

2015 New Pension Scheme Implementation Programme

Employer Engagement Event

March 2014

2015 New Pension Scheme Implementation Programme

Employer Engagement Leads

Julie Stevens – Employer Engagement Lead

The Pensions Schemes Executive - Cabinet Office

julie.stevens@cabinet-office.gsi.gov.uk

Phil Starling – Employer Engagement Lead

MyCSP

phil.starling@mycsp.co.uk

Mailbox

2015employers@cabinet-office.gsi.gov.uk

Employer Engagement Leads

Contents

- Introduction and Ice Breaker
- Employer Engagement
- Scheme Provisions, System & Process Changes
- Data cleanse
- Options exercise
- Communications

Aims

- Discuss how we will engage and support you through the 2015 Scheme implementation

Turn on your keypad

Press down MENU button for a few seconds and the word **Ready** will appear.

Make your selection...

Use the down arrow to scroll down to highlight your selection....

Confirming your answer...

Then press the SEND key

How did you travel here today?

- A. Car
- B. Public transport
- C. On foot

2015 New Pension Scheme Implementation Programme

How are you feeling this morning?

Tired/sluggish

Up for it!

1

2

3

4

5

2015 New Pension Scheme Implementation Programme

How much do you know about the support we will offer you in implementing the 2015 arrangements?

Very little

Everything

1

2

3

4

5

Employer Engagement

2015 New Pension Scheme Implementation Programme

How would you like us
to support you?

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Bill...

...is concerned.

What should
he do?

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

2015employers@cabinet-office.gsi.gov.uk

2015 New Pension Scheme Implementation Programme

Sid..

...is too busy

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Bill...

- Knows what to do
- Who to contact

2015 New Pension Scheme Implementation Programme

- Data Cleanse

- Options Exercise

- System and Process Changes

- Migrate Members

2015 New Pension Scheme Implementation Programme

- 31st May 2014

- October 2014

- 1st of April 2015

- 1st of April 2015

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Scheme Provisions

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Scheme Differences

Arrears of Pay

- Different from nuvos
- Arrears of pay allocated to period earned not when they are paid
- Contribution rate always applicable in the year the earnings are paid

Effective Pension Age

- New product
- Additional contributions, buy a lower pension age
- Linked to NPA
- Buy whole years up to 3 years
- Never lower than NPA of 65

2015 New Pension Scheme Implementation Programme

Normal Pension Age and Effective Pension Age

NPA	REDUCED	UNADJUSTED
EPA	UNADJUSTED	ENHANCED
55	65	68

- Links to State Pension Age

2015 New Pension Scheme Implementation Programme

Final Salary Link

III Health Retirement Test

- Two tiered approach as in nuvos
- Employee's condition has to be permanent until their **provisional state pension age**

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Data Cleanse

Data Cleanse Update

- **195** data cleanse reports
- **342** Conference Calls

Data Cleanse Update

2015 New Pension Scheme Implementation Programme

Next Steps

2015 New Pension Scheme Implementation Programme

Data Cleanse Targets

HMRC Case Study

dataintegrity@mycsp.co.uk

2015 New Pension Scheme Implementation Programme

When does the data cleanse exercise need to be completed, for the Tapered Enrolment Group?

- A. 31st of May 2014
- B. 30th of April 2014
- C. 1st of April 2015

What tabs should you focus on first, in the DataSure report?

A. Red

B. Blue

C. White

Options Exercise

2015 New Pension Scheme Implementation Programme

What is in the Options Pack?

Personalised Statement

Contains:

- Personalised Projection (retaining Tapered Enrolment)
- Response Forms

“Your Choice” Booklet

Contains:

- New Scheme Information
- Signposting to more information
- Checklist

What else is available to members?

Online Modeller

- Demonstrates the difference between opting into the new scheme and remaining in current scheme
- Allows users to select the age they plan to retire and take their benefits
- Will be designed with member needs in mind (not pension administrators or IFAs)

Communication Products

- Options Exercise Fact Sheet
- Member on-line video
- Monthly on-line FAQs
- Presentation Slide Pack
- Decision Tree

Distribution Approach

- Options Packs – Same as Additional Pensions Contributions Letters in March 2014

2015 New Pension Scheme Implementation Programme

Communications

2015 New Pension Scheme Implementation Programme

February 2014

www.civilservice.gov.uk/pensions/reform/2015-changes

Future communications

www.civilservice.gov.uk/pensions/reform/2015-changes

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

Next Steps...

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme Training

2015 New Pension Scheme Implementation Programme

2015 New Pension Scheme Implementation Programme

How much do you know about the support we will offer you in implementing the 2015 arrangements?

Very little

Everything

1

2

3

4

5

2015 New Pension Scheme Implementation Programme

How useful have you found the event today?

Not at all

V. helpful

1

2

3

4

5

2015 New Pension Scheme Implementation Programme

Fastest Finger First

Question 1

When do the system and payroll changes need to be implemented by?

- A. 1 January 2015
- B. 1 April 2015
- C. 1 August 2015

2015 New Pension Scheme Implementation Programme

Are you ready?

Question 2

When does the data cleanse exercise need to be completed by, for the Tapered Enrolment group?

- A. 31 May 2014
- B. 31 September 2014
- C. 31 December 2014

2015 New Pension Scheme Implementation Programme

Are you ready?

Question 3

Where will you find your roles and responsibilities?

- A. Employer Impact Document
- B. In the Strategy and the Readiness Guide
- C. Payroll Developers Guide

2015 New Pension Scheme Implementation Programme

Are you ready?

Question 4

When is the first self-assessment?

- A. April 2014
- B. September 2014
- C. January 2015

2015 New Pension Scheme Implementation Programme

And finally...

Question 5

Who should you contact if you are having issues?

- A. TPSEemployers@cabinet-office.gsi.gov.uk
- B. SMEemployers@cabinet-office.gsi.gov.uk
- C. 2015employers@cabinet-office.gsi.gov.uk

Thank you