

SNPS

Shell Nederland Pensioenfonds Stichting

Welke keuzes maakt u voordat u straks met pensioen gaat?

Inhoud

Welke pensioenkeuzes hebt u?

1. Uw pensioenleeftijd kiezen
2. Deeltijdpensioen
3. Definitieve keuze voor vast of variabel pensioen
4. Vaste stijging of daling van het variabele pensioen
5. Afzien van partnerpensioen

Hoe kan ik mijn pensioenkeuzes doorgeven?

Afkortingen die in deze brochure worden gebruikt

VOOR WIE IS DEZE BROCHURE BEDOELD?

Deze brochure is voor iedereen die binnenkort met pensioen gaat en deelnemer is (geweest) van Shell Nederland Pensioenfonds Stichting (SNPS). De informatie in deze brochure gaat over uw pensioen via

- de bruto pensioenregeling bij SNPS
- de Shell netto pensioenregeling bij SNPS, voor medewerkers met een inkomen boven het fiscale maximum.

Als u met pensioen gaat hebt u een aantal keuzes. U kunt deze brochure gebruiken als ondersteuning bij het maken van uw keuzes.

WAT VINDT U IN DEZE BROCHURE?

In deze brochure vindt u algemene informatie over pensioenkeuzes bij SNPS. De informatie houdt geen rekening met uw persoonlijke omstandigheden.

Welke pensioenkeuzes hebt u?

In de pensioenregeling(en) van SNPS hebt u een aantal pensioenkeuzes. Zo kunt u uw pensioen optimaal laten aansluiten bij uw persoonlijke situatie. Om welke keuzes gaat het?

- 1.** De eerste keuze die u maakt is op welk leeftijd u met pensioen wilt gaan en stopt met werken.
- 2.** U kunt in overleg met uw werkgever ook besluiten om gedeeltelijk te stoppen met werken en uw pensioen deels te laten ingaan. Dan kiest u voor deeltijdpensioen.
- 3.** Staat de datum waarop u met (deeltijd)pensioen gaat vast, dan maakt u de definitieve keuze voor een vast of een variabel pensioen. Een vast pensioen koopt u zelf aan bij een externe pensioenuitvoerder naar keuze. Een variabel pensioen ontvangt u vanaf de door u gekozen pensioenleeftijd van SNPS. Dit is het Collectief Variabel Pensioen (CVP).
- 4.** Vervolgens kunt u bij SNPS kiezen voor een vaste stijging of een vaste daling van uw variabele pensioenuitkering.
- 5.** Als u een partner hebt, dan kunt u samen met uw partner besluiten om af te zien van een partnerpensioen.

In deze brochure zetten we de pensioenkeuzes voor u op een rij. Het is belangrijk dat u zorgvuldig nagaat welke keuzemogelijkheden u hebt en welke keuzes het beste bij u passen. Ook kunt u lezen welke actie u moet nemen.

Hebt u ook een pensioen bij Stichting Shell Pensioenfonds (SSPF)? Dan maakt u daarvoor apart pensioenkeuzes bij SSPF. Deze kunnen anders zijn dan de keuzes die u bij SNPS maakt. Als u bijvoorbeeld eerder met pensioen wilt, hoeft u beide pensioenen niet tegelijk in te laten gaan.

1 Uw pensioenleeftijd kiezen

Uw pensioen gaat volgens het reglement in als u 68 wordt. Als u dit wilt, kunt u al eerder met pensioen gaan. Dat kan vanaf 55 jaar. Ook kunt u de ingangsdatum van uw pensioen uitstellen tot na 68 jaar, wanneer u blijft werken. Doorwerken na 68 jaar kan alleen in overleg met uw werkgever, en maximaal tot 70 jaar.

Gevolgen voor uw pensioen

Als u eerder met pensioen gaat, wordt het pensioen dat u ontvangt na uw pensionering lager. U hebt dan minder lang pensioenkapitaal opgebouwd. Bovendien wordt de periode waarin u pensioen ontvangt langer. Als u langer wilt doorwerken en de ingangsdatum van uw pensioen wilt uitstellen, dan wordt uw pensioenuitkering na uw pensionering hoger. Dat komt omdat u langer pensioenkapitaal opbouwt en uw pensioen over een kortere periode moet worden uitgekeerd.

Vanaf leeftijd 58 hebt u de mogelijkheid om deel te nemen in het CVP. Hebt u eerder een voorlopige keuze gemaakt voor deelname in het CVP en besluit u om eerder met pensioen te gaan? Dan wordt op uw pensioendatum uw resterende individuele IDC-kapitaal in één keer omgezet naar pensioenaanspraken in het CVP.

Uw keuze doorgeven

Uw keuze om eerder met pensioen te gaan geeft u minimaal 6 maanden van tevoren door aan SNPS. Besluit u in overleg met uw werkgever om langer door te werken, dan geeft u dit uiterlijk 2 maanden voor uw 68ste door. Gebruik het formulier 'eerder of later met (deeltijd) pensioen', dat u kunt downloaden via www.shellpensioen.nl.

2 Deeltijdpensioen

Het kan zijn dat u, in plaats van in één keer volledig met pensioen te gaan, liever geleidelijk met pensioen gaat. Vanaf 55 jaar kunt u, in overleg met uw werkgever, met deeltijdpensioen. U gaat dan een of meer jaren voordat u volledig met pensioen gaat in deeltijd werken. Uw inkomen uit salaris daalt hierdoor. Het inkomensverlies kunt u opvangen door voor het gedeelte van de tijd dat u niet meer werkt, dat deel van uw pensioen alvast in te laten gaan. Deeltijdpensioen is ook mogelijk als u in overleg met uw werkgever besluit om langer door te werken in deeltijd.

Gevolgen voor uw pensioen

Voor deeltijdpensioen geldt hetzelfde als voor volledige pensionering: hoe eerder u met deeltijdpensioen gaat, hoe lager het te ontvangen pensioen zal zijn.

Vanaf leeftijd 58 hebt u de mogelijkheid om deel te nemen in het CVP. Hebt u eerder een voorlopige keuze gemaakt voor deelname in het CVP en besluit u om met deeltijdpensioen te gaan? Dan wordt uw resterende IDC-kapitaal voor het deel dat u met pensioen gaat in één keer omgezet in pensioenaanspraken in het CVP. Voor het gedeelte van de tijd dat u nog blijft werken, blijft u pensioenkapitaal opbouwen in de IDC-regeling. De jaarlijkse omzetting van uw IDC-kapitaal naar het CVP gaat gewoon door.

LET OP: Op het moment dat u besluit om met deeltijdpensioen te gaan, moet u tegelijkertijd een definitieve keuze maken voor een vast of een variabel pensioen. Deze keuze bepaalt ook hoe u straks uw volledige pensioen gaat ontvangen. Meer informatie vindt u in deze brochure in hoofdstuk 3: 'Definitieve keuze vast of variabel pensioen'.

Uw keuze doorgeven

Besluit u in overleg met uw werkgever om met deeltijdpensioen te gaan, dan geeft u dit minimaal 6 maanden van tevoren door aan SNPS.

Als u niet meer bij Shell in dienst bent, kun u niet met deeltijdpensioen gaan. Wel kunt u uw pensioen maximaal 2 jaar uitstellen.

Gebruik het formulier 'eerder of later met (deeltijd) pensioen', dat u kunt downloaden via www.shellpensioen.nl.

3 Definitieve keuze voor vast of variabel pensioen

Als u ouder bent dan 58 jaar, hebt u een voorlopige keuze gemaakt om wel of niet deel te nemen in het Collectief Variabel Pensioen (CVP). Op het moment dat u (gedeeltelijk) met pensioen gaat, moet u een definitieve keuze maken voor een vaste pensioenuitkering van een externe pensioenuitvoerder of een variabel pensioen van SNPS in het CVP.

Een vaste uitkering biedt meer zekerheid want er zijn geen variaties in het pensioen, maar levert op termijn naar verwachting een lager pensioen op dan een variabel pensioen. Bij uw definitieve keuze voor een variabel of een vast pensioen, is het belangrijk dat u bedenkt:

- 1) of u het risico wilt lopen dat in het CVP uw pensioen in enig jaar lager kan uitvallen dan bij een vaste uitkering en of u dit, gegeven uw eigen financiële situatie, kunt opvangen.
- 2) of u liever kiest voor een vaste, gegarandeerde uitkering gebaseerd op de omvang van uw pensioenkapitaal en de rentestand op het moment van aankoop, en u de verwachte sterkere daling van uw koopkracht op termijn voor lief neemt.

Meer informatie vindt op www.shellpensioen.nl.

LET OP: Het is niet mogelijk om een deel van uw pensioen uit het CVP van SNPS te ontvangen en de rest als vaste pensioenuitkering van een externe pensioenuitvoerder.

Variabel pensioen van SNPS

Als u kiest voor een variabel pensioen, dan ontvangt u vanaf uw pensionering zolang u leeft een pensioen van SNPS. Uw pensioen blijft, ook na ingang, belegd volgens de collectieve CVP beleggingsmix. Het zal van jaar tot jaar variëren. Volgens het reglement is het niet toegestaan om ergens anders dan bij SNPS een variabel pensioen aan te kopen.

Hebt u eerder besloten om in de IDC-regeling te blijven, maar kiest u nu alsnog voor variabel pensioen in het CVP? Dat kan. Uw opgebouwde IDC-kapitaal wordt dan op uw pensioendatum in één keer omgezet naar pensioenaanspraken in het CVP. Vervolgens ontvangt u levenslang een variabel pensioen van SNPS.

Vaste pensioenuitkering van externe pensioenuitvoerder

Als u kiest voor een vaste pensioenuitkering, dan koopt u bij pensionering zelf een vaste uitkering aan bij een externe pensioenuitvoerder van uw keuze. U ontvangt deze uitkering zolang u leeft. SNPS biedt geen vaste uitkering aan.

Hebt u eerder besloten om deel te nemen in het CVP, maar kiest u nu alsnog voor een vaste pensioenuitkering? Dat kan. Uw pensioenaanspraken worden dan op uw pensioendatum in één keer omgezet in een pensioenkapitaal. Alle nog niet verdeelde winsten en verliezen in het CVP worden daarbij verrekend. Met dit kapitaal koopt u vervolgens bij de externe pensioenuitvoerder van uw keuze zelf een levenslange vaste pensioenuitkering aan. U kunt daarbij mogelijk nog andere pensioenkeuzes maken die van invloed zijn op de hoogte van uw vaste pensioenuitkering. U moet dan denken aan een hoog/laag pensioen of aankopen van een vaste indexatie om toekomstig koopkrachtverlies tegen te gaan. Dit is afhankelijk van de voorwaarden van de betreffende externe pensioenuitvoerder.

LET OP: Als u geen (tijdige) keuze voor een pensioenuitvoerder doorgeeft aan SNPS, dan gaat u bij pensionering deelnemen in het CVP van SNPS. Dat geldt ook als u eerder koos om in de IDC-regeling te blijven. Uw opgebouwde IDC-kapitaal wordt op uw pensioendatum in één keer omgezet naar pensioenaanspraken in het CVP. Vervolgens ontvangt u een levenslang variabel pensioen van SNPS.

4 Vaste stijging of daling van het variabele pensioen

In het CVP ontvangt u levenslang elke maand pensioen van SNPS. Dit pensioen is gebaseerd op uw pensioenaanspraken en varieert van jaar tot jaar. Daarbij hebt u de mogelijkheid om de uitkeringshoogte van uw levenslange pensioen aan te passen. In uw persoonlijk pensioenportaal ziet u welk pensioen u kunt verwachten.

Vast stijgend variabel pensioen

Met een variabel pensioen kunt u naar verwachting (een deel van) de koopkrachtdaling als gevolg van inflatie in de loop van de jaren opvangen. Wilt u meer, dan kunt u kiezen voor een vast stijgend variabel pensioen. In dat geval start u met een lager pensioen en stijgt uw variabele pensioen elk jaar met een vast percentage.

Vast dalend variabel pensioen

Andersom kan ook: een vast dalend variabel pensioen. Als u hiervoor kiest, begint u met een hoger pensioen en daalt uw variabele pensioen vervolgens elk jaar met een vast percentage.

U zou daar bijvoorbeeld aan kunnen denken als u in het begin liever wat meer pensioen ontvangt en minder pensioen nodig verwacht te hebben naarmate u ouder wordt. Op termijn kan een vaste daling worden afgezwakt door de verwachte stijging van het variabele pensioen. Dit is echter niet zeker.

Het bestuur stelt het percentage voor de stijging of daling van het variabel pensioen vast. Het baseert zich daarbij op de regels die hiervoor in de Pensioenwet staan. U vindt de geldende percentages in Bijlage 1 van het Reglement op www.shellpensioen.nl.

5 Afzien van partnerpensioenen

Als u met pensioen gaat en u hebt een partner, dan wordt naast een ouderdompensioen ook een partnerpensioen aangekocht. Dat hoeft u niet aan te geven, het gebeurt automatisch op grond van de Pensioenwet. Het maakt niet uit of u kiest voor een vast of een variabel pensioen. Het partnerpensioen bedraagt 70% van het (variabele) ouderdompensioen. Uw partner ontvangt dit partnerpensioen als u overlijdt na uw pensionering.

Hebt u een partner, maar wilt u geen partnerpensioen aankopen, dan kunt u dit bij SNPS aangeven. In dat geval zal uw ouderdompensioen hoger zijn. Dit kan bijvoorbeeld het geval zijn als uw partner zelf een goed ouderdompensioen heeft opgebouwd. Uw partner moet het wel met deze keuze eens zijn en voor akkoord tekenen. Als u geen partner hebt, dan wordt automatisch alleen een (variabel) ouderdompensioen aangekocht.

HOE KAN IK MIJN PENSIOENKEUZES DOORGEVEN?

Eerder, later of met deeltijdpensioen

U geeft uw keuze om eerder met pensioen te gaan minimaal 6 maanden voor u met pensioen wilt door aan SNPS.

Besluit u in overleg met uw werkgever om langer door te werken, of om met deeltijd pensioen te gaan, dan geeft u dit uiterlijk 2 maanden voor uw pensioendatum door.

Gebruik voor deze keuzes het formulier 'eerder of later met (deeltijd)pensioen', dat u kunt downloaden via www.shellpensioen.nl.

Vast of variabel pensioen en overige keuzes

Uw definitieve keuze voor vast of variabel pensioen geeft u uiterlijk 2 maanden voor u met (deeltijd) pensioen gaat door.

U kunt tegelijkertijd uw eventuele keuze voor stijging of daling van het variabele pensioen en/of uw eventuele keuze om af te zien van een variabel partnerpensioen doorgeven.

Gebruik voor deze keuze het formulier 'definitieve keuze Collectief Variabel Pensioen', dat u kunt downloaden via www.shellpensioen.nl.

U ontvangt van SNPS een bevestiging van uw pensioenkeuzes.

AFKORTINGEN DIE IN DEZE BROCHURE WORDEN GEBRUIKT

SNPS Shell Nederland Pensioenfonds Stichting

Het pensioenfonds voor (ex)werknemers van Shell die Nederland als 'base country' hebben en op of na 1 juli 2013 in dienst van Shell zijn getreden en/of meedoen aan de Shell netto pensioenregeling.

SSPF Stichting Shell Pensioenfonds

Het pensioenfonds voor (ex)werknemers van Shell die Nederland als 'base country' hebben en voor 1 juli 2013 in dienst zijn getreden bij Shell.

CVP Collectief Variabel Pensioen

Een uitbreiding van de SNPS pensioenregelingen voor iedereen van 58 jaar of ouder. Deelname is vrijwillig. Uitgebreide informatie vindt u op www.shellpensioen.nl/cvp.

IDC Individual defined contribution (in het Nederlands: individueel beschikbare premie)

U bouwt eigen pensioenkapitaal op met de premies die u en uw werkgever elke maand storten en die voor uw rekening en risico worden belegd. Bij pensionering koopt u met uw opgebouwde IDC-kapitaal een pensioen

Het bestuur van Shell Pensioen heeft de administratie van de pensioenregeling uitbesteed aan Achmea Pensioenservices. Het bestuur van Shell Pensioen blijft echter eindverantwoordelijk voor de goede en tijdige uitvoering van de pensioenregeling.

U kunt geen rechten ontleen aan deze brochure. Ons pensioenreglement gaat altijd voor. Het pensioenreglement kunt u downloaden via shellpensioen.nl.

De maatschappijen waarin Royal Dutch Shell plc direct of indirect deelnemingen heeft, zijn afzonderlijke rechtspersonen met een eigen identiteit. In deze brochure wordt het collectieve begrip 'Shell' gebruikt om de verschillende bij Shell Pensioen aangesloten Shell werkgevers en joint ventures aan te duiden.

april 2021