

Keuzes maken over uw inkomen

Met pensioen

PHILIPS PENSIOENFONDS

Checklist

Maak kennis met MijnPPF

In MijnPPF op www.philipspensioenfonds.nl/mijnppf vindt u uw persoonlijke gegevens en uw actuele pensioensituatie. Hier kunt u zaken direct regelen of de formulieren downloaden om wijzigingen mee door te geven. Inloggen doet u met uw DigiD.

Controleer uw gegevens

Hiervoor gaat u naar 'Profiel' in MijnPPF. Daar kunt u uw gegevens ook aanpassen. Kloppen de partnergegevens niet? Vul dan het formulier 'Partnerregistratie' in en stuur het aan ons op. U vindt dit formulier in MijnPPF onder 'Regelen'.

Geef uw keuzes door

Maak uw keuzes in de Pensioenplanner.

In de Pensioenplanner kunt u uw keuzes invoeren en de gevolgen voor uw pensioen bekijken. In deze brochure leest u meer over uw keuzemogelijkheden.

Print de samenvatting en stuur deze op.

Heeft u uw keuzes gemaakt? Dan maakt u uw pensioenaanvraag definitief door de samenvatting van uw keuzes uit te printen, te ondertekenen en binnen zes weken voor de ingangsdatum van uw pensioen terug te sturen. **Let op!** Laat als dat nodig is ook uw partner de samenvatting ondertekenen en stuur dan een kopie van het identiteitsbewijs van uw partner mee.

Vul de formulieren 'Opgave bankrekening' en 'Loonheffingskorting' in en stuur deze mee met de samenvatting.

Als u wilt doneren

Wilt u doneren aan KWF Kankerbestrijding? Vul dan het formulier 'KWF Kankerbestrijding' in en stuur deze mee met de samenvatting of uiterlijk zes weken voor de ingangsdatum van uw pensioen.

Als uw persoonlijke situatie wijzigt

Geef het aan ons door als uw relatie eindigt of de gegevens van uw partner veranderen, als uw bankgegevens wijzigen of als u verhuist naar het buitenland.

Als u verzekerd wilt blijven bij Aon (voorheen IAK)

Informeer Aon wanneer u gebruik wilt blijven maken van de collectieve zorgverzekering.

De opbouw van pensioen is via het flex pensioen geregeld voor het inkomen tot € 110.111. Heeft u een inkomen boven € 110.111? Dan heeft u mogelijk zelf voor extra pensioen gespaard via de vrijwillige netto pensioenregeling bij ABN AMRO Pensioenen. Deze brochure gaat uitsluitend over uw pensioen opgebouwd in het flex pensioen bij Philips Pensioenfonds.

Wilt u meer weten over de netto pensioenregeling? Neem dan contact op met ABN AMRO Pensioenen. U bereikt ABN AMRO Pensioenen via service.pensioenen@nl.abnamro.com of via telefoonnummer +31 20 583 11 11 (op werkdagen van 9.00 tot 17.00 uur).

Met pensioen

Nog even en u gaat genieten van uw pensioen. Niet alleen uw dagelijkse leven gaat veranderen. Ook uw financiën zijn niet meer hetzelfde. Voordat u uw eerste pensioenbetaling ontvangt, kunt u een aantal keuzes maken. Deze keuzes hebben gevolgen voor de hoogte van uw pensioen. Als pensioenfonds begrijpen wij hoe ingewikkeld het kan zijn om uw pensioensituatie helder te krijgen. En dat terwijl u belangrijke financiële beslissingen moet nemen over uw pensioen. Met deze informatie helpen wij u daar graag bij.

	Welke informatie leest u in deze brochure?	Pagina
1	De weg van informatiepakket naar eerste pensioenbetaling Hoe verwerken wij uw aanvraag?	3
2	Keuze 1: nabestaandenpensioen behouden of inruilen Hoe werkt het inruilen van uw nabestaandenpensioen en wat zijn de gevolgen als u hiervoor kiest?	5
3	Keuze 2: overbruggingspensioen Hoe werkt het inkopen van een overbruggingspensioen en wat zijn de gevolgen als u hiervoor kiest?	7
4	Keuze 3: eerst meer en dan minder pensioen Hoe werkt de hoog-laagregeling en wat zijn de gevolgen als u hiervoor kiest?	9
5	Wat er wordt ingehouden op uw pensioeninkomen Wat moet u nog weten over uw netto pensioen?	11
6	Meer informatie Wat gebeurt er als uw persoonlijke gegevens wijzigen? En waar kunt u terecht met vragen en klachten?	13

Belangrijk als u niet meer bij Philips of Signify werkt

Werkt u niet meer bij Philips of Signify? Dan is uw situatie soms anders dan de situatie van een medewerker. Tijdens uw dienstverband bij Philips of Signify heeft u weliswaar pensioen opgebouwd bij Philips Pensioenfonds, maar u ging op een bepaald moment uit dienst. Vanaf dat moment heeft u geen pensioen meer opgebouwd bij Philips Pensioenfonds. Het pensioen dat u al had opgebouwd, is blijven staan. Geldt dit voor u? Lees dan de informatie die voor u bedoeld is. U herkent die informatie aan het logo dat u linksboven ziet.

Let op! Bent u uit dienst gegaan vanwege arbeidsongeschiktheid? Dan is uw pensioen voor u vaak net anders geregeld. Op www.philipspensioenfonds.nl/arbeidsongeschiktheid ziet u wat precies voor u geldt.

I Van informatiepakket tot uw eerste pensioenbetaling

Binnenkort gaat u met pensioen. Daarom heeft u dit informatiepakket 'Met pensioen' ontvangen. Het pakket bestaat uit een brief, deze brochure en een aantal formulieren. U kunt nu in de Pensioenplanner uw definitieve pensioenkeuzes invoeren. Meer over deze keuzes leest u in hoofdstuk 2, 3 en 4.

Wij hebben eerst de samenvatting van uw keuzes en een aantal formulieren van u nodig. Daarna kunnen wij uw pensioen toekennen en ontvangt u uw eerste pensioenbetaling. In dit hoofdstuk leest u stap voor stap welke informatie u nog ontvangt. Daarnaast leest u hoe wij uw netto pensioen berekenen. Tot slot vindt u informatie over de betaling van uw pensioeninkomen.

Let op! Als u met pensioen bent, heeft u geen toegang meer tot de Pensioenplanner.

Tip! Heeft u ergens anders ook pensioen opgebouwd? En heeft u dit niet overgedragen naar Philips Pensioenfonds? Kijkt u dan op www.mijnpensioenoverzicht.nl voor een totaaloverzicht. Wij hebben de informatie van uw andere pensioenen namelijk niet. Het is belangrijk om al uw andere pensioenen in beeld te hebben. Alleen zo kunt u de juiste keuzes maken.

Deeltijdpensioen

Gaat u minder werken en voor een deel eerder met pensioen? En wilt u informatie over de gevolgen hiervan voor de hoogte van uw pensioen? Neem dan contact op met onze Klantenservice.

Actiepunt

Vul op het formulier 'Opgave bankrekening' uw rekeningnummer in. Hierop ontvangt u uw pensioeninkomen. U kunt uw pensioeninkomen ook verdelen over twee rekeningen. Vult u dan de gegevens van beide bankrekeningen in. Zet er ook bij welk bedrag u op welke rekening wilt ontvangen.

Wat gebeurt er voordat u voor het eerst pensioen krijgt?

1

Philips Pensioenfonds berekent uw pensioen

Hebben wij de samenvatting van uw keuzes en de formulieren van u ontvangen? Dan berekenen wij de hoogte van uw pensioen.

2

U ontvangt een toekenningsbrief

Uiterlijk in de maand vóórdat uw pensioen ingaat, ontvangt u een toekenningsbrief. Hierin staat hoeveel pensioen u krijgt. De keuzes die u heeft gemaakt, zijn hierin verwerkt.

3

U ontvangt uw pensioenspecificatie

Vlak voor uw eerste pensioenbetaling ontvangt u een pensioenspecificatie.

Op de pensioenspecificatie staat:

- wat uw bruto pensioen is;
- wat er op uw bruto pensioen wordt ingehouden;
- wat u netto ontvangt.

Wilt u weten wat er precies op uw pensioenspecificatie staat? Kijk dan voor uitleg op www.philipspensioenfonds.nl/inhoudingen U ontvangt alleen een nieuwe pensioenspecificatie als het nettobedrag van die maand afwijkt van de vorige maand.

4

U ontvangt uw eerste pensioenbetaling

Uw pensioen betalen wij vooruit op de eerste werkdag van de maand. Het moment waarop uw pensioen wordt bijgeschreven op uw rekening, verschilt per bank. U vindt een overzicht van de betaaldata op www.philipspensioenfonds.nl/betaaldata en in het magazine *Generaties*.

Let op! U krijgt als gepensioneerde niet apart vakantiegeld. Uw vakantiegeld is inbegrepen bij uw maandelijkse pensioen.

Let op!

Onderstaande informatie over de afrekening van variabele inkomenselementen (punt 5) geldt niet voor u. U bent al uit dienst, dus er vindt geen afrekening van variabel inkomen plaats.

5

U ontvangt een afrekening variabele inkomenselementen

Uw pensioen kan na de eerste betalingen nog wijzigen. Als u vanuit een actief dienstverband met pensioen gaat, ontvangen wij mogelijk van uw salarisadministratie nog een afrekening van uw variabel inkomen. Dit inkomen telt mee voor uw pensioenopbouw. Wij ontvangen deze afrekening pas als u met pensioen bent. Wanneer dit het geval is, informeren wij u hierover binnen enkele maanden na uw pensionering.

Keuze 1: 2 Nabestaanden- pensioen behouden of inruilen

Uit dienst voor april 2011

Bent u voor april 2011 uit dienst gegaan bij Philips of Signify? En nam u deel aan de flex pensioen-regeling? Dan heeft u geen nabestaandenpensioen opgebouwd. Wel kon u bij uitdiensttreding een nabestaandenpensioen regelen. Heeft u dit niet gedaan? Dan kunt u alsnog een deel van uw ouderdompensioen inruilen voor nabestaandenpensioen. Uw pensioen wordt dan wel lager.

U heeft een nabestaandenpensioen opgebouwd. Uw partner ontvangt dit nabestaandenpensioen na uw overlijden. Maar u kunt uw nabestaandenpensioen ook inruilen. U ontvangt dan meer ouderdompensioen. Hieronder leest u hoe dat werkt.

Is deze keuze relevant voor u?

Heeft u geen partner? Dan komt niemand in aanmerking voor het nabestaandenpensioen. Wij ruilen het nabestaandenpensioen dan automatisch in voor ouderdompensioen. U ontvangt hierdoor meer ouderdompensioen. U hoeft hiervoor zelf niets te doen.

Heeft u wel een partner? Lees dan onderstaande informatie goed door.

Hoe hoog is uw nabestaandenpensioen?

In de Pensioenplanner ziet u hoe hoog uw nabestaandenpensioen is. Hierin kunt u ook eenvoudig berekenen wat de gevolgen van elke keuze zijn voor de hoogte van uw ouderdompensioen en voor het nabestaandenpensioen van uw partner.

Wat zijn uw keuzes?

Heeft u een partner en is deze bekend bij Philips Pensioenfonds? Dan heeft u de volgende keuzes:

1. Het nabestaandenpensioen voor uw partner behouden. Dit is de standaardkeuze in de Pensioenplanner.
2. Een deel of het volledige nabestaandenpensioen voor uw partner inruilen voor een hoger ouderdomspensioen voor uzelf.

Optie 1: geheel behouden

Wilt u het nabestaandenpensioen geheel behouden voor uw partner? Dan geeft u dit aan in de Pensioenplanner. Uw partner hoeft hiervoor niet de samenvatting van uw keuzes te tekenen.

Optie 2: niet of deels behouden

Wilt u een deel of het volledige nabestaandenpensioen inruilen voor een hoger ouderdomspensioen? Bekijk dan uw keuzes in de Pensioenplanner. Hierin kunt u ook aangeven hoeveel nabestaandenpensioen u inruilt voor ouderdomspensioen (en daarmee welk deel u wilt behouden voor uw partner). U kiest hierbij voor een van de volgende percentages:

- U ruilt **25%** van uw nabestaandenpensioen in (en wilt dus 75% behouden).
- U ruilt **50%** van uw nabestaandenpensioen in (en wilt dus 50% behouden).
- U ruilt **75%** van uw nabestaandenpensioen in (en wilt dus 25% behouden).
- U ruilt uw nabestaandenpensioen volledig (**100%**) in (en behoudt dus geen nabestaandenpensioen).

Uw partner moet ook instemmen met de keuze die u maakt. Want deze keuze heeft gevolgen voor zijn of haar financiële situatie na uw overlijden. Uw partner moet daarom ook de samenvatting van uw keuzes in de Pensioenplanner ondertekenen en een kopie van het identiteitsbewijs bijvoegen. Philips Pensioenfonds bevestigt uw keuze ook aan uw partner.

Actiepunt Controleer in MijnPPF of de partnergegevens kloppen en geef in de Pensioenplanner aan of u het nabestaandenpensioen wilt behouden of inruilen.

U kunt bijzonder nabestaandenpensioen niet inruilen

Een eventueel bijzonder nabestaandenpensioen voor een ex-partner kan niet worden ingeruild voor extra ouderdomspensioen.

Waarmee houdt u rekening bij uw keuze?

Hoe bepaalt u of u nabestaandenpensioen wilt inruilen voor extra ouderdomspensioen? Dat is een lastige keuze. Houdt u in ieder geval rekening met de volgende zaken:

- Heeft uw partner een eigen inkomen? Of een eigen pensioen? Kan hij of zij, na uw overlijden, leven van dit inkomen?
- Heeft u zelf gezorgd voor een inkomen voor uw partner na uw overlijden? Bijvoorbeeld met een overlijdensrisicoverzekering bij een verzekeraar?
- Heeft uw partner minder inkomen nodig? Bijvoorbeeld omdat de hypotheek voor een groot deel wordt afgelost na uw overlijden?
- Hoe is de gezondheidssituatie van u en uw partner op het moment dat u met pensioen gaat?

Let op! U kunt de keuze voor uw nabestaandenpensioen maar één keer maken. U kunt dit later niet meer veranderen.

U werkt niet meer bij Philips of Signify

Als u vóór 1 januari 2019 uit dienst bent gegaan, heeft u aangegeven wat u wilde doen met uw nabestaandenpensioen. U kunt nu eventueel een andere keuze maken. Hieronder leest u waar we standaard van uitgaan en wat u moet doen als u iets anders wilt kiezen.

1. Heeft u een partner? Dan gaan we er standaard van uit dat u voor uw partner een nabestaandenpensioen wilt regelen. Ook als u bij uw uitdiensttreding heeft gekozen om het nabestaandenpensioen in te ruilen voor een hoger ouderdompensioen. In de Pensioenplanner kunt u aangeven of u in plaats daarvan kiest voor een gedeeltelijk of geen nabestaandenpensioen.
2. Heeft u geen partner? Of is uw partner niet bekend bij Philips Pensioenfonds? Dan komt er niemand in aanmerking voor een nabestaandenpensioen. Wij ruilen uw nabestaandenpensioen standaard in voor een hoger ouderdompensioen. Heeft u bij uw uitdiensttreding al gekozen om het nabestaandenpensioen in te ruilen? Dan wijzigt er niets.
3. Had u geen partner toen u uit dienst ging bij Philips Pensioenfonds? Maar inmiddels wel? Dan kunt u eventueel nog nabestaandenpensioen regelen. Ook als u toen heeft gekozen om het nabestaandenpensioen in te ruilen. U moet uw partner dan wel voor de ingangsdatum van uw pensioen bij ons aanmelden.

Keuze 2: Overbruggings- pensioen

U ontvangt straks een ouderdompensioen. Naast uw ouderdompensioen van Philips Pensioenfonds ontvangt u een AOW-pensioen van de overheid. Gaat u voor uw AOW-leeftijd met pensioen? Dan biedt het flex pensioen u de mogelijkheid een overbruggingspensioen te regelen. Hieronder leest u wat een overbruggingspensioen is en hoe het werkt.

Wanneer kunt u deze keuze maken?

U kunt alleen voor een overbruggingspensioen kiezen, als u vóór uw AOW-leeftijd met pensioen gaat. Gaat u op of na uw AOW-leeftijd met pensioen? Dan hoeft u deze informatie niet te lezen.

Tip! Wilt u weten vanaf wanneer u recht heeft op AOW-pensioen? Kijk op www.checkuwaowleeftijd.nl

Wat is een overbruggingspensioen?

Een overbruggingspensioen is een tijdelijk pensioen. Kiest u hiervoor? Dan krijgt u dit als u voor uw AOW-leeftijd met pensioen gaat, samen met uw ouderdompensioen. U overbruggt hiermee de periode waarin u geen recht heeft op AOW. Op die manier zit er niet zo'n groot verschil tussen uw totale inkomen vóór en ná uw AOW-leeftijd. U kunt kiezen voor verschillende hoogtes van het overbruggingspensioen. Wijzigt uw AOW-leeftijd na de ingang van uw pensioen? Dan kunt u ervoor kiezen uw overbruggingspensioen aan te passen en door te laten lopen tot uw nieuwe AOW-leeftijd.

Wat zijn uw keuzes?

U heeft eenmalig de mogelijkheid om een deel van uw ouderdomspensioen in te ruilen voor een overbruggingspensioen dat ingaat op de pensioenleeftijd en eindigt op de AOW-leeftijd. De hoogte van het overbruggingspensioen is gebaseerd op de AOW-bedragen die voor u gelden. Dit hangt af van uw persoonlijke situatie. Bijvoorbeeld of u alleenstaand of getrouwd bent. De hoogte van uw AOW is ook afhankelijk van het aantal jaren dat u in Nederland heeft gewoond en/of gewerkt. In de Pensioenplanner ziet u uw AOW-pensioen in de grafiek op het scherm met uw keuzes.

In de Pensioenplanner houdt Philips Pensioenfonds alleen rekening met het feit of u recht heeft op een AOW-pensioen voor gehuwden of een AOW-pensioen voor alleenstaanden, op basis van de gegevens die bij ons bekend zijn. Er wordt geen rekening gehouden met eventuele kortingen vanwege wonen en/of werken buiten Nederland. Uw daadwerkelijke AOW-pensioen kan daardoor afwijken van de in de Pensioenplanner getoonde bedragen. U kunt de AOW-bedragen die voor u gelden, terugvinden op www.mijnpensioenoverzicht.nl

Het AOW-pensioen wijzigt overigens niet door de keuzes die u maakt in de Pensioenplanner.

U kunt de hoogte van het overbruggingspensioen aanpassen aan de hoogte van uw AOW. U kunt in de Pensioenplanner kiezen uit vier mogelijkheden:

1. overbruggingspensioen gelijk aan het AOW-pensioen voor gehuwden, zonder het deel voor de partner;
2. overbruggingspensioen gelijk aan het AOW-pensioen voor alleenstaanden;
3. overbruggingspensioen gelijk aan het AOW-pensioen voor gehuwden, met het deel voor de partner;
4. geen overbruggingspensioen, omdat u bijvoorbeeld al een andere inkomensvoorziening heeft.

Elk half jaar stelt de overheid de hoogte van de AOW opnieuw vast. De hoogte van uw overbruggingspensioen wordt afgeleid van de AOW die van toepassing is op uw pensioendatum. Dit bedrag wordt daarna niet opnieuw vastgesteld.

Let op! In de bedragen van het overbruggingspensioen is al rekening gehouden met uw vakantiegelduitkering. U ontvangt geen vakantiegeld van Philips Pensioenfonds.

Actiepunt Gaat u voor uw AOW-leeftijd met pensioen? En wilt u een overbruggingspensioen? Dan kunt u in de Pensioenplanner uw keuzemogelijkheden zien en uw keuze aangeven.

Let op! U kunt de keuze voor een overbruggingspensioen maar één keer maken. Dit kunt u later niet meer veranderen.

Waarmee houdt u rekening bij uw keuze?

Voor welke hoogte van het overbruggingspensioen kiest u? Houdt u in ieder geval rekening met de volgende zaken:

- Heeft u behoefte aan extra inkomen tot uw AOW-leeftijd?
- Heeft u geen behoefte aan meer inkomen tot uw AOW-leeftijd? Bijvoorbeeld omdat uw partner nog werkt?
- Heeft u een andere inkomensvoorziening tot aan uw AOW-leeftijd?
- Hoeveel AOW ontvangt u? Kijk op www.svb.nl/aow

Wat betekent uw keuze voor uw pensioen?

Kiest u voor een overbruggingspensioen? Dan is het totale pensioeninkomen tot uw AOW-leeftijd hoger. Maar het pensioen na uw AOW-leeftijd wordt lager. Dit komt doordat u een deel van uw totale pensioen al voor uw AOW-leeftijd ontvangt. Het eventuele nabestaandenpensioen voor uw partner verandert niet door uw keuze voor een overbruggingspensioen. Het gaat uitsluitend om uw ouderdomspensioen.

Keuze 3: Eerst meer en dan minder pensioen

Als u met pensioen gaat kunt u ook kiezen voor de hoog-laagregeling. Hiermee kunt u de hoogte van uw ouderdomspensioen aanpassen aan uw persoonlijke wensen.

Wat is de hoog-laagregeling?

Kiest u voor de hoog-laagregeling? Dan heeft u tot een bepaalde leeftijd een hoger pensioen en in de periode daarna een lager pensioen.

Wat zijn uw keuzes?

U kunt in de Pensioenplanner zelf kiezen tot welke leeftijd u het hogere pensioen wilt ontvangen. Hierbij kunt u kiezen uit uw AOW-leeftijd en 72 jaar. Dit noemen wij de hoog-laagleeftijd.

Daarnaast kunt u kiezen uit drie mogelijkheden voor de hoogte van het ouderdomspensioen:

1. Het laagste pensioen is **75%** van het hoogste pensioen.
2. Het laagste pensioen is **82%** van het hoogste pensioen.
3. Het laagste pensioen is **90%** van het hoogste pensioen.

Op grond van de wet mag het laagste pensioen niet lager zijn dan 75% van het hoogste pensioen.

Actiepunt! Kies in de Pensioenplanner of u gebruik wilt maken van de hoog-laagregeling. Zo ja, geef dan aan tot welke leeftijd u een hoger pensioen wilt ontvangen en hoeveel het hoge en het lage pensioen van elkaar mogen verschillen.

Waarmee houdt u rekening bij uw keuze?

Kiest u voor de hoog-laagregeling? Houdt u dan in ieder geval rekening met de volgende zaken:

- Heeft u in de eerste jaren na uw pensioen nog extra uitgaven? Bijvoorbeeld omdat u wilt gaan reizen, u nog studerende kinderen heeft of u hoge hypotheeklasten heeft?
- Heeft u in de eerste jaren van uw pensioen een lager inkomen? Bijvoorbeeld omdat u een jongere partner zonder eigen inkomsten heeft?
- Wilt u dat uw netto pensioen voor en na uw AOW-leeftijd ongeveer gelijk is? Dan kunt u tot aan uw AOW-leeftijd een hoger bruto pensioen ontvangen. Na uw AOW-leeftijd zijn de inhoudingen op uw pensioen namelijk lager vanwege andere belastingtarieven.

Wat betekent dit voor uw pensioen?

Kiest u voor de hoog-laagregeling? Dan ontvangt u tot uw AOW-leeftijd of tot 72 jaar een hoger pensioen dan daarna. Hoe meer pensioen u vóór de gekozen hoog-laagleeftijd ontvangt, hoe lager uw pensioen na deze leeftijd is. Het eventuele nabestaandenpensioen voor uw partner verandert niet door uw keuze voor de hoog-laagregeling. Het gaat uitsluitend om uw ouderdomspensioen.

Let op! U kunt de keuze voor de hoog-laagregeling maar één keer maken. Dit kunt u later niet meer veranderen.

Wat er wordt ingehouden op uw pensioeninkomen

Philips Pensioenfonds houdt een aantal bedragen in op uw bruto pensioen. Dit houden wij in:

- loonheffing;
- inkomensafhankelijke bijdrage Zorgverzekeringswet;
- premie Anw-hiaatverzekering (als u deze heeft afgesloten);
- premie voor Aon-verzekeringen (voorheen IAK) (als u hiervoor kiest);
- bijdrage KWF Kankerbestrijding (als u hiervoor kiest);
- bijdrage vereniging Philips-gepensioneerden (als u hiervoor kiest).

Hieronder leest u meer over deze inhoudingen.

Loonheffing

Op uw pensioen wordt loonheffing ingehouden. Loonheffing bestaat uit loonbelasting en premie volksverzekeringen. Heeft u uw AOW-leeftijd bereikt? Dan betaalt u minder loonheffing. Hoe hoger uw pensioen, hoe meer loonheffing u betaalt. Er zijn vier tariefschijven. Iedere schijf heeft een eigen belastingtarief. De actuele tarieven voor de loonheffing en de loonheffingskorting vindt u op www.philipspensioenfonds.nl/inhoudingen

Loonheffingskorting

Iedereen in Nederland heeft recht op korting op de loonheffing. Dit heet loonheffingskorting. Loonheffingskorting is de verzamelnaam voor verschillende heffingskortingen die wij op uw pensioen kunnen toepassen. De loonheffingskorting kan onder meer bestaan uit de algemene heffingskorting en de ouderenkorting. Wij passen alleen de algemene heffingskorting toe op uw pensioen.

Bij de meeste mensen die werken, wordt de loonheffingskorting toegepast op het salaris. De meeste mensen die de AOW-leeftijd hebben bereikt, laten de loonheffingskorting toepassen op het AOW-pensioen. Maar u mag de loonheffingskorting ook toepassen op uw pensioen van Philips Pensioenfonds. De korting kan echter op slechts één inkomen worden toegepast. De korting kan het beste worden toegepast op het hoogste inkomen.

Actiepunt! Geef op het formulier 'Loonheffingskorting' aan of u de loonheffingskorting wilt toepassen op uw pensioen. Dit formulier vindt u bij dit informatiepakket. Loonheffing wordt berekend over uw hele pensioen. Van dat bedrag wordt de loonheffingskorting afgetrokken. Wat overblijft, is de loonheffing die u moet betalen.

Inkomensafhankelijke bijdrage Zorgverzekeringswet

Op uw pensioen wordt de inkomensafhankelijke bijdrage Zorgverzekeringswet (Zvw) ingehouden. De bijdrage Zvw houden wij iedere maand in op uw pensioen. Kijk voor het actuele percentage op www.philipspensioenfonds.nl/inhoudingen

Tip! Voor vragen over de wettelijke bijdrage zorgverzekering kunt u kijken op de website van de Rijksoverheid: www.rijksoverheid.nl

Aon-verzekeringen (voorheen IAK)

Gaat u direct na uw dienstverband bij Philips of Signify met pensioen? Dan kunt u gebruik blijven maken van de collectieve zorgverzekering bij Aon. Dit moet u wel zelf doorgeven aan Aon. Meer informatie over de zorgverzekering van Aon vindt u op www.iak.nl/zorg Bellen kan ook. Het telefoonnummer is (040) 261 18 88. U kunt ook premies van andere verzekeringen bij Aon laten inhouden op uw pensioen.

Bijdrage KWF Kankerbestrijding

Elk jaar maakt Philips Pensioenfonds ruim € 108.000 over aan KWF Kankerbestrijding. Dit is mogelijk door de giften van de Philips-gepensioneerden. Doet u mee? U vindt het formulier 'Bijdrage KWF Kankerbestrijding' in het informatiepakket en u kunt het downloaden van onze website. U hoeft geen groot bedrag te doneren. U kunt al meedoen voor € 0,25, € 0,50 of € 1 per maand. Of u kiest voor een ander bedrag. Kijk op www.kwf.nl voor meer informatie over KWF Kankerbestrijding.

Actiepunt! Wilt u doneren aan KWF Kankerbestrijding? Vul dan op het formulier 'KWF Kankerbestrijding' in welk bedrag u elke maand aan KWF Kankerbestrijding wilt overmaken. U bent uiteraard niet verplicht om te doneren. Stuur u geen formulier? Dan gaan wij ervan uit dat u niet wilt doneren.

Vereniging Philips-gepensioneerden

Wilt u lid worden van een van de verenigingen voor Philips-gepensioneerden? Dan kunt u uw bijdrage voor deze vereniging in laten houden op uw pensioen. Dit geeft u aan, als u zich aanmeldt bij de vereniging. Op www.federatie.nl staat een overzicht van alle verenigingen en de contactgegevens.

Verhoging van uw pensioen

Wij proberen uw pensioen elk jaar mee te laten groeien met de stijging van de prijzen. Dit heet 'indexatie'. Indexatie is geen vanzelfsprekendheid. Of en in hoeverre indexatie mogelijk is, is afhankelijk van de financiële gezondheid van Philips Pensioenfonds (uitgedrukt in de 'beleidsdekkingsgraad').

Wilt u hier meer over weten? Kijk dan op www.philipspensioenfonds.nl/indexatiebeleid

Anw-hiaatverzekering als u met pensioen gaat

Misschien heeft u een Anw-hiaatverzekering afgesloten bij Philips Pensioenfonds. Dit is een verzekering voor uw partner. De verzekering zorgt voor een extra inkomen voor uw partner na uw overlijden. Het is een extra inkomen naast het nabestaandenpensioen. Uw partner ontvangt dit inkomen totdat hij of zij de AOW-leeftijd bereikt. Heeft u een jongere partner? Dan kunt u de Anw-hiaatverzekering laten doorlopen. U ontvangt vlak voor uw 68-ste een brief van Philips Pensioenfonds. Daarin staat hoe u de verzekering kunt voortzetten. En wat voor premie u vanaf dat moment betaalt.

Ontvangt u een WW-uitkering?

Als u een WW-uitkering ontvangt, bent u verplicht het UWV te informeren dat u pensioen van Philips Pensioenfonds gaat ontvangen. Mogelijk wordt de hoogte van de WW-uitkering verlaagd.

Ontvangt u een WAO- of WIA-uitkering?

Als u een WAO- of WIA-uitkering ontvangt, heeft dit geen invloed op uw pensioen.

Let op! Bent u voor 1 april 2011 uit dienst gegaan bij Philips of Signify vanwege arbeidsongeschiktheid? Dan heeft uw WAO- of WIA-uitkering in uw geval wel invloed op de hoogte van uw pensioen. Neem voor meer informatie contact op met de Klantenservice.

Naheffing inkomstenbelasting

Vanaf uw AOW-leeftijd ontvangt u naast uw pensioen van Philips Pensioenfonds een AOW-pensioen van de Sociale Verzekeringsbank (SVB). Over deze twee inkomens betaalt u apart belasting. Bij de aangifte inkomstenbelasting telt de Belastingdienst de twee inkomens bij elkaar op, waardoor voor een deel van uw inkomen mogelijk een hoger belastingtarief geldt. Wanneer dat het geval is, krijgt u van de Belastingdienst een naheffing inkomstenbelasting. Het is verstandig om hier rekening mee te houden.

Over uw jaaropgave

De fiscale jaaropgave heeft u nodig voor uw belastingaangifte. U ontvangt de jaaropgave elk jaar eind januari. Op de jaaropgave staat het pensioen dat u in het jaar ervoor heeft ontvangen.

Over uw pensioenoverzicht

U krijgt één keer per jaar het pensioenoverzicht. Op het pensioenoverzicht staat wat uw pensioen van komend jaar is. Ook geeft het pensioenoverzicht informatie over de eventuele verhoging van uw pensioen.

Meer informatie

In deze brochure staat wat u minimaal moet weten als u met pensioen gaat. Hieronder leest u wat u moet doen als uw persoonlijke gegevens wijzigen en waar u meer informatie kunt vinden.

U gaat verhuizen

U verhuist binnen Nederland

Als u verhuist binnen Nederland, krijgen wij uw nieuwe adres automatisch. De gemeente stuurt het ons op. U hoeft zelf geen adreswijziging te sturen.

U verhuist in of naar het buitenland

Verhuist u in of naar het buitenland? Dan kunt u dit zelf aangeven in MijnPPF onder 'Profiel'. Ga hiervoor naar www.philipspensioenfonds.nl/mijnppf en log in met uw DigiD.

Een verhuizing naar het buitenland kan invloed hebben op de hoogte van uw pensioen. Wilt u hierover meer weten? Kijk dan voor meer informatie op onze website. Hier kunt u ook de brochure 'Pensioen ontvangen in het buitenland' downloaden.

U woont niet in Nederland

Woont u in het buitenland? Dan ontvangt u ieder jaar het formulier 'Bewijs van in leven zijn'. Meestal ontvangt u dit van de SVB en stuurt u het bewijs ook weer aan de SVB terug. Omdat wij aangesloten zijn bij de SVB, geldt dit bewijs ook voor uw pensioen bij Philips Pensioenfonds.

Ontvangt u niets van de SVB? Dan ontvangt u het formulier 'Bewijs van in leven zijn' van ons. Wij vragen u dan dit formulier in te vullen. Met dit formulier laat u ons weten dat u nog leeft. Laat het formulier bestempelen en ondertekenen door een van deze instanties:

- de burgemeester van uw gemeente;
- een ambtenaar van de afdeling Bevolking of Burgerlijke Stand van uw gemeente;
- de politie;
- een notaris.

Andere bevoegde instanties in enkele specifieke landen vindt u op het formulier 'Bewijs van in leven zijn'.

U vindt dit formulier op

www.philipspensioenfonds.nl/downloads

Belangrijk: zorg altijd voor een officiële stempel of verklaring van echtheid. Ontvangen wij het formulier niet op tijd terug? Dan mogen wij uw pensioen niet uitbetalen.

Uw bankgegevens veranderen

Veranderen uw bankgegevens? Dan kunt u dit zelf aanpassen in MijnPPF onder 'Profiel'. Ga hiervoor naar www.philipspensioenfonds.nl/mijnppf en log in met uw DigiD.

U en uw partner gaan uit elkaar

Gevolgen voor het nabestaandenpensioen

Gaan u en uw partner uit elkaar? Dan heeft uw ex-partner na uw overlijden recht op het nabestaandenpensioen. Dit heet het bijzonder nabestaandenpensioen. Heeft u samen met uw ex-partner op uw pensioendatum besloten om het nabestaandenpensioen volledig in te ruilen voor een hoger ouderdomspensioen? Dan ontvangt uw ex-partner geen bijzonder nabestaandenpensioen.

Gevolgen voor uw ouderdomspensioen

Als u en uw partner scheiden, heeft uw ex-partner recht op de helft van het ouderdomspensioen dat u heeft opgebouwd tijdens uw huwelijk, of geregistreerd partnerschap. U kunt ook andere afspraken maken over uw pensioen. Deze afspraken moeten vóór de definitieve beëindiging van uw relatie worden vastgelegd.

Tip! Woont u ongehuwd samen en gaat u uit elkaar? Of woont u niet in Nederland? Meld dan altijd uw partner af bij Philips Pensioenfonds met het formulier 'Partnerregistratie'. Wij krijgen dit dan namelijk niet automatisch door. Dit formulier kunt u downloaden in MijnPPF onder 'Regelen'. Ga hiervoor naar www.philipspensioenfonds.nl/mijnppf. De beëindiging van een huwelijk of een geregistreerd partnerschap in Nederland krijgen wij wel automatisch door.

Tip! Wilt u meer weten over de gevolgen van het einde van een relatie voor uw pensioen? Kijk dan op www.philipspensioenfonds.nl/einderelatie

U krijgt een relatie als u met pensioen bent

Gaat u na uw pensioendatum samenwonen of trouwen? Of gaat u een geregistreerd partnerschap aan? Dan ontvangt uw nieuwe partner na uw overlijden geen nabestaandenpensioen van Philips Pensioenfonds. U was immers alleenstaand op de pensioendatum. Uw nabestaandenpensioen is ingeruild voor een hoger ouderdomspensioen. Deze inruil kunt u niet meer veranderen.

Had u op uw pensioendatum een partner? En gaat u daarna een nieuwe relatie aan? Dan is er na uw overlijden geen recht op een nabestaandenpensioen voor die nieuwe partner.

U overlijdt

Na uw overlijden is er geen recht meer op ouderdomspensioen. Dit pensioen is namelijk voor uzelf, niet voor uw nabestaanden. Wel heeft u voor uw partner mogelijk een nabestaandenpensioen opgebouwd. En zijn uw kinderen jonger dan 21 jaar? Dan krijgen zij een wezenpensioen.

Let op! Het kan zijn dat het wezenpensioen voor uw kinderen niet tot 21 jaar wordt uitbetaald, maar tot een andere leeftijd. Als u vóór 1 april 1999 uit dienst bent gegaan bij Philips of Signify, komen kinderen tot 18 jaar in aanmerking voor een wezenpensioen. Als zij studeren dan ontvangen zij een wezenpensioen tot maximaal 27 jaar.

Woont u in Nederland?

Dan laat de gemeente ons weten dat u bent overleden. Dit duurt enkele werkdagen.

Woont u in het buitenland?

Dan moeten uw nabestaanden ons informeren over uw overlijden. Dit doen zij schriftelijk door een kopie van de overlijdensakte te sturen.

Meer weten? Kijk op onze website

Op www.philipspensioenfonds.nl vindt u uitgebreide informatie voor pensioenontvangers. Daarnaast kunt u er brochures, formulieren, het jaarverslag en informatie over de beleggingen en dekkingsgraad van Philips Pensioenfonds downloaden.

Uw persoonlijke pensioengegevens vindt u terug in MijnPPF. U logt daar in met uw DigiD via www.philipspensioenfonds.nl/mijnppf

Wilt u ook na uw pensionering op de hoogte blijven van ontwikkelingen bij Philips Pensioenfonds? Abonneert u zich dan op onze digitale nieuwsbrief Gener@ties in MijnPPF onder 'Profiel'. Gener@ties biedt u ieder kwartaal actuele informatie over onder andere de financiële positie van Philips Pensioenfonds en actualiteiten uit pensioenland.

Heeft u klachten?

Vindt u dat Philips Pensioenfonds het pensioenreglement niet goed uitvoert? Schrijf dan een brief aan de Algemeen Directeur. Het adres is:

De heer J. Kemme, Algemeen Directeur
p/a Philips Pensioenfonds
Postbus 80031
5600 JZ Eindhoven

In uw brief beschrijft u zo duidelijk mogelijk uw klacht. Ook voorziet u de brief van een datum, uw naam en uw adres. Wilt u de brief tot slot ondertekenen of laten ondertekenen als u iemand anders heeft gemachtigd om de klacht namens u te behandelen? Heeft u iemand gemachtigd? Dan ontvangen wij ook graag uw machtiging.

Contactgegevens

Heeft u vragen over deze brochure? Neem dan gerust contact op met onze Klantenservice. De contactgegevens van de Klantenservice zijn:

Philips Pensioenfonds

Postbus 716

3700 AS Zeist

Telefoon: +31 30 277 56 40 (geopend op werkdagen van 9.00 tot 17.00 uur)

Internet: www.philipspensioenfonds.nl

Contact: www.philipspensioenfonds.nl/contact

E-mail: info@philipspensioenfonds.nl

Deze brochure is op zorgvuldige wijze tot stand gekomen. De informatie in deze brochure is een verkorte en vereenvoudigde versie van de informatie uit het pensioenreglement. Het pensioenreglement is uiteindelijk leidend. U kunt het pensioenreglement downloaden via www.philipspensioenfonds.nl/downloads