
1ESY-TIETO 1/2004

1/ 2 0 0 4 E L Ä K E S Ä Ä T I Ö Y H D I S T Y K S E N J Ä S E N L E H T I

EU-lainsäädäntö jalkautuu Suomeen
Talentum perusti eläkesäätiön
Vakuutusvalvonta uudistuu

EU-lainsäädäntö jalkautuu Suomeen
Talentum perusti eläkesäätiön
Vakuutusvalvonta uudistuu

2 ESY-TIETO 1/2004

3
Pääkirjoitus. Kuu kiurusta kesään

4
EU-lainsäädäntö jalkautuu Suomeen

6
LED-työryhmä

7
Talentum perustaa eläkesäätiön
Mikä vaikuttaa eläkeiän valintaan?

8
Vakuutusvalvontavirasto uudisti organisaatiotaan

10
Valta vaihtui ESY:n hallituksessa

12
Eläkesäätiöyhdistyksen kevätseminaari 2004

13
Eläkekassojen jäsenyys Vaky:ssä vapaaehtoiseksi

14
Eläkesäätiöyhdistyksen jäsenluettelo

Sisältö
Eläkesäätiöyhdistyksen

jäsenlehti

1/2004

ELÄKESÄÄTIÖYHDISTYS – ESY RY
KALEVANKATU 13, 3. KERROS

00100 HELSINKI

PUH. (09) 687 7440

FAKSI (09) 6877 4440

SÄHKÖPOSTI: ETUNIMI.SUKUNIMI@ELAKESAATIOYHDISTYS.FI

WWW.ELAKESAATIOYHDISTYS.FI

Julkaisija
ELÄKESÄÄTIÖYHDISTYS – ESY RY
KALEVANKATU 13, 3. KERROS
00100 HELSINKI
PUH. (09) 687 7440
FAKSI (09) 6877 4440

Päätoimittaja
JOUKO BERGIUS

Toimitus
KEYPRESS OY, KIRSTI TONTTILA
PUH. 040 5050 677

Taitto
SUL JULKAISUT OY
PETRI KUHNO

Kirjapaino
ECAPAINO OY, LAHTI
ISSN 0785-5931

KANNEN KUVA: PETRI KUHNO
TAKAKANNEN KUVA: KIRSTI TONTTILA

3ESY-TIETO 1/2004

P
ää

ki
rj

oi
tu

s

Jouko Bergius

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

■ Näin ennusti vanha kansa kesän tuloa. Työeläkejärjestel-

män kilpailun kehittämisprojektissa ”kiurun voidaan todeta

lentäneen jo pohjoiseen”, sillä ensimmäinen uuden lainsää-

dännön aikana perustettu eläkesäätiö aloitti toimintansa

1.4.2004.

Työryhmän, Koivusalo-Wallin, vuonna 1998 aloittama työ

on siis kantanut ensimmäisen hedelmänsä. Tosin hitaita ovat

olleet herrojen kiireet, kun katsoo kilpailuasioiden etenemis-

tä. Jos kiurut saapuisivat Suomeen yhtä hitaasti kuin kilpai-

lun vapauttaminen työeläkejärjestelmässä, todennäköisesti

kiurut olisivat joutuneet kääntymään puolimatkasta takai-

sin syksyn tultua vastaan. Toisaalta, varsinkin hämäläiset

perustelevat kantojaan usein sanonnalla ”hitaasti hyvää tu-

lee”.

Kilpailutyöryhmässä moni asia jäi avoimeksi eikä niihin heti

selvitysmiehen avullakaan ole löytynyt ratkaisua. Miksi näin?

Ehkä siksi, että työeläkejärjestelmässä kaikki vaikuttavat kaik-

keen: laskuperustekorko, vakuutusmaksutaso, toimintapää-

oma, indeksikorotukset, asiakashyvitykset ja siirtyvä toimin-

tapääoma. Kun muuttaa yhtä, on harkittava, mitä vaikutuk-

sia sillä on muihin asioihin. Tästä on kyse laskuperusteko-

rossa. Lisäksi eri osapuolet ovat kiinnittäneet erityistä huo-

miota hallinnollisiin menettelyihin.

ETK:n toimitusjohtaja Jukka Rantalan korkomallin takana

on vankka tuki. Korko määräytyy työeläkejärjestelmän kes-

kimääräisen vakavaraisuuden perusteella. Rantalan mallin

korkotaso on aiempaan malliin verrattuna alentunut ja myö-

täilee siten korkomarkkinoillakin tapahtunutta laskua. Jos

sijoitustoiminta tuottaa yli vaateen, se parantaa vakavarai-

suutta, joka vuorostaan nostaa aikaa myöten laskuperuste-

korkovaadetta. Rantalan mallin voimaan saattaminen edel-

lyttää, että eläkelaitoksesta toiseen siirtyvän toimintapää-

Kuu kiurusta kesään

oman määrä tarkistetaan työryhmässä uutta korkomallia vas-

taavaksi.

Yhdistyksemme puheenjohtajana toimi viimeiset neljä vuot-

ta viestintäneuvos Martti Ojares. Hänen aikanaan saatiin voi-

maan rahastonsiirtolaki, joka säätelee tasapuolisemmin elä-

kevastuiden siirtoa laitoksesta toiseen, sekä eläkesäätiöiden

ja eläkekassojen edunvalvonnan yhdistäminen Eläkesäätiö-

yhdistykseen. Tieto, että ensimmäinen uuden lainsäädännön

aikana perustettava eläkesäätiö aloittaa toimintansa, osoittaa

puheenjohtajan työn tuottaneen tulosta. Kiitokset tärkeästä

työstä. Samalla toivotamme tervetulleeksi yhdistyksen uuden

puheenjohtajan toimitusjohtaja Reijo Karhisen. Tästä on hyvä

jatkaa.

Kaunista kevättä kaikille toivoen!

4 ESY-TIETO 1/2004

yössä on jo päästy hyvään

vauhtiin. Direktiivi tuli

voimaan viime vuoden

syyskuun lopussa ja se on

implementoitava kansallisesti 23.9.2005

mennessä. Direktiivi ei siis koske lakisää-

teistä eläketurvaa, vaan sitä täydentäviä

vapaaehtoisia lisäeläkejärjestelmiä. Di-

rektiivillä pyritään vapaaehtoisia lisäelä-

kejärjestelmiä hoitavien eläkelaitosten

vakauden varmistamiseen ja siten eläke-

etuuksien turvaamiseen.

Työryhmää vetää sosiaali- ja terveys-

ministeriön vakuutusosaston apulais-

osastopäällikkö Katriina Lehtipuro ja jä-

seninä siinä ovat sosiaali- ja terveysmi-

nisteriöstä hallitusneuvos Juhani Turu-

Työryhmän viisautta

■■ Sosiaali- ja terveysministeriö asetti

tammikuun alussa työryhmän, jonka tehtävänä on

valmistella EU:n lisäeläkedirektiivin mukanaan

tuomia muutoksia Suomen lainsäädäntöön.

Samalla se valmistelee myös muut tarvittavat

muutokset vakuutuskassoja ja eläkesäätiöitä

koskevaan lainsäädäntöön. Työryhmässä ovat

kaikki alan toimijat mukana.

EU-lainsäädäntö jalkautuu Suomeen

hyödynnetään aidosti

T

Aktiivinen LED-työryhmä ottaa kantaa. Vas. Katriina Lehtipuro, Juhani Turunen, Pia Rinne, Leena Väänänen, Pirjo Moilanen ja
Harri Isokorpi.

TEKSTI JA KUVAT: KIRSTI TONTTILA

5ESY-TIETO 1/2004

nen ja matemaatikko Pirjo Moilanen, oi-

keusministeriöstä lainsäädäntöneuvos

Manne Airaksinen, Vakuutusvalvontavi-

rastosta lakimies Helena Tulonen, Eläke-

säätiöyhdistys – ESY:stä toimitusjohtaja

Jouko Bergius ja Vakuutuskassojen yhdis-

tyksestä toiminnanjohtaja Risto Heiska-

nen. Asiantuntijana työryhmässä on li-

säksi sosiaali- ja terveysministeriön yli-

matemaatikko Leena Väänänen. Henki-

vakuutusyhtiöitä käsiteltäessä työryh-

mään osallistuu Suomen Vakuutusyhti-

öiden Keskusliiton henkilövakuutusjoh-

taja Timo Silvola. Työryhmällä on lisäksi

kolme sihteeriä, joista ylitarkastajat Pia

Rinne ja Harri Isokorpi ovat ministeri-

östä ja toiminnanjohtaja Folke Bergström

on ESY:stä. Implementointia pohjusta-

maan on eittämättä valittu alan ammat-

timaisin ja kokenein joukko.

SELKEÄT TAVOITTEET

– Työryhmällä on kaksi tavoitetta; val-

mistella lisäeläkerahastodirektiivin edel-

lyttämät muutokset eläkesäätiöitä, eläke-

kassoja ja henkivakuutusyhtiöitä koske-

vaan lainsäädäntöön sekä vakuutuskas-

soja ja eläkesäätiöitä koskevan lainsää-

dännön selkeyttäminen ja ajanmukaista-

minen. Työryhmä valmistelee myös tältä

pohjalta tarvittavat ehdotukset vakuutus-

kassoja ja eläkesäätiöitä koskevaan lain-

säädäntöön, kertoo Katriina Lehtipuro.

– Kokoonnumme noin kerran viikos-

sa ja työ on jo hyvässä vauhdissa. Olem-

me perehtyneet nykyiseen lainsäädän-

töön ja avanneet taustoja. Pystymme yh-

dessä pohtimaan, mitä eri kohdilla tar-

koitetaan ja kuinka suuri on liikkuma-

vara. Työryhmän asiantuntemusta käy-

tämme aidosti hyväksemme, sanoo Leh-

tipuro.

Työryhmän tavoite on kunniahimoi-

nen – yhdistää eläkekassa- ja eläkesäätiö-

lait. Molemmat vaativat nyt läpivalaisua,

sillä aikojen saatossa niitä on muutettu

ja mukautettu eri tahtiin. Parhaillaan py-

käliä jo kirjoitetaan ja tämän työn tulisi

olla valmis kuluvan vuoden loppuun

mennessä.

– Työ on todella iso ja olemme jo kau-

an odottaneet, että pääsemme siihen kä-

siksi, innostuu Lehtipuro. Sosiaali- ja ter-

veysministeriöltä on tehtävään annettu

vahva panostus, joka jo kertoo asian tär-

keydestä.

Työryhmien kokousten välillä teh-

dään intensiivistä työtä. Alatyöryhmä on

mm. kassapuolella ja Vakuutusvalvonta-

virasto on omalta osaltaan työssä muka-

na isolla tiimillä.

TURVAA JA TERVETTÄ KILPAILUA

– Odotamme mielenkiinnolla rajojen

aukeamista. Ykkösasiana on edelleen tur-

vaavuus ja vakuutetun suoja. Jos on pel-

koa epäterveestä kilpailusta, tulemme

heti reagoimaan, vakuuttaa Katriina Leh-

tipuro. Hän pitää kilpailua yleisesti otta-

en hyvänä, mutta toisaalta vaakakupissa

painavat suoja ja varovaisuus.

Tänä päivänä eläkesäätiöiden ja -kas-

sojen mallit ja laskenta eroavat vielä eri

Työ on todella iso ja haastava, sanoo työryhmän puheenjohtaja Katriina Lehtipuro.

6 ESY-TIETO 1/2004

LISÄELÄKERAHASTODIREKTIIVIN

IMPLEMENTOINTI

■ Lisäeläkerahastodirektiivi on imple-

mentoitava Suomen lainsäädäntöön en-

nen syyskuun 23. päivää 2005. Yhdistyk-

semme tavoitteena on, että eläkesäätiöi-

tä ja eläkekassoja koskevaa lainsäädäntöä

muutetaan vain direktiivin vaatimusten

mukaisesti. Tärkeimmät muutokset kä-

sittelevät maksuperusteista lisäeläketur-

vaa ja Pan-European-Pension-Fund-elä-

kerahastoja koskevien säännösten lisää-

mistä eläkesäätiöitä ja eläkekassoja kos-

kevaan lainsäädäntöön.

EEEEELÄKESÄÄTIÖITÄLÄKESÄÄTIÖITÄLÄKESÄÄTIÖITÄLÄKESÄÄTIÖITÄLÄKESÄÄTIÖITÄ JAJAJAJAJA

ELÄKEKASSOJAELÄKEKASSOJAELÄKEKASSOJAELÄKEKASSOJAELÄKEKASSOJA KOSKEVIENKOSKEVIENKOSKEVIENKOSKEVIENKOSKEVIEN

SÄÄNNÖSTENSÄÄNNÖSTENSÄÄNNÖSTENSÄÄNNÖSTENSÄÄNNÖSTEN YHDISTÄMINENYHDISTÄMINENYHDISTÄMINENYHDISTÄMINENYHDISTÄMINEN

SAMAANSAMAANSAMAANSAMAANSAMAAN LAKIINLAKIINLAKIINLAKIINLAKIIN

■ Eläkesäätiölaki on olennaisilta osiltaan

osoittautunut toimivaksi laiksi. Siihen ei

sen takia tarvitsisi tehdä suuria rakenteel-

lisia muutoksia vaan lakiin lisättäisiin

vain tarvittavat säännökset eläkekassojen

osalta. Lain nimen voi tarvittaessa muut-

taa.

■ Eläkesäätiölain voimaantulon jälkeen

1.1.1996 on osakeyhtiölakiin ja vakuutus-

yhtiölakiin tehty runsaasti muutoksia.

Esimerkiksi sulautumista koskevat sään-

nökset on muutettu kokonaan ja uudet

jakautumista koskevat säännökset on li-

sätty mainittuihin lakeihin. Vastaavia

muutoksia ei ole eläkesäätiölaissa eikä va-

kuutuskassalaissa. Ne pitäisi tehdä tässä

yhteydessä. Myös vahingonkorvausta

koskevia säännöksiä olisi tarkistettava.

STM:n LED 2004 -TYÖRYHMÄ

puolilla Eurooppa toisistaan. Eroavuuk-

sien peilaamista meidän järjestelmään

täytyy vielä suomentaa.

– Pyrimme tekemään lainsäädännön,

joka ei estä suomalaisten pärjäämistä

sekä kotimarkkinoilla että ulkomailla.

Aktuaaripuolella on Lehtipuron mukaan

todella vaikeita ja kiinnostavia kysymyk-

siä. Parhaillaan pohditaan perusteellises-

ti, millaisia toimintatapoja valitaan.

LED 2004 -TYÖRYHMÄN JÄSENET

• PUHEENJOHTAJA KATRIINA LEHTIPURO, STM

• JUHANI TURUNEN, HALLITUSNEUVOS, STM

• PIRJO MOILANEN, MATEMAATIKKO, STM

• MANNE AIRAKSINEN, LAINSÄÄDÄNTÖNEUVOS, OM

• HELENA TULONEN, LAKIMIES, VVV

• JOUKO BERGIUS, TOIMITUSJOHTAJA, ESY

• RISTO HEISKANEN, TOIMINNANJOHTAJA, VAKY

• ASIANTUNTIJAJÄSEN: LEENA VÄÄNÄNEN, STM

• HENKIVAKUUTUSYHTIÖT: TIMO SILVOLA, SVK

SIHTEERIT:

• PIA RINNE JA HARRI ISOKORPI, STM

• FOLKE BERGSTRÖM, ESY

■ Lain luettavuuden parantamiseksi olisi

lakiin syytä tehdä eräitä teknisiä muutok-

sia. Samaa asiaa koskevat säännökset voisi

nykyistä selkeämmin siirtää samaan lu-

kuun. Esimerkiksi kaikki varoja ja niiden

sijoittamista koskevat säännökset olisi

hyvä siirtää samaan lukuun; ne ovat täl-

lä hetkellä useissa luvuissa.

■ Edellä tarkoitetuilla muutoksilla ja li-

säyksillä saataisiin mielestäni aikaan hyvä

ja toimiva laki.

Folke Bergström

ELÄKESÄÄTIÖYHDISTYKSEN

TAVOITTEET:
– lisäeläkerahastodirektiivin

implementointi

– eläkesäätiöitä ja eläkekassoja

koskevien säännösten yhdistä-

minen samaan lakiin

Myös muita suuria kysymyksiä tulee var-

masti vielä vastaan.

- Edessä on varmasti paljon puurta-

mista, mutta kysymykset ovat mielen-

kiintoisia ja näkymät valoisia. Tunnelma

työryhmässä on innokas. Emme ole epä-

toivoisia – pikemminkin päinvastoin.

Asiat ovat vaikeita, mutta kokoukset po-

sitiivisia ja ratkaisut haasteellisia, kiittää

Katriina Lehtipuro.

7ESY-TIETO 1/2004

■ Talentumin eläkesäätiö ehtii ensim-
mäiseksi uuden TEL-rahastonsiirtolain
aikana perustettavaksi eläkesäätiöksi,
kun sen toiminta alkaa huhtikuussa
2004.

Ensi vaiheessa perustettavan Talen-
tumin eläkesäätiön hoidettaviksi siirty-
vät Talentum Oyj:n, Talentum Median
ja Suoramarkkinointi Megan eläkevas-
tuut. Ulkopuolelle jäävät Satama, Vares-
vuo & Partners ja Premedia. Eläkesää-
tiö huolehtii noin 600 työntekijän elä-
keturvasta. Koko konsernissa väkeä on
1200.

Edellinen uusi eläkesäätiö perustet-
tiin vuoden 2001 alusta, kun pankkiiri-
liike Evli ja sen kanssa samaan konser-
niin kuuluvat yhtiöt perustivat yhteis-
eläkesäätiön.

Heinäkuussa 2003 voimaan tullut
lainsäädäntö on tehnyt eläkesäätiön pe-
rustamisesta aiempaa edullisemman
vaihtoehdon. Uusi TEL-rahastonsiirto-
laki mahdollistaa yrityksille oman elä-
kesäätiön perustamisen siten, että aloit-
tavaan eläkesäätiöön siirretään työelä-
kevakuutukseen karttunut eläkevastuu
ja sen kate sekä lisäksi vakavaraisuuden
turvaamiseksi toimintapääomaa 12,4
prosenttia eläkevastuun määrästä. Pe-
rustettaessa eläkesäätiön varat ovat siis
112,4 prosenttia siirrettävästä eläkevas-
tuusta.

Suomessa toimii nyt 36 lakisääteistä
työeläkettä hoitavaa eläkesäätiötä, jois-
sa on yhteensä noin 135 000 vakuutet-
tua. Näistä 26 eläkesäätiötä huolehtii
myös noin 40 000 henkilön lisäeläke-
turvasta. Lisäksi pelkästään lisäeläketur-
vaa hoitavia eläkesäätiöitä on 55. Näi-
den piirissä on noin 20 000 vakuutet-
tua.

Vastaavasti lakisääteisiä eläkkeitä
hoitavia eläkekassoja on kahdeksan.
Näiden piirissä on vakuutettuna noin
35 000 työntekijää ja yrittäjää. Osassa
näistä hoidetaan myös yhteensä noin
10 000 henkilön lisäeläketurvaa. Lisäelä-
kekassoja on kahdeksan ja näiden piiris-
sä samoin noin 10 000 vakuutettua.

uoden 2005 eläkeuudistus

lähenee ja pian palkansaa-

jan pitää päättää omasta

vanhuuseläkeiästään. Mil-

loin yleensä halutaan eläkkeelle ja mikä

saa työntekijät jatkamaan pidempään?

Näitä kysymyksiä on pohdittu paljon työ-

eläkejärjestelmässä. Eläketurvakeskus ja

Työeläkevakuuttajat TELA ovat teettä-

neet yhteisen Joustava eläkeikä –tutki-

muksen, jonka tulokset julkaistiin 5. hel-

mikuuta. Tutkimus perustuu vuosina

1940-1945 syntyneille yksityisalojen pal-

kansaajille tehtyyn kyselyyn.

Tutkimuksen mukaan uusi 63 vuoden

alaikäraja on houkuttelevin vaihtoehto.

Arvion mukaan noin kolmasosa valitsee

63 vuoden eläkeiän, mutta runsas neljän-

nes aikoo jatkaa työssä tätä pitempään.

Neljäsosa tutkituista vastasi, että 4,5 %:n

kannustinkarttumalla on vaikutusta

työssä jatkamiseen.

TYÖPAIKAN MERKITYS SUURI

Tutkimuksen mukaan syyt työssä pi-

tempään jatkamiseen löytyvät itse työpai-

kasta. Hyvä ja toimiva työympäristö sekä

työyhteisön ilmapiiri olivat suurimmal-

le osalle (91 %) tärkeimmät jatkamiseen

kannustavat tekijät. Myös vaikutusmah-

dollisuudet omaan työhön (86 %), työ-

kaverit ja sosiaaliset suhteet (86 %), hyvä

esimies (84 %) sekä mielenkiintoinen ja

haastava työ (84 %) nousivat tärkeiksi.

Vähemmän jatkamishalukkuuteen vai-

kutti raha: suurempi eläke kannusti 65

%:a ja palkan lisääminen 64 %:a tutki-

tuista palkansaajista.

Julkistamistilaisuudessa TELAn toi-

mitusjohtaja Esa Swanljung totesikin, että

työpaikkojen ilmapiiriin pitää kiinnittää

erityistä huomiota. Hänen mielestään on

tärkeää, että työnantaja kannustaa työn-

tekijöitään jatkamaan työssään pitem-

pään. Myös yhteiskunnan pitää sallia ja

mahdollistaa jatkaminen; esimerkkeinä

hän käytti Japania ja USA:ta.

– Eläkeuudistuksen työllisyysvaikutus

alkaa näkyä vasta noin vuoden 2015 jäl-

keen. On hyvä muistaa, että eläkkeellä

olevillakin on halukkuutta olla osittain

mukana työelämässä; siinä meillä on run-

saasti työvoimareserviä, muistutti Swan-

ljung.

Lisää tietoa tutkimuksesta ja työeläkeuu-

distuksesta Internet-sivuilta: www.etk.fi ja

www.tyoelake.fi

Merja Äimänen

Talentum
perustaa
eläkesäätiön

7ESY-TIETO 1/2004

ETK:n ja TELAn Joustava eläkeikä -tutkimus

Mikä vaikuttaa
eläkeiän valintaan?

TYÖELÄKEUUDISTUS 2005
LYHYESTI

■ Ensi vuoden alusta voimaan tule-
vassa eläkeuudistuksessa vanhuuselä-
keikä muuttuu joustavaksi: yleisestä
65 vuoden eläkeiästä luovutaan ja
vanhuuseläkkeelle voi jäädä valitse-
massaan iässä 63-68-vuotiaana. Var-
hennetulle vanhuuseläkkeelle puo-
lestaan voi jäädä aikaisintaan 62-vuo-
tiaana nykyisen 60 vuoden sijasta. Pi-
tempään työssä jatkamista palkitaan
suuremmalla eläkkeellä: jatkaminen
63 vuoden iän täyttämisen jälkeen
kerryttää eläkettä lisää 4,5 prosentil-

la vuosiansioista.

V

8 ESY-TIETO 1/2004

akuutusvalvontaviraston

(VVV) ylijohtajana toimii

Hely Salomaa. Matemaa-

tikkojen ryhmänesimiehe-

nä toimii ylimatemaatikko Vesa Hänni-

nen, joka raportoi suoraan ylijohtajalle.

Matemaatikkojen määrä on organisaati-

ossa lisääntynyt. Uusia ovat ylimatemaa-

tikko Vesa Hänninen, matemaatikko

Pasi Strömberg ja matemaatikko Heli

Birling, jonka työpanoksesta puolet on

lainassa valvontaosastolla taloudentar-

kastuksessa.

Tarkastajien hallinnollisena esimiehe-

nä toimii ylitarkastaja Teija Korpiaho,

joka jakaa resurssit. Jokaisella talouden-

tarkastajalla on parista neljäänkymme-

neen asiakasta, joita hän valvoo.

Tarkastajat valvovat eläkelaitosten va-

kavaraisuutta ja taloutta. Tilinpäätökset

tarkastetaan ja tarkastajat käyvät laitok-

sissa ja niiden tilintarkastustilaisuuksis-

sa. Matemaatikot tarkastavat laitokset

oman alansa näkökulmasta.

VVV vahvistaa myös eläkesäätiöiden,

ja vakuutuskassojen säännöt ja vakuutus-

toiminnan luovutukset. Vakuutustoimin-

nan luovutukset, työnantajien muutok-

set ja fuusiot työllistävät myös paljon

Vakuutusvalvontavirastoa. Lisäksi se

ylläpitää eläkesäätiö- ja vakuutuskas-

sarekisteriä. Myös tilastointi kuuluu

VVV:lle.

Ylitarkastaja Teija Korpiaho on siirty-

nyt sosiaali- ja terveysministeriöstä Vakuu-

tusvalvontavirastoon toiminnan eriyttä-

misen yhteydessä. Pitkä kokemus antaa

varmuuden ja asiantuntemuksen uusien-

kin tehtävien edessä. Työnantajakohtai-

sen vakuutuskannan luovutus uuteen tai

jo toiminnassa olevaan eläkesäätiöön on

nyt lainmuutoksen jälkeen sallittua.

Vakuutusvalvonta

■■ Vakuutusvalvontavirasto

uudisti organisaatiotaan vuoden

alussa. Mitään mullistavia

uudistuksia ei tehty, eikä muutos

näy jokapäiväisissä

asiakassuhteissa. Suurin muutos

on, että matemaatikot siirtyivät

suoraan ylijohtajan alaisuuteen.

Nyt yhteistyö matemaatikkojen

kanssa on saumatonta ja kullakin

laitoksella on oma talouden

tarkastajansa, jolla on apuna

matemaatikko ja juristi.

uudistui

V
Helena Tulonen (vas) ja Teija Korpiaho kiittävät uuden organisaation
tuomaa sujuvuutta.

TEKSTI JA KUVAT: KIRSTI TONTTILA

9ESY-TIETO 1/2004

– Yksi uusi eläkesäätiö on perustet-

tu ja aloittanut toimintansa huhtikuun

alusta.

– Vakuutusvalvontaviraston työn tar-

koituksena on huolehtia siitä, että vakuu-

tetun edut tulevat turvatuiksi, täsmentää

Korpiaho.

AJOISSA LIIKKEELLE

Tärkeää on, että uutta säätiötä perustet-

taessa lähdetään ajoissa liikkeelle, sanoo

Vakuutusvalvontaviraston lakimies He-

lena Tulonen. Hän on myös ollut viras-

ton palveluksessa ”aina”, toisin sanoen sen

perustamisesta lähtien ja ennen sitä jo

ministeriössä.

Eläkesäätiön perustaminen pohjaa

keskinäiseen sopimukseen.

Eläkelaitoksen muutoksessa täytyy

ensin perustaa uusi säätiö, johon vastuut

siirretään, mikäli eläkesäätiötä ei ennes-

tään ole olemassa.

Tarkat määräykset ja ohjeet uuden

säätiön perustamiselle löytyvät netistä

osoitteesta www.vakuutusvalvonta.fi.

Tulosen mukaan uuden säätiön pe-

rustamiselle kolme kuukautta on mini-

miaika Vakuutusvalvontaviraston kan-

nalta katsottuna.

– Olkaa meihin ajoissa yhteydessä, sitä

vartenhan me olemme! muistuttaa Tu-

lonen.

Toisin päin siirtoja on tehty kautta ai-

kojen, joten täysin uudesta asiasta ei ole

kysymys. – Samat asiat pätevät siirryttä-

essä työeläkeyhtiöstä eläkesäätiöön. Uut-

ta säätiön kannalta on, että sen tulee teh-

dä toimintasuunnitelma.

Helena Tulonen istuu myös sosiaali-

ja terveysministeriön asettamassa työryh-

mässä, joka valmistelee Euroopan parla-

mentin ja neuvoston ammatillisia lisä-

eläkkeitä tarjoavien laitosten toiminnas-

ta ja valvonnasta annetussa direktiivistä

johtuvat muutokset Suomen lainsäädän-

töön ja muut tarvittavat muutokset va-

kuutuskassoja ja eläkesäätiöitä koskevaan

lainsäädäntöön.

Lainsäädäntö muuttuu syksyllä 2005

ja se tuo mukanaan tiettyjä uutuuksia.

Muutokset koskevat pääasiassa lisäeläke-

puolta.

– Työnantajariskit pienenevät, mutta

muutoksille tulee siirtymäaika, luettelee

Tulonen. Rajat ylittävä toiminta myös

sallitaan ja sille on luotava pelisäännöt.

Eläkesäätiöiden, vakuutuskassojen ja
erityiseläkelaitosten valvonta

Eläkelaitokselta vaaditaan fit and proper-

takuu, toisin sanoen laitoksen ammatti-

taidolle ja asiantuntemukselle asetetaan

tietyt vaatimukset ja johdolle asetetaan

pätevyys- ja hyvämaineisuusvaatimukset.

Myös edunsaajien tiedonsaantia paran-

netaan, sanoo Tulonen. Suomessa on hä-

nen mielestään kuitenkin jo niin kehit-

tynyt järjestelmä, että uudistus ei tuo

mukanaan paljon päänvaivaa.

– Työeläke 2005 -uudistuksessa

useimmat säätiöt joutuvat muuttamaan

sääntöjään ja sopeutumaan uuteen lain-

säädäntöön, toteaa Tulonen.

Alan lainsäädäntö jäi sosiaali- ja ter-

veysministeriöön ja VVV tekee ministe-

riön kanssa yhteistyötä. VVV keskittyy

tarkastukseen ja toimintojen eriyttämi-

nen on Tulosen mielestä selkiyttänyt teh-

täväkenttää.

– Me olemme vakuutettujen asialla,

kiteyttää Tulonen.

Eläkesäätiöiden vakavaraisuus parantui

viime vuonna. Vakuutettujen edut näyt-

tävät tällä hetkellä hyvin turvatuilta, sa-

novat sekä Teija Korpiaho että Helena Tu-

lonen.

○ ○

10 ESY-TIETO 1/2004

läkesäätiöyhdistys – ESY:n

hallituksessa puheenjohta-

jan nuijaa kopauttelee täs-

tä eteenpäin Osuuspankki-

keskus Osk:n toimitusjohtaja ja OPK:n

ja OKO:n johtokuntien varapuheenjoh-

taja Reijo Karhinen. Yhdistyksen varsi-

nainen yhdistyskokous valitsi varapu-

heenjohtajiksi toimitusjohtaja Keijo Pis-

kosen Eläkekassa Tapiosta ja toimitusjoh-

taja Matti Soljanlahti Suomen Postin Elä-

kesäätiöstä.

Hallituksen jäsenistä käytiin äänestys.

Valituiksi uuteen hallitukseen tulivat toi-

mitusjohtaja Erkki Aaltonen VR Eläke-

säätiöstä, lakiasiainjohtaja Tiina Bäck-

man Rautaruukki Oyj:stä, talousjohtaja

Antero Halme Alko Oy:stä, toimitusjoh-

Puheenjohtajaksi Reijo Karhinen

taja Kari Joutsa Apteekkien Eläkekassas-

ta, toimitusjohtaja Harri Lemmetti Yleis-

radion eläkesäätiöstä, eläkesäätiön asia-

mies Tuula Luomala Finnair Oyj:stä, joh-

taja Pasi Merikalla Kvaerner Masa-Yards

Oy:stä, hallituksen puheenjohtaja Kai

Miesmäki Tamrock Oy:n Eläkesäätiöstä

ja Nokian Eläkesäätiön johtaja Helli Sal-

minen.

LIPUTAN OP-RYHMÄN

VALITSEMALLE MALLILLE

Hallituksen puheenjohtajaksi valittu toi-

mitusjohtaja Reijo Karhinen on vankan

kokemuksen omaava mies Osuuspank-

kiryhmän huipulta. Hän on Osuuspank-

kikeskuksen toimitusjohtaja, Osuus-

pankkikeskuksen ja OKO:n johtokunti-

en varapuheenjohtaja ja OP Henkiva-

kuutus Oy:n hallituksen puheenjohtaja.

Lisäksi hän on ollut Osuuspankkiryhmän

eläkekassan ja -säätiön hallituksen pu-

heenjohtajana vuodesta 1997.

- Mietin tarkkaan, ennen kuin suos-

tuin ESY:n hallituksen puheenjohtajaksi

sanoo Reijo Karhinen.

–Haluan liputtaa Osuuspankkiryh-

män valitseman mallin puolesta. Karhi-

nen kiitteli Martti Ojareksen hallitusai-

kana tekemää työtä.

– Edunvalvonta tulee jatkossakin ole-

maan ykkösasia. Kilpailun auettua, myös

ESY:n roolin on tarve edelleen kirkas-

tua. Nyt on pää uusille eläkesäätiöille

avattu ja uskon, että muillakin on tule-

vaisuudessa rohkeutta viedä muutoksia

Valta vaihtui
ESY:n hallituksessa

E

-Oli helppo lähteä, kun
sain näin hyvän
seuraajan, kiittelee
väistyvä puheenjohtaja
Martti Ojares (oik)
uutta puheenjohtajaa
Reijo Karhista.

11ESY-TIETO 1/2004

eteenpäin. ESY:n tulee olla valmiina ot-

tamaan vastaan uudet säätiöt. Mitä kirk-

kaampi rooli, selkeämpi profiili, sitä var-

memmin uudet säätiöt mahdollistuvat.

Hyvin alkaneen kehityksen pitää jat-

kua ja myös organisaation kehittyä niin,

että eläkesäätiöt ja eläkekassat kokevat

edunvalvojansa siipien suojassa olon tur-

valliseksi. Edunvalvonta on jokapäiväis-

tä arkityötä, sanoo hallituksen uusi pu-

heenjohtaja Reijo Karhinen.

KOLMAS ELÄMÄ ALKOI

ESY ry:n hallituksen pitkäaikainen pu-

heenjohtaja Martti Ojares siirtyi sivuun

luottavaisin mielin.

– Oli helppo lähteä, kun sain näin hy-

vän seuraajan, Ojares myhäilee.

Martti Ojares on ollut jo runsaan vuo-

den eläkkeellä päätoimestaan Sanoma

Oy:n varatoimitusjohtajan tehtävistä, jo-

ten vetäytyminen myös ESY:n puheen-

johtajan paikalta oli itsestään selvää. Elä-

kesäätiöyhdistyksen hallituksessa hän oli

vuodesta 1997, vuonna 1999 hän toimi

varapuheenjohtajana ja puheenjohtajana

vuodesta 2000 alkaen. Hän oli myös si-

joitusasiain toimikunnan puheenjohtaja-

na vuodesta 2000 ja Työeläkevakuuttajat

TELAn hallituksessa yhdistyksen edusta-

jana ja hallituksen varapuheenjohtajana

vuodesta 2000.

– Nyt on kolmas elämä alkanut, sa-

noo kristillisen TV-kanavan vetäjänä

aloittanut Ojares. Koko Ojareksen perhe

on innolla mukana toiminnassa, eikä va-

paa-ajan ongelmia ole kiireisellä eläkeläi-

sellä näkyvissä.

Martti Ojareksen puheenjohtajakau-

della ESY koki suuria edistysaskeleita.

Keskityin ja ajoin läpi neljä pääkohtaa.

Kilpailulainsäädännön toteuttamisen ja

läpiviennin, eläkesäätiöiden ja -kassojen

yhteistyön tiivistämisen, Eläkesäätiöyh-

distyksen organisaation ja toimintakyvyn

tehostamisen ja toimitusjohtajan palk-

kaamisen ja ESY:n painoarvon kasvatta-

misen koko kentässä, luettelee Ojares. Nyt

ESY:ä kuunnellaan ja sen rooli on tun-

nettu. Ojares uskoo jatkossa samojen alu-

eiden kehitystyön jatkuvan. Hän uskoo

uusien säätiöiden nyt syntyvän ja uusien

toimintamallien vakiintuvan kenttään,

niin että säätiöt ovat tulevaisuudessa ai-

dosti kilpailukykyisiä vaihtoehtoja eläke-

kentässä.

– Lisäeläkejärjestelmä on ajettu alas ja

tilalle syntyy joku toinen järjestelmä, sa-

noo Ojares.

- Toisaalta tuntuu haikealta, mutta sil-

loin on paras aika lopettaa. Vanhan ni-

sujyvän täytyy ensin kuolla, että uusi voi

syntyä!

Uuden...

ja vanhan hallituksen jäseniä.

Malja uudelle ajalle!

12 ESY-TIETO 1/2004

Aika 26.5.–27.5.2004
Paikka Sokos Hotel Viru, Tallinna

Ohjelma
Keskiviikko 26.5.2004
07.00 Kokoontuminen Silja Linen Makasiinitermi-
naalissa Eteläsatamassa.

08.00 Laivamatka Helsinki – Tallinna, Silja Super-
SeaCat Four.

09.40 Saapuminen Tallinnaan.
Satamamuodollisuudet ja siirtyminen busseilla
hotelli Viruun

11.10 Seminaarin avaus.
Eläkesäätiöyhdistyksen hallituksen puheenjohtaja
Reijo Karhinen.

11.30 Eläkevastuiden rahastointi ja rahoitus.
Väestön vanheneminen, työmarkkinat ja julkisen
talouden näkymät.
Helvi Kinnunen, vanhempi ekonomisti, Suomen
Pankki.

12.30 Työeläkevastuiden ikäriippuvuus 2007.
Uusi TEL-vakuutuksen työkyvyttömyystekniikka ja
sen merkitys eläkesäätiöissä ja eläkekassoissa
Kalervo Koistinen, aktuaari, Silta Oy.

13.15 Lounas.

14.30 Työeläkejärjestelmän, eläkevastuiden ja
eläkekatteiden kehitys.
Jukka Rantala, toimitusjohtaja, Eläketurvakeskus.

15.30 Työeläkeuudistukset 2005 ja 2007.
Vuoden 2005 työeläkeuudistuksen viimeisimmät
kuulumiset.
Työeläkelakien yhdistäminen vuoden 2007 alusta.
Riitta Korpiluoma, johtaja, Eläketurvakeskus.

16.30 Kahvitauko (aulatila).

17.00 IAS-tilinpäätöskäytäntö eläketurvan
osalta.
Esko Mäkeläinen, johtaja, StoraEnso.

17.45 Puheenjohtajan yhteenveto ensimmäisen
seminaaripäivän esityksistä.

18.00 Illan ohjelma ja käytännön järjestelyt.

20.30 Illallinen.

Torstai 27.5.2004
09.00 - 10.30 Aamupäivän vaihtoehtoiset luennot:

Vaihtoehto I: muutokset eläkesäätiöiden ja –kassojen
lisäeläketurvassa
09.00 Lisäeläketurvan muutokset eläkesäätiöissä
ja –kassoissa.
Lisäeläkesäätiöiden ja –kassojen mallisäännöt
vuoden 2005 alusta.
Folke Bergström, toiminnanjohtaja, Eläkesäätiöyhdis-
tys.

09.40 Työeläke 2005 -uudistuksen kustannusvai-

kutukset lisäeläketurvaan.
Tuula Lempiäinen, päämatemaatikko, Oy Porasto Ab.

Vaihtoehto Il: sijoitusaamupäivä (esitykset englan-
niksi).
09.00 Baltia sijoituskohteena
Veikko Maripuu, AS Suprema Securities Evli Group.

09.40 Viron työeläkejärjestelmä. Märt Meerits,
Head of pension fund management, Ühispank Asset
Management.

Yhteiset luento-osuudet:
10.30 Lisäeläkerahastodirektiivin taustat, tavoit-
teet ja aikataulut.
Katriina Lehtipuro, apulaisosastopäällikkö, sosiaali-
ja terveysministeriö

11.15 Eläkesäätiö- ja eläkekassalain yhdistäminen.
Helena Tulonen, lakimies, Vakuutusvalvontavirasto.

11.40 Puheenjohtajan yhteenveto seminaarin
luento-osuuksista.

12.30 Lounas (Beer House).

14.00 Bussikuljetukset vapaa-ajan kohteisiin
Kadriorgin palatsille ja puistoon.

18.00 Bussikuljetukset satamaan

19.30 Laivamatka Tallinna – Helsinki
(SuperSeaCat Four).

21.10 Laiva saapuu Helsinkiin
(Makasiiniterminaali)

ELÄKESÄÄTIÖYHDISTYKSEN KEVÄTSEMINAARI 2004

13ESY-TIETO 1/2004

Eläkekassojen jäsenyys

Vakuutuskassojen Yhdistyksessä

muuttuu vapaaehtoiseksi
■ Presidentti allekirjoitti 2.4.2004 lain vakuutus-

kassalain muuttamisesta (HE 130/2003 vp). Laki

tulee voimaan 1.5.2004.

Vakuutuskassalakia muutetaan siten, että eläke-

kassojen jäsenyys Vakuutuskassojen Yhdistykses-

sä muuttuu vapaaehtoiseksi. Samalla Vakuutus-

kassojen Yhdistyksen yhteydessä toimivan vakuu-

tuskassalautakunnan toimivaltaa rajoitetaan

yhdistykseen kuulumattomien eläkekassojen

osalta.
Eläkesäätiöiden ja -kassojen hallitusten jäseniä koulutettiin
10.-11.3. Hanasaaren kulttuurikeskuksessa.

14 ESY-TIETO 1/2004

ABB Eläkesäätiö
Sähkömäki 4 A, PL 69, 65101 Vaasa,
puh. 01022 4000, faksi 01022 41022

Alkon Eläkesäätiö
Heidehofintie 2, PL 33, 01301 Vantaa
puh. (09) 576 5789, faksi 5765 5559

Apteekkien Eläkekassa
Kalevankatu 13, 00100 Helsinki
puh. (09) 612 6270, faksi (09) 6126 2727

Atoy Oy:n Eläkesäätiö
Lauttasaarentie 54, 00200 Helsinki
puh. (09) 682 7262, faksi 682 7352

Bensiinikauppiaitten Eläkekassa
Mannerheimintie 40 D 81, 00100 Helsinki
puh. 4542 280, faksi 4542 2810

Effoa-yhtymän Konttorihenkilökunnan
eläkesäätiö
c/o Silja Oy Ab, 02060 SILJA
puh. (09) 180 4502

Elisa-konsernin Eläkesäätiö
PL 15, 00061 ELISA(Kasarmikatu 36)
puh. 01026 000, faksi 01026 23916

Engel-yhtymän Eläkesäätiö
Lintulahdenkatu 10, 00500 Helsinki
Juhani Laine, Pellavakaskentie 1 C,
00650 Helsinki
puh. (09) 728 5593, faksi 728 5593

Esan Kirjapaino Oy:n eläkesäätiö
Ilmarisentie 7, PL 80, 15101 Lahti
puh. (03) 757 5231, faksi (03) 757 5212

Esson Eläkesäätiö – Essos Pensions
stiftelse
Kuunkehrä 6, 02210 Espoo
puh. 0105 5711, faksi 0105 572325

Evli-konsernin yhteiseläkesäätiö
PL 1081, 00100 Helsinki
puh. (09) 476 690, faksi 4766 9369

Finnairin Eläkesäätiö
Tietotie 11 A, PL 2, 01053 FINNAIR
puh.(09) 81 881, faksi 818 4097

Fortumin Eläkesäätiö
PL 100, 00048 FORTUM
(Keilaniemi, Espoo)
puh. 0104 511, faksi 0104 524542

Fujitsu-yhtiöiden Eläkesäätiö
PL 100, 00012 INVIA
puh. (09) 5671, faksi 506 1143

Hacklin-yhtiöiden Eläkesäätiö
c/o Hacklin-yhtiöt, 28880 Pori
puh. (02) 627 2103, faksi (02) 627 2106

Hakaniemen Poliklinikan Eläkesäätiö
Mannerheiminaukio 1 E, 5. krs, 00100 Hki
puh. (09) 5305 0550, faksi 5305 0561

Oy C.J. Hartman Ab:s pensionsstiftelse
Handelsesplanaden 12, PB 53, 65101 Vasa
puh. (06) 326 6161, faksi (06) 326 6199

Oy Hedengren Ab:n Eläkesäätiö
Lauttasaarentie 50, PL 110, 00201
Helsinki
puh. (09) 68 281, faksi 673 019

Honeywell Oy:n henkilökunnan
eläkesäätiö
Ruukintie 8, 02320 Espoo
puh. (09) 3480 1211, faksi 3480 1216

Huhtamäki Oyj:n Eläkesäätiö
Länsituulentie 7, 02100 Espoo
puh. (09) 686 881, faksi (09) 6868 8222

Hyvinkään Kumi Oy:n Eläkesäätiö
Niinistönkatu 6, PL 14, 05801 Hyvinkää,
puh. (019) 426 2125, faksi (019) 426 2126

Imatran Voiman Eläkesäätiö
PL 1, 00048 FORTUM
puh. 0104 511, faksi 0104 524542

Osuusteurastamo Karjaportin
johto- ja toimihenkilöiden eläkesäätiö
Porrassalmenkatu 50, PL 60, 50101
Mikkeli
puh. (015) 202 2077, faksi (015) 363 583

Kemijoki Oy:n Eläkesäätiö
Valtakatu 9-11, PL 8131, 96101 Rovaniemi
puh. (016) 7401, faksi (016) 740 2877

Kemiran Eläkesäätiö
PL 330, 00101 Helsinki (Porkkalankatu 3)
puh. 0108 611, faksi 0108 621375

Kemira Agron Eläkesäätiö
PL 5, 23501 Uusikaupunki
puh. 010 215111

Kemira Pigments Oy:n Eläkesäätiö
PL 330, 00101 Helsinki
puh. 0108 611, faksi 0108 621375

Keskon Eläkekassa
Satamakatu 3, 00016 KESKO
puh. 010 5311, faksi (09) 179 630

Kirjavälitys Oy:n Eläkesäätiö
Martinkyläntie 45, 01720 Vantaa
puh. (09) 852 541, faksi 8525 4250

Kontinon yhteiseläkesäätiö
Hakintie 6-8, PL 27, 01301 Vantaa
puh. (09) 1311 0224, faksi 1311 0252

Kotkan Puhelinyhdistyksen Eläkesäätiö
Takojantie 23, PL 12, 48101 Kotka
puh. (05) 221 1700, faksi (05) 226 4200

Kvaerner Masa-Yards Oy:n Eläkesäätiö
Munkkisaarenkatu 1,
PL 132, 00151 Helsinki
puh. (09) 1941, faksi 650 051

Kymin eläkesäätiö
Kymi Paper Oy, Selluntie 1,
45700 Kuusankoski
puh. 0204 152193, faksi 0204 152201

Kymin Uittoyhdistyksen Eläkesäätiö
PL 47, 57101 Savonlinna
puh. 0204 647591, faksi 0204 647595

Leaf Oy:n Eläkesäätiö
PL 213, 20101 Turku
puh. (02) 333 4681, faksi (02) 333 4690

Lundqvist-rederiernas pensionsstiftelse
Norra Esplanadgatan 9 B,
22100 Mariehamn
puh. (018) 26050, faksi (018) 26428

Maataloustuottajain eläkesäätiö
Simonkatu 6, PL 510, 00101 Helsinki
puh. 020 4131, faksi 020 413 2370

Sairaala Mehiläisen Eläkesäätiö
Pohjoinen Hesperiankatu 17,
00260 Helsinki
puh. (09) 431 4560 , faksi 431 4218

Mercantilen Eläkesäätiö
Hakkilankaari 2, PL 222, 01301 Vantaa
puh. (09) 34 501, faksi 3450 5688

Merijal Oy:n Eläkesäätiö
PL 213, 20101 Turku
puh. (02) 33 341, faksi (02) 333 4690

Merimies-Unionin Eläkesäätiö
PL 249, 00121 Helsinki
puh. (09) 6152 020, faksi 6152 0227

Merita Oyj:n Eläkekassa
Aleksis Kivenkatu 3-5, 00020 NORDEA
puh. (09) 1655 6414, faksi 1655 3322

ELÄKESÄÄTIÖYHDISTYS – ESY ry
JÄSENTEN YHTEYSTIEDOT 31.3.2004

15ESY-TIETO 1/2004

Merita Oyj:n Eläkesäätiö
Aleksis Kivenkatu 3-5 C, 00020 NORDEA
puh. (09) 1655 6414, faksi 1655 3322

Metsäliiton Toimenhaltijain Eläkesäätiö
Revontulentie 6, 02100 Espoo
puh. 0104 601, faksi 0104 694400

Metsäpietilän Eläkesäätiö
Metsäpietilänkatu 3, 15800 Lahti
puh. (03) 583 1222, faksi (03) 583 1550

Eläkesäätiö Neliapila
PL 330, 00101 Helsinki
puh. 0108 611, faksi 0108 621375

Nokian Eläkesäätiö
PL 226, 00045 NOKIA GROUP
(Keilalahdentie 4, Espoo)
puh. 07180 34217, faksi 07180 38370

Orion-yhtymän Toimihenkilöiden
Eläkesäätiö
PL 65, 02101 Espoo
puh. 0104 292280, faksi 0104 294839

Osuuspankkien Eläkekassa
PL 308, 00101 Helsinki
puh. (09) 4041, faksi (09) 404 2710

Osuuspankkien Eläkesäätiö
Teollisuuskatu 1 a B, 00510 Helsinki
PL 308, 00101 Helsinki
puh. (09) 4041, faksi (09) 404 2710

Väinö Paunu Oy:n Eläkesäätiö
Kuoppamäentie 14, 33800 Tampere,
puh. (03) 225 4004, faksi (03) 225 4010

PlusTerveys-Eläkesäätiö
Malmin Asematie 6, 00700 Helsinki
puh. (09) 351 040, faksi 351 04400

Eläkesäätiö Polaris Pensionsstiftelse
Lönnrotinkatu 20, PL 254, 00101 Helsinki
puh. (09) 7590 6300, faksi 693 1750

Päijät-Hämeen Puhelimen Eläkesäätiö
PL 153, 15101 Lahti
puh. (03) 821 2243, faksi (03) 752 1749

Rautakirja Oy:n Eläkesäätiö
PL 1, 01641 Vantaa
puh. (09) 852 8210, faksi 852 8672

Rautaruukin Eläkesäätiö
Suolakivenkatu 1, PL 138, 00811 Helsinki
puh. 020 5929119, faksi 020 5929182

Raute Oyj:n Eläkesäätiö
Raute Oyj, PL 69, 15551 Nastola
puh. (03) 82 911, faksi (03) 829 3345

Sanoma Osakeyhtiön Eläkesäätiö
PL 18, 00089 SANOMAT (Erottaja 11 B)
puh. (09) 122 2033, faksi 122 2034

oy Shell ab:n Eläkesäätiö
Neilikkatie 17, 01300 Vantaa
puh. 0204 432288, faksi 0204 432404

SLO:n Eläkesäätiö
Ritakuja 2, PL 88, 01741 Vantaa,
puh. 0102 8311, faksi 0102 832016

SOL Ympäristöpalvelut Oy eläkesäätiö
Linjatie 6, 01260 Vantaa
puh.(09) 7519 6666, faksi 7519 6802

Soneran Eläkesäätiö
Mikonkatu 8 A, PL 690, 00101 Helsinki
puh. (09) 6131 5050, faksi (09) 6131 5251

Suomen Hypoteekkiyhdistyksen
Eläkesäätiö
Yrjönkatu 9, PL 509, 00101 Helsinki
puh. (09) 228 361, faksi 647 443

Suomen Postin Eläkesäätiö
Mikonkatu 8 A, PL 690, 00101 Helsinki
puh. (09) 6131 5050, faksi (09) 6131 5251

Sähkölähteenmäki Oy:n Eläkesäätiö
c/o ABB-Installaatiot
PL 7, 21531 Paimio
puh. 0102 23010, faksi 0102 231257

Säteri Oy:n Eläkesäätiö
PL 24, 37601 Valkeakoski,
puh. (03) 573 11, faksi (03) 573 1412

Werner Söderström
Osakeyhtiön Eläkesäätiö
Bulevardi 12, 00120 Helsinki
puh. (09) 6168 3204, faksi 6168 3405

Tamrock Oy:n Eläkesäätiö
Kelloportinkatu 1 B, 33100 Tampere
puh. (03) 2799 531, faksi (03) 2799 530

Tampereen kaupungin sairauskassan
henkilökunnan eläkesäätiö
Kuninkaankatu 22 C, 33210 Tampere
puh. (03) 3146 6469, (03) 3146 5310

Eläkekassa Tapio
Fredrikinkatu 45 A, 00100 Helsinki
puh. (09) 6803 800, faksi (09) 6803
8033

Teboilin Eläkesäätiö
Bulevardi 26, PL 102, 00121 Helsinki
puh. 0204 7001, faksi 0204 700353

Tiedon Eläkekassa
PL 33, 02631 Espoo
puh. (09) 8626 3293, faksi 8626 2944

Tiedon TEL-Eläkesäätiö
Kutojantie 10, PL 33, 02631 Espoo
puh. (09) 8626 3293, faksi 8626 2944

Trans-Merin Eläkesäätiö
Kutojantie 12, PL 50, 02631 Espoo
puh. (09) 476 50240, faksi 476 50300

Eläkekassa Tuki
Paciuksenkatu 21, 00270 Helsinki
puh. (09) 753 6804

Turkistarhaajien Eläkekassa
PL 92, 65101 Vaasa
puh. (06) 318 3600, faksi (06) 318 3601

Vaisalan Eläkesäätiö
PL 26, 00421 Helsinki
(Vanha Nurmijärventie 21, 01670 Vantaa)
puh. (09) 89491, faksi 8949 2206

Valion Eläkekassa
PL 11, 00039 VALIO
(Meijeritie 4, 00370 Helsinki)
puh. 0103 81171, faksi (09) 562 5064

Varubodens pensionsstiftelse
PB 4, 02401 Kyrkslätt
tel. (09) 296 5060, faksi 298 7416

Vehon Eläkesäätiö
Salomonkatu 17 B, PL 158, 00101 Helsinki
puh. 0105 6912, faksi 0105 692456

VR Eläkesäätiö
Vilhonkatu 13, PL 488, 00101 Helsinki
puh. 030 720115, faksi 030 722588

Yhtyneet Laboratoriot Oy:n
henkilökunnan eläkesäätiö
Höyläämötie 14, 00380 Helsinki
puh. (09) 506 051, faksi 5060 5535

Yhtyneiden Paperitehtaiden Eläkesäätiö
PL 40, 37601 Valkeakoski
puh. 0204 162036, faksi 0204 162177

Yleisradion eläkesäätiö
Radiokatu 5, PL 94, 00024 YLEISRADIO
puh. (09) 14 801, faksi 8777 545

Yrittäjien Eläkekassa Oma
Haapaniemenkatu 18,
PL 1800, 70111 Kuopio
Puh. (017) 266 8680, faksi (017) 262 2175

Ålandsbanken Ab:s Pensionsstiftelse
Nygatan 2, 22100 Mariehamn
puh. 0204 29011, faksi 0204 291543

KALEVANKATU 13, 3. KERROS

00100 HELSINKI

PUH. (09) 687 7440

FAKSI (09) 6877 4440

SÄHKÖPOSTI:

ETUNIMI.SUKUNIMI@ELAKESAATIOYHDISTYS.FI

WWW.ELAKESAATIOYHDISTYS.FI

Eläkesäätiöyhdistys-ESY ry

16 ESY-TIETO 1/2004

Eläkesäätiöyhdistys-ESY ry

