelse			-349	-374
	Pensionisttillæg			1	1
	Risikooverskud			7	8
	Kontorente			134	133
	Overførsel til opsparingssikring mv.			-96	-101
	Hensat til kontostyrkelse			-	55
	Retrospektive hensættelser ultimo			4.142	4.427
	Akkumuleret værdiregulering ultimo			708	848
	Livsforsikringshensættelser ultimo			4.850	5.275
	<i>Fordelt på grundlagsrente/relevante delbestande:</i>				
			Bonuspotentiale		
	Grundlagsrente	Garanterede ydelser	Fremtidige præmier	Fripolicer	Hensættelser i alt
	Ultimo året				
	1,50	2.236	-	74	2.310
	2,50	443	-	0	443
	2,50 uden ret til bonus	488	-	-	488
	4,25	1.610	-	-	1.610
	I alt	4.776	-	74	4.850
	Primo året				
	1,50	2.631	-	2	2.634
	2,50	458	-	0	458
	2,50 uden ret til bonus	516	-	-	516
	4,25	1.667	-	-	1.667
	I alt	5.273	-	2	5.275
	Hensættelserne er forhøjet som følge af, at bonuspotentiale på fripolicydelser og bonuspotentiale på fremtidige præmier ikke må være negative pr. medlem.				
	Bonuspotentiale på fripolicydelser er forhøjet med			698	838
	Bonuspotentiale på fremtidige præmier er forhøjet med			-	-
	Ændring af livsforsikringshensættelser i resultatopgørelsen				
	Ændring af hensættelser før bonus			-464	142
	Årets tilskrevne bonus			40	-30
	Ændring i alt			-425	112
	- Ændring i garanterede ydelser			-497	31
	- Ændring i bonuspotentiale på fremtidige præmier			-	-
	- Ændring i bonuspotentiale på fripolicer			72	81
	Fordeling i alt			-425	112
	PensionDanmark har anvendt § 1, stk. 1 i bekendtgørelse nr. 654 af 6. april 2010 (kontributionsbekendtgørelsen) og aftalt en anden fordeling af det realiserede resultat mellem medlemmerne. Der er derfor ikke sket en opdeling af bonusberettigede medlemmer i kontributionsgrupper.				

Note	Mio. kr.	2013	2012
12 Gruppelivsbonushensættelse			
Gruppelivsbonushensættelse primo		1.031	761
Ændring i gruppelivsbonushensættelse		521	270
Gruppelivsbonushensættelse ultimo		1.552	1.031
13 Kollektivt bonuspotentiale			
Kollektivt bonuspotentiale primo		350	409
Ændring i kollektivt bonuspotentiale		-91	59
Kollektivt bonuspotentiale ultimo		259	350
14 Hensættelser til unit-linked-kontrakter			
Bruttopræmier		9.579	9.487
Omkostningsbidrag		-280	-269
Forsikringsydelse		-3.719	-3.008
Rentetilskrivning (markedsafkast) mv.		7.618	9.555
Overførsler ved gruppelivsskader		137	447
Pensionisttillæg		114	96
Bidrag til Basiskapital		-206	-221
Overførsel fra egenkapital		924	-
Årets ændring		14.167	16.087
Hensættelser primo		125.888	109.802
Hensættelser ultimo		140.056	125.888
Unit-linked-kontrakter er tegnet uden garanti om minimumsforrentning og forrentes med markedsafkast.			
15 Registrerede aktiver			
Aktiver registreret til dækning af de forsikringsmæssige hensættelser		146.855	132.728
Der er ikke stillet sikkerhed i pant eller andre aktiver.			
16 Eventualforpligtelser			
Tilsagn om investeringer og kontraktlige forpligtelser		11.752	13.351
Der er indgået lejeaftale, som tidligst kan opsiges med virkning fra 1. september 2031. Den årlige lejeomkostning udgør		11	9
Selskabet indgår i fælles momsregistrering med en række tilknyttede virksomheder. Disse enheder hæfter solidarisk for moms og lønsumsafgift, der indgår i den fælles momsregistrering.			
Selskabets størrelse og forretningsomfang indebærer, at selskabet til stadighed er part i diverse retssager. De verserende retssager forventes ikke at få væsentlig indflydelse på koncernens økonomiske stilling.			
17 Solvenskrav og basiskapital			
Selskabets beregnede solvenskrav		624	648
Basiskapital		3.452	4.147
18 Skyggekonti			
Skyggekonti egenkapital		51	3
19 Nærtstående parter			
PensionDanmark Holding A/S, med hjemsted i København, ejer selskabet 100 pct. og har bestemmende indflydelse.			
Selskabet indgår i koncernregnskabet for PensionDanmark Holding A/S, CVR-nr. 29 19 42 38 som største og mindste koncern. Koncernregnskabet kan rekvireres via pension.dk			
PensionDanmark Holding A/S ejer ligeledes selskabet PensionDanmark Uddannelsesfonde A/S 100 pct., som dermed er nærtstående til PensionDanmark A/S.			
For tilknyttede virksomheder og associerede selskaber henvises til oversigten på side 55.			
Selskabet yder administrative opgaver og porteføljeforvaltning for modervirksomheden og en række tilknyttede virksomheder. Indtægter og omkostninger i forbindelse med administration for andre selskaber føres under Andre indtægter/omkostninger.			

Note	Mio. kr.	2013	2012
19	Udlån til nærtstående parter		
	- Condor Islands Brygge P/S	7	-
	- P/S Amerika Plads 34-36, København	24	36
	- Partnerselskab Birkerød Kongevej 25	34	29
	- Partnerselskabet Ejby Industrivej 125, Glostrup	28	37
	- Partnerselskabet Gardehusarvej 5, Næstved	31	36
	- Partnerselskabet Gyngemose Parkvej 50, Søborg	83	115
	- Partnerselskabet Hansborggade 7, Haderslev	11	15
	- Partnerselskabet Isbjerget, Aarhus	401	405
	- Partnerselskabet Kalkbrænderihavnsvej 2, København	118	140
	- Partnerselskabet Kanalfronten, Vejle	160	142
	- Partnerselskabet Kanalstræde 2, Holbæk	16	20
	- Partnerselskabet Knud Højgaards Vej 7, Søborg	24	-
	- Partnerselskabet Langelinie Allé 39-43, København	124	149
	- Partnerselskabet Matr. Nr. 356 AO, Holbæk	18	22
	- Partnerselskabet Njalsgade 72 A, København	99	91
	- Partnerselskabet Philip Heymans Allé 1,3 og 5, Hellerup	121	146
	- Partnerselskabet Philip Heymans Allé 7-9, Hellerup	91	109
	- Partnerselskabet Prøvestensvej 50, Helsingør	27	30
	- Partnerselskabet Sct. Knud Park 8, Hjørring	16	20
	- Partnerselskabet Strandvejen 44, Hellerup	220	257
	- Partnerselskabet Søndre Jernbanevej 18, Hillerød	28	34
	- Partnerselskabet Tobaksvejen 2, Gladsaxe	102	-
	- Partnerselskabet Vestensborg Allé 8, Nykøbing F	14	18
	- PD Alternative Investments US Inc.	649	-
	- PensionDanmark Ejendomme A/S	51	60
	- PensionDanmark Holding A/S	7	9
	- Seniorbolig P/S	131	133
	- Ørestad 4a P/S	319	300
	- PensionDanmark IT A/S	59	-
	- Nysted Havvindmøllepark P/S	-	73
	- ATPPD Kgs. Nytorv ApS	684	-
	- ATPPD Lyngby A/S	212	212
	- ATPPD Odense A/S	87	87
	- ATPPD Århus A/S	83	93
	- Ejendomsselskabet af Januar 2002 P/S, København	6	21
	Gæld til nærtstående parter		
	- Partnerselskabet Buddingevej 272, Søborg	1	-
	- Partnerselskabet Carl Jacobsens Vej 29 og 31, Valby	12	-
	- Partnerselskabet Carl Jacobsens Vej 35 og 39, Valby	31	-
	- PD Alternative Investments NL ApS	19	-
	- PD Anholt Havvindmøllepark P/S	29	1.206
	- PensionDanmark IT A/S	-	20
	- Nysted Havvindmøllepark P/S	4	-
	Lånene er forrentet på markedsbaserede vilkår.		
	Herudover har der været likvide indskud (kapitaludvidelser) i tilknyttede virksomheder.		
	Herudover har der ikke været transaktioner med afhængige parter bortset fra ledelsesmedlemmer, jf. note 4.		

Note	Mio. kr.	2013	2012
20	Afledte finansielle instrumenter		
		Teknisk hovedstol	Dagsværdi
	Salg af valuta på termin	9.679	49
	Valutaterminsforretninger indgås for at afdække valutarisiko på de aktieinvesteringer, som ikke foretages gennem tilknyttede virksomheder. Valutaterminsforretningerne er indgået på løbetider imellem 0 og 4 måneder.		

Tilknyttede og associerede virksomheder		Aktivitet	Ejerandel	Resultat	Egen-kapital	
Note	Navn og hjemsted		Pct.	Mio. kr.	Mio. kr.	
21	Tilknyttede og associerede virksomheder					
	<i>Tilknyttede virksomheder</i>					
	PensionDanmark Invest F.M.B.A., København	København	Aktier og obligationer	100,0	7.137	113.815
	Fåmandsforeningen PensionDanmark EMD, København	København	Obligationer	100,0	-17	1.032
	Condor Islands Brygge P/S	København	Ejendomme	100,0	-2	198
	P/S Amerika Plads 34-36, København	København	Ejendomme	100,0	12	86
	Partnerselskabet Birkerød Kongevej 25, København	København	Ejendomme	100,0	4	61
	Partnerselskabet Buddingevej 272, København	København	Ejendomme	100,0	27	340
	Partnerselskabet Carl Jacobsensvej 29 og 31, Valby	København	Ejendomme	100,0	12	135
	Partnerselskabet Carl Jacobsensvej 35 og 39, Valby	København	Ejendomme	100,0	26	347
	Partnerselskabet Ejby Industrivej 125, Glostrup	København	Ejendomme	100,0	12	157
	Partnerselskabet Garderhusarvej 5, Næstved	København	Ejendomme	100,0	6	98
	Partnerselskabet Gyngemose Parkvej 50, Søborg	København	Ejendomme	100,0	37	494
	Partnerselskabet Hansborggade 7, Haderslev	København	Ejendomme	100,0	5	56
	Partnerselskabet Isbjerg, Aarhus	København	Ejendomme	100,0	70	137
	Partnerselskabet Kalkbrænderihavngade 2, København	København	Ejendomme	100,0	35	411
	Partnerselskabet Kanalfronten, Vejle	København	Ejendomme	100,0	12	29
	Partnerselskabet Kanalstræde 2, Holbæk	København	Ejendomme	100,0	5	59
	Partnerselskabet Knud Højgaards Vej 7, Søborg	København	Ejendomme	100,0	0	34
	Partnerselskabet Langelinie Allé 39-43, København	København	Ejendomme	100,0	2	403
	Partnerselskabet Matr. Nr. 365 AO, Holbæk	København	Ejendomme	100,0	6	66
	Partnerselskabet Njalsgade 72 A, København	København	Ejendomme	100,0	29	170
	Partnerselskabet Philip Heymans Allé 1, 3 og 5 Hellerup	København	Ejendomme	100,0	35	446
	Partnerselskabet Philip Heymans Allé 7-9, Hellerup	København	Ejendomme	100,0	23	313
	Partnerselskabet Prøvestensvej 50, Helsingør	København	Ejendomme	100,0	6	89
	Partnerselskabet Sct. Knud Park 8, Hjørring	København	Ejendomme	100,0	7	72
	Partnerselskabet Strandvejen 44, København	København	Ejendomme	100,0	53	687
	Partnerselskabet Søndre Jernbanevej 18, Hillerød	København	Ejendomme	100,0	8	104
	Partnerselskabet Tobaksvejen 2, Gladsaxe	København	Ejendomme	100,0	0	1
	Partnerselskabet Vestensborg Allé 8, Nykøbing F	København	Ejendomme	100,0	7	69
	PensionDanmark Ejendomme A/S, København	København	Ejendomme	100,0	5	64
	Seniorbolig P/S, København	København	Ejendomme	100,0	1	53
	Ørestad 4a P/S, København	København	Ejendomme	100,0	53	470
	PensionDanmark IT A/S	København	It-virksomhed	100,0	-1	19
	Nysted Havvindmøllepark P/S	København	Vindmølleparker	100,0	24	524
	PD Anholt Havvindmøllepark P/S	København	Vindmølleparker	100,0	400	4.155
	PD Alternative Investments US Inc.	USA	Vindmølleparker	100,0	-110	118
	PD Alternative Investments NL ApS	København	Gastransmissionsanlæg	100,0	0	1.239
	<i>Associerede virksomheder</i>					
	ATPPD Kgs. Nytorv ApS	København	Ejendomme	50,0	0	706
	ATPPD Lyngby A/S	København	Ejendomme	50,0	13	186
	ATPPD Odense A/S	København	Ejendomme	50,0	20	119
	ATPPD Århus A/S	København	Ejendomme	50,0	53	464
	Copenhagen Infrastructure I K/S	København	Energiinfrastruktur	100,0	-28	321
	Ejendomspartnerselskabet af 1. juli 2003, København	København	Ejendomme	25,5	156	2.993
	Ejendomselskabet af januar 2002 P/S, København	København	Ejendomme	25,0	31	433
	Harbour P/S	København	Ejendomme	45,8	302	2.070
	Green Power Partners	København	Vedvarende energianlæg	34,6	55	817
	Innisfree PFI Secondary Fund 2	England	OPP-projekter	27,1	294	3.026
	Nordea Thematic fund of funds I K/S	København	Private Equity-fonde	32,3	53	471
	Verdane NVP II SPV K/S	København	It venture-selskaber	21,8	-241	98
	Silverstreet Capital LLP	Luxembourg	Afrikansk landsbrugsjord	34,3	11	309

22. Politikker og mål for styring af selskabets risici

Risikostyring

PensionDanmark arbejder systematisk med selskabets risici og har gennemført en række initiativer til overvågning og begrænsning af disse.

Bestyrelsen fastlægger rammer for selskabets risikostyring og modtager løbende rapportering om udvikling i risici og udnyttelse af de tildelte risikorammer. Den daglige ledelse overvåger selskabets risici og sikrer, at rammerne overholdes.

De væsentligste risici i selskabet er de investeringsmæssige risici, de forsikringsmæssige risici og de operationelle risici. Risiciene og den tilknyttede styring af de enkelte risici beskrives nedenfor.

Investeringsmæssige risici

De investeringsmæssige risici består af markedsrisiko, likviditetsrisiko, modpartsrisiko og koncentrationsrisiko.

De investeringsmæssige risici i PensionDanmark kan i helt overvejende grad henføres til, at egenkapitalen er investeret i aktiver, som er behæftet med investeringsrisiko.

Langt størstedelen af medlemmerne bærer hele deres finansielle risiko selv og påfører således ikke selskabet investeringsmæssig risiko.

En lille andel af medlemmerne har traditionel opsparing med aftaler, hvor forudsætningerne bag ikke kan ændres. Disse ordninger er i størst mulig omfang afdækket, så ændringer i aktivernes værdi modsvarer af ændringer i medlemmernes bonuspotentialer.

Markedsrisiko

Markedsrisikoen er risikoen for, at dagsværdien af et finansielt instrument ændrer sig, som følge af ændringer i markedspriserne eksempelvis aktiekurser, renteniveauer, valutakurser og ejendoms-værdier.

PensionDanmarks markedsrisiko styres via fastsatte grænser for forskellige risikomål. Opgørelse, overvågning og rapportering af markedsrisici sker på daglig basis. Direktionen modtager dagligt rapportering om risici. Bestyrelsen modtager rapportering om udvikling i markedsrisici på kvartalsbasis.

Likviditetsrisiko

Likviditetsrisikoen er risikoen for at få vanskeligheder med at overholde forpligtelser efterhånden, som de forfalder.

Likviditetsrisikoen i PensionDanmark er væsentligt begrænset af, at strømmen af indbetalinger fra medlemmerne langt overstiger udbetalinger til medlemmerne. Der er således løbende en stor overskudslikviditet, der skal placeres. Hertil kommer, at en stor del af investeringerne er placeret i likvide obligationer og aktier.

Modpartsrisiko

Modpartsrisikoen er et udtryk for selskabets risikotab, hvis modparten misligholder sine betalingsforpligtelser. Der er i PensionDanmark vedtaget politikker, der begrænser eksponeringen i forhold til enhver modpart, som PensionDanmark har indgået aftale med. Modpartsrisikoen nedbringes ved krav om høj rating af kreditkvaliteten og ved sikkerhedsstillelse ved derivater.

Koncentrationsrisiko

Koncentrationsrisikoen er et udtryk for selskabets risiko for tab, hvis der er for stor eksponering til eksempelvis brancher eller aktivklasser.

PensionDanmark har fastsat krav om porteføljespredning og begrænsninger i investeringer fra samme udsteder.

Forsikringsmæssige risici

Forsikringsrisiciene i PensionDanmark knytter sig til forsikringsdækningerne ved dødsfald, førtidspensionering og visse kritiske sygdomme samt til de livsvarige alderspensioner og løbende førtidspensioner i tilknytning til usikkerheden omkring medlemmernes levetid.

Vilkårene for medlemmernes opsparing til alderspension er for de fleste medlemmer udformet således, at pensionerne vil kunne ændres, hvis de anvendte forudsætninger ikke holder. Det gælder fx, hvis medlemmerne lever længere end forudsat.

Den forventede stigning i medlemmernes levealder er indregnet i medlemmernes pensioner, som er fastsat på et niveau, som giver mulighed for, at udbetalingerne kan reguleres løbende i takt med prisudviklingen.

Medlemmernes pensioner er således fastsat med forsigtige forudsætninger, og samtidig er selskabets basiskapital kun i meget begrænset omfang påvirket af fx et fald i dødeligheden for disse medlemmer.

Forsikringsdækningerne er for langt de fleste medlemmer etårige gruppeforsikringer, hvor præmier og ydelser fastsættes årligt og kan ændres i løbet af året, hvis det skulle vise sig nødvendigt. Selskabet har – i henhold til forsikringsaftalerne – mulighed for med øjeblikkeligt varsel at nedsætte forsikringsdækningerne – også for allerede indtrufne forsikringsbegivenheder – i en situation, hvor selskabets tilstrækkelige basiskapital bliver truet.

For en mindre gruppe af medlemmer, herunder medlemmer der er overgået til førtidspension, kan beregningsforudsætningerne ikke ændres løbende. Markedsværdihensættelserne for denne medlemsgruppe er styrket til imødegåelse af forventningerne til fremtidige forbedringer i medlemmernes levetid.

Da den forsikringsmæssige risiko på basiskapitalen er af begrænset størrelse, har selskabet valgt ikke at genforsikre de forsikringsmæssige risici.

Operationelle risici

Risikoen tilknytter til outsourcingpartnere

PensionDanmarks forretningsmodel hviler i vid udstrækning på outsourcing af driftstunge processer med stort personaleindhold til kompetente partnere. Den implicite risiko i denne forretningsmodel søges afdækket ved skrappe krav til udvælgelsen af partnere, afdækning af risici i aftalegrundlag med partnere og en meget omfattende controllingproces i forhold til partnere. Endvidere fore-

tages løbende en vurdering af relevante alternativer i forhold til de valgte partnere, herunder om aktiviteten eventuelt med fordel kan insources, eller om alternative leverandører kan tilbyde bedre vilkår.

Outsourcingpartnere

Aktivitet	Partnere
Administration af forsikringsbestanden, it-drift og udvikling af de forsikringsadministrative systemer	ATP PensionService A/S
PensionDanmark Sundhedsordning (drift af 120 sundhedscentre)	Falck Healthcare A/S
Administration af PensionDanmark Invest (backoffice-processer)	Nykredit Portefølje Administration A/S
Ejendomsadministration	Dan-Ejendomme A/S
Formueforvaltning	Flere eksterne partnere, jf. pension.dk/forvaltere

Øvrige operationelle risici

Øvrige operationelle risici vedrører fysiske risici som fx brand, vandskade og tyveri og personelle risici og risici knyttet til it-anvendelse. Disse risici imødegås ved backup-procedurer, nødplaner samt på det personelle område ved udstukne retningslinjer og nedskrevne forretningsgange. PensionDanmark har etableret en løbende spejling af særligt forretningskritiske systemer på en ekstern lokation i Storkøbenhavn. I processerne er indbygget funktionsadskillelser. PensionDanmark arbejder løbende med begrænsning af de operationelle risici ved hjælp af systematiske risikoidentifikations- og risikoafdækningsprocesser.

PensionDanmark arbejder løbende på at identificere og minimere alle risikotyper, hvis det er muligt – herunder også imagemæssige risici.

Sikkerhedsniveau

PensionsDanmarks bestyrelse har fastlagt et sikkerhedsniveau, således at der er 99,5 pct. sandsynlighed for, at PensionDanmark ikke bliver insolvent inden for de næste 12 måneder.

Følsomhedsoplysninger

I nedenstående tabel er det vist, hvordan reserver og bonuspotentialer påvirkes af forskellige hændelser.

Det drejer sig for det første om de ændringer på de finansielle markeder, der indgår i Finanstilsynets "røde" risikoscenarie. En renteændring vil både påvirke værdien af beholdningen af obligationer og værdien af de fremtidige ydelser til medlemmerne. De øvrige ændringer vedrører alene investeringsaktivernes værdi.

For det andet vises dels effekten af ændrede forudsætninger om sandsynligheden for, at medlemmerne får tilkendt supplerende førtidspension, dels effekten af ændrede forudsætninger om medlemmernes dødelighed.

Som det fremgår af tabellen, er effekten af ændrede forudsætninger på disse områder begrænset. De ændringer, der indgår i noten, er baseret på forudsætninger om en udvikling på de finansielle markeder og i medlemmernes dødelighed og invaliditet, som ikke er så negativ, som de forudsætninger, der indgår i opgørelsen af det individuelle solvensbehov.

Note				
22 Risikostyring og følsomhedsoplysninger				
<i>Mio. kr. ultimo 2013</i>	Basis-kapital ¹	Kollektivt Bonus-potentiale ²	Bonuspotentiale på fripolicydelser ²	Anvendt bonuspotentiale på fripolicydelser ²
Rentestigning på 0,7 procentpoint	-68	-68	63	0
Rentefald på 0,7 procentpoint	64	36	-62	0
Aktiekursfald på 12 pct.	-135	0	0	0
Ejendomsprisfald på 8 pct.	-22	0	0	0
Valutakursændring med 0,5 pct. sandsynlighed på 10 dage	-22	0	0	0
Tab på modparter på 8 pct.	-47	-22	0	0
Fald i dødelighedsintensiteten på 10 pct.	-44	-15	-18	0
Stigning i dødelighedsintensiteten på 10 pct.	0	52	19	0
Stigning i førtidspensionsintensiteten ³ på 10 pct.	-2	0	0	0
1 Minimum påvirkning af basiskapital.				
2 Maksimum påvirkning af bonuspotentiale.				
3 Sandsynligheden for at medlemmerne får tilkendt supplerende førtidspension.				

Note

23 Aktiver og disses afkast samt fordeling af kapitalandele

Specifikation af aktiver og disses afkast

	Primo	Ultimo	Netto-investering	Afkast i pct. p.a. før skat
Grunde og bygninger, der er direkte ejet	0	0	0	0,0
Ejendomsaktieselskaber	336	423	60	7,0
Grunde og bygninger i alt	336	423	60	7,0
Danske børsnoterede kapitalandele	27	40	3	36,1
Udenlandske børsnoterede kapitalandele	974	1.004	-160	20,0
Danske unoterede kapitalandele	9	12	2	11,9
Udenlandske unoterede kapitalandele	68	125	34	16,0
Øvrige kapitalandele i alt	1.078	1.181	-121	20,0
Statsobligationer	838	982	164	-2,2
Realkreditobligationer	1.556	1.200	-369	0,9
Indeksobligationer	278	253	-8	-5,7
Kreditobligationer og Emerging Markets-obligationer	872	676	-208	1,4
Obligationer i alt	3.545	3.111	-398	-1,1
Øvrige finansielle investeringsaktiver	419	481	19	9,7
Afledte finansielle instrumenter til sikring af nettoændringen af aktiver og forpligtelser	5.586	5.057	-351	-3,3

Afkastet for aktivklasserne er opgjort tidsvægtet.

Kapitalandele – herunder investeringsforeninger, procentvis fordelt på brancher og regioner

	Danmark	Øvrige Europa	Nord-amerika	Syd-amerika	Japan	Øvrige Fjernøsten	Øvrige lande	I alt
Energi	0,0	2,9	3,1	0,1	0,1	0,3	0,6	7,1
Materialer	0,1	1,7	1,3	0,1	0,4	0,1	0,7	4,4
Industri	1,8	4,6	3,3	0,1	1,5	0,7	0,2	12,1
Forbrugsgoder	0,2	3,9	4,4	0,1	1,5	0,6	0,5	11,3
Konsumentvarer	0,7	4,8	2,5	0,1	0,6	0,4	1,1	10,1
Sundhedspleje	1,4	3,3	5,5	0,0	0,3	0,1	0,2	10,8
Finans	0,9	8,4	5,0	0,4	0,8	1,9	2,5	19,9
It	0,1	1,0	7,0	0,0	0,4	1,6	0,3	10,4
Telekommunikation	0,2	2,9	0,4	0,0	0,4	0,5	0,6	5,0
Forsyning	0,0	3,7	1,1	0,1	0,2	0,3	0,1	5,5
Ikke fordelt	0,0	2,1	1,4	0,0	0,0	0,0	0,0	3,5
I alt	5,4	39,2	35,0	0,9	6,1	6,6	6,7	100,0

PensionDanmarks investeringspolitik er fastlagt således, at sociale, miljømæssige og etiske forhold tages i betragtning. Der henvises til afsnit i "Ledelsesberetningen" om "Samfundsansvar" på side 32

24. Bestyrelsen

Medlemmer	Andre ledelseshverv	
Poul Erik Skov Christensen (formand) Fhv. forbundsformand, 3F Fagligt Fælles Forbund Født 1952 Medlem af bestyrelsen for PKS Pension siden 1990 Formand for PKS Pension siden 2002 Formand for bestyrelsen siden fusionen i 2005	> PensionDanmark Holding A/S	Bestyrelsesformand
	> Aktieselskabet Arbejdernes Landsbank	Bestyrelsesformand
	> AKF Holding A/S	Næstformand
	> Fagbevægelsens Erhvervsinvestering A/S (FEAS)	Bestyrelsesmedlem
	> Fonden Femern Belt Development	Bestyrelsesmedlem
Karsten Dybvad (næstformand) Adm. direktør, DI Født 1956 Næstformand for bestyrelsen siden 2011	> PensionDanmark Holding A/S	Næstformand
	> AHTS ApS	Bestyrelsesformand
	> Novo Nordisk Fonden	Bestyrelsesmedlem
	> Copenhagen Business School	Bestyrelsesmedlem
	> PFA Holding A/S	Bestyrelsesmedlem
> PFA Pension, Forsikringsaktieselskab	Bestyrelsesmedlem	
Henrik Bjerre-Nielsen Adm. direktør, Finansiell Stabilitet A/S Født 1955 Medlem af bestyrelsen siden 2011 Formand for Revisionsudvalget	> PensionDanmark Holding A/S	Bestyrelsesmedlem
	> Indgår i ledelsen af 6 datterselskaber ejet af Finansiell Stabilitet A/S	Bestyrelsesformand
John Dybart Forbundsformand, Serviceforbundet Født 1953	> PensionDanmark Holding A/S	Bestyrelsesmedlem
Arne Grevsen Gruppeformand, 3F Den Grønne Gruppe Født 1956 Medlem af bestyrelsen for PKS Pension siden 2004 Medlem af bestyrelsen siden fusionen i 2005	> PensionDanmark Holding A/S	Bestyrelsesmedlem
Niels Jørgen Hansen Adm. direktør, TEKNIQ Født 1955 Medlem af bestyrelsen for B&A Pension siden 1992 Medlem af bestyrelsen siden fusionen i 2005	> PensionDanmark Holding A/S	Bestyrelsesmedlem
	> Sjællandske Medier A/S	Bestyrelsesmedlem
	> Byggeriets Evaluerings Centers Fond	Bestyrelsesmedlem
	> Fonden Pension for Selvstændige	Bestyrelsesmedlem
Henrik Holmer Fhv. borgmester, Vordingborg Kommune (Kommunernes Landsforening) Født 1956 Medlem af bestyrelsen siden 2006	> PensionDanmark Holding A/S	Bestyrelsesmedlem
	> Vordingborg Gadebelysning A/S	Bestyrelsesformand
	> Vordingborg Udviklingselskab A/S	Bestyrelsesmedlem
	> Vordingborg Borg Fond	Bestyrelsesmedlem
	> Fonden Femern Belt Development	Bestyrelsesmedlem
Gert Rinaldo Jonassen Ordførende direktør, Arbejdernes Landsbank Født 1959 Medlem af bestyrelsen siden 2013	> PensionDanmark Holding A/S	Bestyrelsesmedlem
	> AL Finans A/S	Bestyrelsesformand
	> Bankernes EDB Central A.M.B.A.	Bestyrelsesformand
	> Bluegarden Holding A/S	Næstformand
	> Bluegarden A/S	Næstformand
	> LR Realkredit A/S	Næstformand
	> Nets Holding A/S	Bestyrelsesmedlem
	> Totalkredit A/S	Bestyrelsesmedlem
	> Finanssektorens Uddannelsescenter	Bestyrelsesmedlem
	> Kooperationen	Bestyrelsesmedlem
	> Regionale Bankers Forening	Bestyrelsesmedlem
> Handels ApS Panoptikon ApS	Direktør	

Medlemmer	Andre ledelseshverv	
Allan Søgaard Larsen Koncernchef, Falck Holding A/S Født 1956 Medlem af bestyrelsen siden 2006	> PensionDanmark Holding A/S > DI (hovedbestyrelsen) > AMBU A/S	Bestyrelsesmedlem Bestyrelsesmedlem Bestyrelsesmedlem
Kim Lind Larsen Gruppeformand, 3F Byggegruppen Født 1956 Medlem af bestyrelsen siden 2013	> PensionDanmark Holding A/S	Bestyrelsesmedlem
Ellen K. Lykkegård Gruppeformand, 3F Den Offentlige Gruppe Født 1955 Medlem af bestyrelsen siden 2005	> PensionDanmark Holding A/S	Bestyrelsesmedlem
Tina Møller Madsen Gruppeformand, 3F Privat Service, Hotel & Restauration Født 1964 Medlem af bestyrelsen siden 2007	> PensionDanmark Holding A/S	Bestyrelsesmedlem
Jørgen Juul Rasmussen Forbundsformand, Dansk EI-Forbund Født 1956 Medlem af bestyrelsen siden 2011	> PensionDanmark Holding A/S > DFF-Fonden	Bestyrelsesmedlem Bestyrelsesmedlem
Lars Storr-Hansen Adm. direktør, Dansk Byggeri Født 1968 Medlem af bestyrelsen siden 2008	> PensionDanmark Holding A/S > A/S af 1. maj 2011, Holstebro > Byggeriets Forsikringservice A/S	Bestyrelsesmedlem Bestyrelsesformand Næstformand
Jan Villadsen Gruppeformand, 3F Transportgruppen Født 1957 Medlem af bestyrelsen siden 2008	> PensionDanmark Holding A/S > DFF-Fonden	Bestyrelsesmedlem Bestyrelsesmedlem
Katia Østergaard Adm. direktør, HORESTA Født 1969 Medlem af bestyrelsen siden 2011	> PensionDanmark Holding A/S	Bestyrelsesmedlem

Note: B&A Pension, HTS Pension og PKS Pension fusionerede i 2005 under navnet PensionDanmark A/S.

Det årlige honorar til formanden og næstformanden udgør 180.000 kr. For øvrige bestyrelsesmedlemmer er honoraret på 90.000 kr. pr. år.

Til formanden for revisionsudvalget og aflønningsudvalget udbetales i alt et honorar på 180.000 kr. Der udbetales ikke honorar for bestyrelsesarbejdet i PensionDanmark Holding A/S.

Udbetalte honorarer i 2013			
Poul-Erik Skov Christensen ¹	180.000 kr.	Kim Lind Larsen ¹	22.500 kr.
Karsten Dybvad	180.000 kr.	Ellen K. Lykkegård ¹	90.000 kr.
Henrik Bjerre-Nielsen	180.000 kr.	Tina Møller Madsen ¹	90.000 kr.
John Dybart	90.000 kr.	Peter Hougård Nielsen ¹	67.500 kr.
Arne Grevsen ¹	90.000 kr.	Jørgen Juul Rasmussen ¹	90.000 kr.
Niels Jørgen Hansen ¹	90.000 kr.	Lars Storr-Hansen	90.000 kr.
Henrik Holmer	90.000 kr.	Jan Gerhard Villadsen ¹	90.000 kr.
Gert Rinaldo Jonassen	67.500 kr.	Katia Østergaard ¹	90.000 kr.
Allan Søgaard Larsen	90.000 kr.		

¹ Udbetalt til organisationen.

25. Direktion og daglig ledelse

Direktion	Andre ledelseserhverv
<p>Adm. direktør Torben Møger Pedersen Cand.polit. Født 1955 Direktør i PKS Pension siden 1. april 1990 og adm. direktør i PensionDanmark siden april 1992</p> <p>Direktionens samlede aflønning inklusive pension og værdi af fri bil udgjorde 5.045.000 kr. (4.810.000 kr. i 2012). Der er ikke knyttet bonusordninger eller resultatlønsaftaler til direktionens ansættelse. Der udbetales ikke ledelsesvederlag for bestyrelses- og direktionposter i koncerninterne selskaber.</p>	<p><i>Koncerninterne selskaber:</i></p> <p><i>Administrerende direktør for:</i> PensionDanmark Holding A/S</p> <p><i>Bestyrelsesformand for:</i> PensionDanmark Invest f.m.b.a. PensionDanmark Ejendomme A/S Partnerselskabet Strandvejen 44, Hellerup Partnerselskabet Langelinie Allé 39-43, København Partnerselskabet Kalkbrænderihavngade 2, København Partnerselskabet Birkerød Kongevej 25 Partnerselskabet Søndre Jernbanevej 18, Hillerød Partnerselskabet Prøvestensvej 50, Helsingør Partnerselskabet Matr. Nr. 365 AO, Holbæk Partnerselskabet Gardehusarvej 5, Næstved Partnerselskabet Ørestad 4A Seniorbolig P/S Partnerselskabet Amerika Plads 34-36, København Partnerselskabet Carl Jacobsens Vej 29 og 31, Valby Partnerselskabet Carl Jacobsens Vej 35 og 39, Valby Partnerselskabet Hansborggade 7, Haderslev Partnerselskabet Sct. Knud Park 8, Hjørring Partnerselskabet Kanalstræde 2, Holbæk Partnerselskabet Philip Heymans Allé 1, 3 og 5, Hellerup Partnerselskabet Philip Heymans Allé 7-9, Hellerup Partnerselskabet Ejby Industrivej 125, Glostrup Partnerselskabet Njalsgade 72 A, København Partnerselskabet Isbjergvej, Aarhus Partnerselskabet Kanalfronten, Vejle Partnerselskabet Gyngemose Parkvej 50, Søborg Partnerselskabet Vestensborg Allé 8, Nykøbing F Partnerselskabet Buddingevej 272, Søborg Partnerselskabet Condor Islands Brygge Partnerselskabet Knud Højgaards Vej 7, Søborg Komplementarselskabet Ørestad 4A ApS Komplementarselskabet Langelinie Allé 39-43 ApS Komplementarselskabet Condor Islands Brygge ApS Nysted Havvindhøllepark P/S PD Anholt Havvindhøllepark P/S PD Alternative Investments ApS PD Alternative Investments US Inc. PD Alternative Investments NL ApS PensionDanmark Uddannelsesfonde A/S</p> <p><i>Medlem af bestyrelsen for:</i> PensionDanmark IT A/S</p>

Note: B&A Pension, HTS Pension og PKS Pension fusionerede i 2005 under navnet PensionDanmark A/S.

Direktion	Andre ledelseserhverv
<p>Adm. direktør Torben Möger Pedersen (fortsat)</p>	<p><i>Direktør for:</i></p> <ul style="list-style-type: none"> Bygge- og Anlægsbranchens Udviklingsfond HTSK-fonden Hotel-, Restaurant- og Turisterhvervets Kompetenceudviklingsfond Mejeribrugets Uddannelsesfond Servicebranchens Udviklingsfond <p><i>Bestyrelsesmedlem i øvrige selskaber:</i></p> <ul style="list-style-type: none"> Arbejdernes Landsbank Dansk Selskab for Virksomhedsledelse DEA – tænketank for uddannelse og erhverv (formand) Forsikring & Pension Professionshøjskolen Metropol

Øvrige medlemmer af ledelsesgruppen**Andre ledelsesehverv****Direktør Anders Bruun**

Cand.merc.aud.

Statsautoriseret revisor (deponeret beskikkelse)

Født 1967

Ansæt i PensionDanmark siden 1. februar 1999

*Koncerninterne selskaber:**Medlem af bestyrelsen for:*

PensionDanmark Invest f.m.b.a.
PensionDanmark Ejendomme A/S
Partnerselskabet Strandvejen 44, Hellerup
Partnerselskabet Langelinie Allé 39-43, København
Partnerselskabet Kalkbrænderihavnsgade 2, København
Partnerselskabet Birkerød Kongevej 25
Partnerselskabet Søndre Jernbanevej 18, Hillerød
Partnerselskabet Prøvestensvej 50, Helsingør
Partnerselskabet Matr. Nr. 365 AO, Holbæk
Partnerselskabet Gardehusarvej 5, Næstved
Partnerselskabet Ørestad 4A
Seniorbolig P/S
Partnerselskabet Amerika Plads 34-36, København
Partnerselskabet Carl Jacobsens Vej 29 og 31, Valby
Partnerselskabet Carl Jacobsens Vej 35 og 39, Valby
Partnerselskabet Hansborggade 7, Haderslev
Partnerselskabet Sct. Knud Park 8, Hjørring
Partnerselskabet Kanalstræde 2, Holbæk
Partnerselskabet Philip Heymans Allé 1, 3 og 5, Hellerup
Partnerselskabet Philip Heymans Allé 7-9, Hellerup
Partnerselskabet Ejby Industrivej 125, Glostrup
Partnerselskabet Njalsgade 72 A, København
Partnerselskabet Isbjergget, Aarhus
Partnerselskabet Kanalfronten, Vejle
Partnerselskabet Gyngemose Parkvej 50, Søborg
Partnerselskabet Vestensborg Allé 8, Nykøbing F
Partnerselskabet Buddingevej 272, Søborg
Partnerselskabet Condor Islands Brygge
Partnerselskabet Knud Højgaards Vej 7, Søborg
Komplementarselskabet Ørestad 4A ApS
Komplementarselskabet Langelinie Allé 39-43 ApS
Komplementarselskabet Condor Islands Brygge ApS
Nysted Havvindhøllepark P/S
PD Anholt Havvindhøllepark P/S
PD Alternative Investments ApS
PD Alternative Investments US Inc.
PD Alternative Investments NL ApS
PensionDanmark Uddannelsesfonde A/S
PensionDanmark IT A/S

Direktør Flemming Tovdal Schmidt

HD, MBA

Født 1965

Ansæt i PensionDanmark siden 1. oktober 2007

*Koncerninterne selskaber:**Bestyrelsesformand for:*

PensionDanmark IT A/S

Direktør for:

PensionDanmark Uddannelsesfonde A/S

Øvrige selskaber:

PensionsInfo (bestyrelsesmedlem)

Øvrige medlemmer af ledelsesgruppen	Andre ledelseshverv
<p>Direktør Claus Stampe Cand.oecon. Født 1961 Ansæt i PensionDanmark siden 1. januar 2003</p>	<p><i>Koncerninterne selskaber:</i></p> <p><i>Medlem af bestyrelsen for:</i></p> <ul style="list-style-type: none"> PensionDanmark Invest f.m.b.a. PensionDanmark Ejendomme A/S Partnerselskabet Strandvejen 44, Hellerup Partnerselskabet Langelinie Allé 39-43, København Partnerselskabet Kalkbrænderihavnsgade 2, København Partnerselskabet Birkerød Kongevej 25 Partnerselskabet Søndre Jernbanevej 18, Hillerød Partnerselskabet Prøvestensvej 50, Helsingør Partnerselskabet Matr. Nr. 365 AO, Holbæk Partnerselskabet Gardehusarvej 5, Næstved Partnerselskabet Ørestad 4A Seniorbolig P/S Partnerselskabet Amerika Plads 34-36, København Partnerselskabet Carl Jacobsens Vej 29 og 31, Valby Partnerselskabet Carl Jacobsens Vej 35 og 39, Valby Partnerselskabet Hansborggade 7, Haderslev Partnerselskabet Sct. Knud Park 8, Hjørring Partnerselskabet Kanalstræde 2, Holbæk Partnerselskabet Philip Heymans Allé 1, 3 og 5, Hellerup Partnerselskabet Philip Heymans Allé 7-9, Hellerup Partnerselskabet Ejby Industrivej 125, Glostrup Partnerselskabet Njalsgade 72 A, København Partnerselskabet Isbjergget, Aarhus Partnerselskabet Kanalfronten, Vejle Partnerselskabet Gyngemose Parkvej 50, Søborg Partnerselskabet Vestensborg Allé 8, Nykøbing F Partnerselskabet Buddingevej 272, Søborg Partnerselskabet Condor Islands Brygge Partnerselskabet Knud Højgaards Vej 7, Søborg Komplementarselskabet Ørestad 4A ApS Komplementarselskabet Langelinie Allé 39-43 ApS Komplementarselskabet Condor Islands Brygge ApS Nysted Havvindhøllepark P/S PD Anholt Havvindhøllepark P/S PD Alternative Investments ApS PD Alternative Investments US Inc. PD Alternative Investments NL ApS
<p>Direktør Jens-Christian Stougaard Cand.polit., MBA Født 1974 Ansæt i PensionDanmark siden 1. marts 2004</p>	<p>Jens-Christian Stougaard varetager ikke ledelseshverv i andre virksomheder.</p>
<p>Sekretariatschef Marianne Fussing Ørsted Cand.scient.pol. Født 1979 Ansæt i PensionDanmark siden 1. januar 2009</p>	<p>Marianne Fussing Ørsted varetager ikke ledelseshverv i andre virksomheder.</p>

Intern revision	Andre ledelseserhverv
<p>Intern revisionschef Louise Claudi Nørregaard Cand.merc.aud. Født 1969 Ansæt i PensionDanmark siden 1. april 2006</p>	<p>Louise Claudi Nørregaard varetager ikke ledelseserhverv i andre virksomheder.</p>

Ansvarshavende aktuar	Andre ledelseserhverv
<p>Ansvarshavende aktuar Line Dahlbæk Nielsen Cand.act. Født 1974 Ansæt i PensionDanmark siden 1. september 2013 og ansvarshavende aktuar siden 1. december 2013</p>	<p>Line Dahlbæk Nielsen varetager ikke ledelseshverv i andre virksomheder.</p>

26. Hovedtal

Mio. kr.	2013	2012	2011	2010	2009
Præmier	10.738	10.653	10.465	10.369	10.309
Forsikringsydelse	-4.674	-3.961	-3.207	-2.486	-2.533
Investeringsafkast	9.075	12.029	10.484	10.175	10.454
Forsikringsmæssige driftsomkostninger, i alt	-264	-274	-234	-233	-222
Forsikringsteknisk resultat	-870	151	256	139	-1.526
Årets resultat	-695	450	562	386	-1.168
Hensættelser til forsikrings- og investeringskontrakter, i alt	146.961	132.790	116.591	101.160	85.204
Egenkapital, i alt	3.452	4.147	3.696	3.173	2.787
Aktiver, i alt	152.137	138.830	121.854	105.925	88.343
Selskabets beregnede solvenskrav	624	648	637	635	624
Basiskapital	3.452	4.147	3.696	3.173	2.787
Antal medlemmer ultimo	642.178	633.556	617.784	595.104	577.501

27. Nøgletal

	2013	2012	2011	2010	2009
Afkastnøgletal, markedsrenteprodukter					
Afkast før pensionsafkastskat, pct.					
- Livrente under alder 41 ¹	9,3	10,9	8,2	12,9	14,2
- Livrente v/ alder 50 ¹	7,1	10,2	9,6	11,9	14,2
- Livrente v/ alder 60 ¹	5,0	9,4	11,0	11,0	14,2
- Livrente v/ alder 65 ¹	3,9	9,0	11,7	10,5	14,2
- Kapital- og ratepension under alder 41	9,3	10,9	8,1	12,4	17,0
- Kapital- og ratepension v/ alder 50	7,1	10,2	9,4	11,5	15,0
- Kapital- og ratepension v/ alder 60	5,0	9,4	10,8	10,5	12,6
- Kapital- og ratepension v/ alder 65	3,9	9,0	11,5	10,0	11,8
Afkastnøgletal, gennemsnitsrenteprodukter					
Afkast før pensionsafkastskat, pct. ²	1,2	7,9	13,3	8,7	10,5
- Egenkapitalens midler, pct.	4,7	9,2	9,9	9,7	14,2
Omkostnings- og resultatnøgletal					
Omkostningsprocent af præmier	2,5	2,6	2,2	2,2	2,1
- Ekskl. skift af forsikringsadministrativ platform ³	2,3	2,1	-	-	-
Omkostningsprocent af hensættelser	0,19	0,22	0,22	0,25	0,29
- Ekskl. skift af forsikringsadministrativ platform ³	0,18	0,18	-	-	-
Omkostninger i kr. pr. forsikrede	378	400	352	362	354
- Ekskl. skift af forsikringsadministrativ platform ³	353	324	-	-	-
Omkostningsresultat, pct.	-0,01	-0,02	0,01	0,01	0,00
Forsikringsrisikoresultat, pct.	-0,02	-0,01	0,00	0,01	0,02
Konsolideringsnøgletal					
Bonusgrad, pct.	6,3	7,9	8,7	4,1	2,0
Kundekapitalgrad, pct.	0,0	0,0	0,0	0,0	0,0
Ejerkapitalgrad, pct.	83,3	93,7	78,9	63,0	51,4
Overdækningsgrad, pct.	68,3	79,0	65,3	50,4	39,9
Solvensdækning, pct.	554	640	581	500	447
Forrentningsnøgletal					
Egenkapitalforrentning før skat	-17,8	12,2	17,2	13,8	-33,0
Egenkapitalforrentning efter skat	-18,3	11,5	16,4	12,9	-34,6
Forrentning af kundernes midler efter omkostninger før skat	-1,5	4,5	12,1	6,6	14,6
Forrentning af særlig bonushensættelse type B før skat	-	-	-	-	3,6

¹ Afkastnøgletallet vedrører opsparingen til livsvarig alderspension, som i indtil 2009 var gennemsnitsforrentet. Herefter har det været markedsforrentet.

² Afkastnøgletallet vedrører selskabets egenkapital og livsforsikringshensættelser med tilknyttede ydelsesgarantier siden 2009. I 2013 udgjorde disse 6,8 pct. (2012: 8,0 pct.) af balancen.

³ I 2012 blev arbejdet med udvikling af ny forsikringsadministrativ platform påbegyndt. Den systemmæssige investering har en betydelig påvirkning på selskabets omkostninger i udviklingsperioden. Derfor er omkostningsnøgletallene suppleret med opgørelser over nøgletal, hvis omkostninger i selskabet ikke var påvirket af disse engangsomkostninger.

Ledelsens påtegning

Vi har dags dato aflagt årsrapporten for regnskabsåret 1. januar til 31. december 2013 for PensionDanmark Pensionsforsikringsaktieselskab.

Årsrapporten aflægges i overensstemmelse med Lov om finansiel virksomhed.

Der er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver og passiver, finansielle stilling samt resultatet. Samtidig er det

vores opfattelse, at ledelsesberetningen indeholder en retvisende redegørelse for udviklingen i selskabets aktiviteter og økonomiske forhold samt en beskrivelse af væsentlige risici og usikkerhedsfaktorer, som selskabet står overfor.

Årsrapporten indstilles til generalforsamlingens godkendelse.

København, den 26. februar 2014

Direktion

Torben Möger Pedersen
Adm. direktør

Bestyrelse

Poul Erik Skov Christensen
Formand

Karsten Dybvad
Næstformand

Henrik Bjerre-Nielsen

John Dybart

Arne Grevsen

Niels Jørgen Hansen

Henrik Holmer

Gert Rinaldo Jonassen

Allan Søgaard Larsen

Ellen K. Lykkegård

Tina Møller Madsen

Kim Lind Larsen

Jørgen Juul Rasmussen

Lars Storr-Hansen

Jan Villadsen

Katia Østergaard

Den uafhængige revisors erklæringer

Til kapitalejeren i PensionDanmark Pensionsforsikringsaktieselskab

Påtegning på årsregnskabet

Vi har revideret årsregnskabet for PensionDanmark Pensionsforsikringsaktieselskab for regnskabsåret 1. januar til 31. december 2013, der omfatter resultat- og totalindkomstopgørelse, balance, egenkapitalopgørelse og noter, herunder anvendt regnskabspraksis. Årsregnskabet udarbejdes efter Lov om finansiel virksomhed.

Ledelsens ansvar for årsregnskabet

Ledelsen har ansvaret for udarbejdelsen af et årsregnskab, der giver et retvisende billede i overensstemmelse med Lov om finansiel virksomhed. Ledelsen har endvidere ansvaret for den interne kontrol, som ledelsen anser nødvendig for at udarbejde et årsregnskab uden væsentlig fejlinformation, uanset om denne skyldes besvigelser eller fejl.

Revisors ansvar

Vores ansvar er at udtrykke en konklusion om årsregnskabet på grundlag af vores revision. Vi har udført revisionen i overensstemmelse med internationale standarder om revision og yderligere krav ifølge dansk revisorlovgivning. Dette kræver, at vi overholder etiske krav samt planlægger og udfører revisionen for at opnå høj grad af sikkerhed for, om årsregnskabet er uden væsentlig fejlinformation.

En revision omfatter udførelse af revisionshandlinger for at opnå revisionsbevis for beløb og oplysninger i årsregnskabet. De valgte revisionshandlinger afhænger af revisors vurdering, herunder vurdering af risici for væsentlig fejlinformation i årsregnskabet, uanset om denne skyldes besvigelser eller fejl. Ved risikovurderingen overvejer revisor intern kontrol, som er relevant for selskabets udarbejdelse af et årsregnskab, der giver et retvisende billede. Formålet hermed er at udforme revisionshandlinger, der er passende efter om-

stændighederne, men ikke at udtrykke en konklusion om effektiviteten af selskabets interne kontrol. En revision omfatter endvidere vurdering af, om ledelsens valg af regnskabspraksis er passende, om ledelsens regnskabsmæssige skøn er rimelige samt den samlede præsentation af årsregnskabet.

Det er vores opfattelse, at det opnåede revisionsbevis er tilstrækkeligt og egnet som grundlag for vores konklusion.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vores opfattelse, at årsregnskabet giver et retvisende billede af selskabets aktiver, passiver og finansielle stilling pr. 31. december 2013 samt af resultatet af selskabets aktiviteter for regnskabsåret 1. januar til 31. december 2013 i overensstemmelse med Lov om finansiel virksomhed.

Udtalelse om ledelsesberetningen

Vi har i henhold til Lov om finansiel virksomhed gennemlæst ledelsesberetningen. Vi har ikke foretaget yderligere handlinger i tillæg til den udførte revision af årsregnskabet.

Det er på denne baggrund vores opfattelse, at oplysningerne i ledelsesberetningen er i overensstemmelse med årsregnskabet.

København, den 26. februar 2014

Deloitte Statsautoriseret Revisionspartnerselskab

Lone Møller Olsen
Statsaut. revisor

Jens Ringbæk
Statsaut. revisor

Kontakt

PensionDanmark A/S

Langelinie Allé 41

2100 København Ø

Telefon: 3374 8000