
1ESY-TIETO 3/2003

Eurooppa harmaantuu nopeasti s. 8
Apteekkien Eläkekassalla vahvat valttikortit s. 10

Uhkapilvet eivät poistuneet
veroratkaisuilla s. 4

3/ 2 0 0 3 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

Eurooppa harmaantuu nopeasti s. 8
Apteekkien Eläkekassalla vahvat valttikortit s. 10

Uhkapilvet eivät poistuneet
veroratkaisuilla s. 4


2 ESY-TIETO 3/2003

3
Pääkirjoitus: Paljon puhetta – paljon villoja!

4
Uhkapilvet eivät poistuneet veroratkaisuilla

7
Ajankohtaista lainsäädännöstä

8
Eurooppa harmaantuu. Nuorilla huikeat näkymät

10
Apteekkialalla osataan:
Vakavaraisuus ja alhaiset vakuutusmaksut kassan valtteja

13
Eläkesäätiöt ja eläkekassat toimintapiiri 2003

14
Tärkeitä lukuja vuodelle 2004

15
Kuvasatoa syksyn 2003 koulutuksista

Sisältö
ELÄKESÄÄTIÖYHDISTYKSEN

JÄSENLEHTI

3/2003

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
PUH. 040 5050 677

Taitto
SUL JULKAISUT OY
PETRI KUHNO

Kirjapaino
ECAPAINO OY, LAHTI

ISSN  0785-5931

KANSIEN KUVAT: PETRI KUHNO


3ESY-TIETO 3/2003

P
ää

ki
rj

oi
tu

s

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

■  Syyslukukauden ollessa lopuillaan on syytä kerrata syk-

syn seminaarien satoa. Suosituin puheenaihe eläkesektoril-

la on ollut Garantian 10-vuotistilaisuudessa konsernijohta-

ja Björn Wahlroosin puheenvuoro, jonka sanavalintoja hän

itsekin piti hieman tolloina. Valitettavasti tilaisuudesta on

jäänyt useille tahoille mieleen vain tämä osuus. Mielestäni

edeltävätkin puheenvuorot sisälsivät painavaa sanottavaa.

Juhlija oli laittanut sanojat ja sanomat hyvään järjestykseen:

ajateltavaa ja pohdittavaa riittää.

Asiasisällön aloitti toimitusjohtaja Kari Puro kertomalla, että

vuoden vaihteessa 2003/2004 TEL-järjestelmän eläkevastuu

on 190 mrd. euroa ja siitä on katettuna 51 mrd. euroa eli

eläkevastuusta on katettuna 27 prosenttia. Vastausta kysy-

mykseen, mikä olisi katetun eläkevastuun  oikea määrä, ei

Purolla ollut. Lähinnä todettiin, että EU:n alueella Suomen

tilanne on keskiarvon paremmalla puolella.

Vuorineuvos Jaakko Rauramo puolestaan pohti työeläkkeen

kustannuksia teollisuuden kilpailukyvyn näkökulmasta. Suo-

raviivaiseen tyyliinsä ja selkeäsanaisesti Rauramo ilmoitti,

ettei teollisuuden kilpailukykyä voida vaarantaa sälyttämäl-

lä palkkatekijään liittyviä kustannustekijöitä Suomen kilpai-

lumaita korkeammilla eläkevakuuttamisen kustannuksilla.

Johdonmukaista kansantalouden näkökulmasta olisi, että

henkilöiden pitäisi yhä enenevässä määrin ottaa vastuuta

henkilökohtaisesta eläketurvastaan. Professori Vesa Putto-

sen mukaan ”jonkun pitää säästää omaakin tulevaisuutta

varten”. Sukupolvien välinen näkemysero oli puettu kysy-

mykseen: ”Mikä yhtiö sijoittaa, kuten vanhempani haluaisi-

vat? Entä, niin kuin lapseni haluaisivat?”

Puttosen mukaan, jos järjestelmää sinänsä ei aiota muuttaa,

pohdinta keskittyy laskuperustekorkoon ja sen määrittelyyn.

Kuten tunnettua, TEL-maksun korotuspaineita voidaan

alentaa hyvillä sijoitustoiminnan tuotoilla.

Kuinka sijoitustoiminta saataisiin parhaiten palvelemaan

työeläkejärjestelmää?  Konsernijohtaja Wahlroos kiinnitti

puheenvuorossaan huomiota kahteen seikkaan järjestelmän

hallintokustannuksiin ja sijoitustoiminnan tuottoihin. Keski-

tetty järjestelmä hallintoasioihin ja hajautettu sijoitustoimin-

taan olisivat hänen mielestään nykytilanteeseen verrattuna te-

hokkaampia.

Samoilla teemoilla jatkettiin Eläketurvakeskuksen Työeläkepäi-

vässä marraskuun lopulla. Talouden näkökulmasta eläkeasiaa

pohdittiin perusteellisesti. Eläkkeiden rahastoinnin kannalta

Suomen tilanne EU:ssa on hyvinkin kohtuullinen ja toisaalta

eläkeikäkysymyksen vaikutus eläkevastuisiin on hyvin tiedos-

tettu. Myös suurten ikäluokkien on syytä harkita, jos mahdol-

lista, koska siirtyä eläkkeelle. Suomen hallituksen tavoitteena-

han on työllisyyden nosto vuoteen 2010 mennessä 75 %:in.

Tähän tavoitteeseen pyritään kaikin keinoin. Tätä taustaa vas-

ten on ymmärrettävissä yksilöllisten eläkevakuutusten verovä-

hennyskelpoisuuden rajoitukset varsinkin eläkeiän osalta.

Mielestäni ETK:n toimitusjohtaja Rantalan isännöimä Työelä-

kepäivä antoi hyvää perustietoa eläkejärjestelmän tuleviin haas-

teisiin.

Syksyn aherrus palkitaan joululomalla. Lämmintä joulumieltä

lehtemme lukijoille!

Paljon puhetta –
paljon villoja!

Jouko Bergius


4 ESY-TIETO 3/2003

TUhkapilvet

■■  TT:n (Teollisuus ja Työnantajat)

toimitusjohtajan virkaa hoitava

varatoimitusjohtaja Tarmo Korpela ei usko

eri tahoilta väläyteltyihin talouden

elpymisen kiiltokuviin. Yleistunnelma sekä

kansainvälisesti että Suomen

näkökulmasta on, että hitaan kasvun kausi

tai jopa taantuma jatkuu myös lähivuosina.

Lääkkeeksi Korpela suosittelee korkean

tason osaamisen ja innovatiivisuuden

suosimisen rinnalle myös työllisyyttä

lisääviä matalamman tuottavuuden aloja

tukevia ratkaisuja. Näitä ovat verotuksen,

sosiaaliturvan ja palkkapolitiikan

uudistamiset.

eivät poistuneet
veroratkaisuilla

eollisuuden suhdannebarometrin mar-

raskuisen selvityksen mukaan alan elpy-

misnäkymät ovat poikkeuksellisen epä-

yhtenäiset. Tilanne yleisesti ottaen on

huono, mutta esimerkiksi teknologiateol-

lisuudella on odotuksia paremmista nä-

kymistä.

Tarmo Korpela on juuri palannut työ-

matkoilta USA:sta ja Brysselistä, jossa hän

tapasi kollegoitaan. Näkymät Euroopan

ja USA:n talouskasvuun ovat tuoreet.

USA:ssa kansantalouden suuret alijäämät

ovat edelleen olemassa. Kulutuskysyntää

pystyttiin elvyttämään keinotekoisesti,

TEKSTI JA KUVAT: KIRSTI TONTTILA


5ESY-TIETO 3/2003

mutta ongelmat eivät ole poistuneet. Eu-

roopan yritysjohtajat ovat tulevaisuudes-

ta todella huolissaan. Kilpailukykyinen

Eurooppa 2010-luvulla hankkeen suh-

teen aidot toimenpiteet eivät ole lainkaan

kunnossa ja rakenteelliset ongelmat ovat

olemassa.

Suuria ongelmia tuovat myös uudet

EU-maat sekä Kiina ja muu Aasia, jotka

houkuttelevat tuotantoa pois Euroopas-

ta. Euroopassa ei ole saatu kasvumoot-

toreita käyntiin.

Uhkakuvat USA:n talousongelmista ja

Euroopan rakenteellisista ongelmista an-

tavat Suomessa aiheen varautua aikai-

sempaa hitaampaan kasvuun.

Suomi on pärjännyt globaalissa, avoi-

messa kilpailussa toistaiseksi hyvin ja tuot-

teet ovat menneet kaupaksi. Notkeammat

maat, kuten entisen itäblokin maat sekä

Aasia tarjoavat nyt kovan haasteen, johon

emme pysty kunnolla vastaamaan. Tuo-

tanto ja erityisesti sen kasvu siirtyy muu-

alle.

Toimenpiteistä kehityksen keskeyttä-

miseksi puhutaan, mutta yhteiskunnal-

lisessa keskustelussa se ei näy eikä pää-

töksenteossa. Nyt on havahduttu, mutta

ollaanko jo jälkijunassa, kysyy Korpela.

Meillä kestää liian kauan, ennen kuin

uhkakuvat otetaan tosissaan.

Mihin voimme nykytilanteessa sitten

itse aidosti vaikuttaa? Tuottavuutta on

lisättävä, jotta voimme kantaa suomalai-

sen tuotannon korkeat kulut ja säilyttää

kilpailukykymme. Uusia huippuja nou-

see, mutta tietotaitomme on

vaarassa siirtyä ulkomaille.

Valtiovallan toimenpiteil-

lä verotuksen ja sosiaalitur-

van kustannusten saattami-

seksi kansainvälisesti kilpai-

lukykyiseksi Suomi pystyy

olemaan houkutteleva sijoi-

tusmaa kehittyville ja innova-

tiivisille yrityksille ja niissä

toimiville osaajille. Muuten

pääkonttorit ja osaajat siirty-

vät muualle.

– Tarvitsemme kipeästi uutta kasvua

– tilaa ja vapautta. Emme pärjää kuiten-

kaan yksinomaan korkean teknologian

osaajina, kehittäjinä ja innovatiivisina

toimijoina. Rinnalle tarvitsemme mata-

lamman tuottavuuden alueelle toimia,

joilla työllisyyttä tuetaan. Muuten emme

onnistu, sanoo Korpela.

Toimintatapoja pitäisi pystyä muut-

tamaan esimerkiksi palkkapolitiikalla

niin, että emme putoaisi pois kilpailusta.

Jos työ hinnoitellaan meillä liian kalliik-

si, sen tekee joku toinen edullisemmin ja

kilpailukykyisemmin muualla. Korkea

globaali osaaminen ja palvelujen ja ma-

talan tuottavuuden alojen kehittäminen

kulkevat käsi kädessä. Kumpaakin tarvi-

taan.

INVESTOINNIT KARKAAVAT

Suomi pärjää edelleen suhteellisesti ot-

taen hyvin Euroopassa, mutta se ei riitä.

TT:n teettämän tutkimuksen mukaan,

jossa yrityksiltä kysyttiin niiden inves-

tointeja kehittyviin maihin, kävi ilmi, että

vuoteen 2007 mennessä investoinnit näi-

hin maihin kolminkertaistuvat. Tähän

asti yritykset ovat pystyneet pitämään

työllisyyttä yllä kotimaassa entisellä ta-

solla.

Suomen houkuttelevuuden investoin-

timaana Korpela näkee synkkänä.

– Se on hyvin haastavaa. Näillä ehdoil-

la emme voi saada houkuteltua tänne

uusia investointeja. Emme voi tarjota suu-

ria markkinoita ja verotuksemme on jo jar-

rukapula. Venäjän markkinat vieressäm-

me ovat tuoneet erilaisten konseptien ko-

keilijoita uusilta osaamisalueilta. Palvelu-

puolella on myös kansainvälisiä ketjuja

tullut Suomeen. Mutta mitään ryntäystä

tänne ei ole näkyvissä.

Vuoteen 2010 mennessä valtiovalta

odottaa Suomen työllisyyden nousevan

75 prosenttiin. Korpelan mukaan työlli-

syysasteen nosto on vaikeaa. Teollisuuden

Tarvitsemme kipeästi
uutta kasvua – tilaa ja

vapautta.


6 ESY-TIETO 3/2003

piirissä työllisyys vaihtelee suhdanteiden

mukaan, mutta todellista kasvua ei ole

näkyvissä. Yksi ongelma on työvoiman

eläköityminen. Teollisuudessa kyllä rek-

rytoidaan vuosittain 25.000 – 30.000 hen-

kilöä, mutta nettokasvua ei ole.

– Hyvän koulutuksen hankkivalle, kie-

litaitoiselle nuorelle on tulevaisuudessa

varsin hyvät näkymät. Uhkana yhteiskun-

nalle on, ettemme omilla päätöksillämme

pidä Suomea kilpailukykyisenä sijoitus-

maana. Jos yritykset lähtevät ulos Suomes-

ta, koulutettu työvoimakin karkaa.

Palvelusektorin rakentamiseen tarvi-

taan uutta työvoimaa ja se tarkoittaa

myös siirtolaisuuden kasvua Suomeen.

Vuonna 2020 väestöstämme jo 39,8 pro-

senttia on yli 60-vuotiaita. - Meitä kään-

nellään täällä, naurahtaa Korpela.

YKSILÖLLISYYTTÄ TUETTAVA

ELÄKERATKAISUISSA

Eläkemaksujen nousu on pystyttävä py-

säyttämään. Työnantajan kustannusrasi-

tus tulee mitoittaa niin, että tuotannon

kasvulle taataan edellytykset. Nykyiset

toimenpiteet eivät siihen riitä, toteaa Kor-

pela.

Kustannuspaineet kohdistuvat ylei-

seen järjestelmään. Vapaaehtoista eläke-

säästämistä pitäisi tukea ja kannustaa

yksilölliseen ratkaisuun. Jatkossa tämä on

vielä tärkeämpää, koska tarve rajoittaa

lakisääteisten kustannusten nousua li-

sääntyy. On oikein, että työntekijä voi

yksilöllisesti itse maksamalla vaikuttaa

eläketasoonsa.

- On väärin luulla, että vapaaehtoiset

eläkejärjestelmät kannustaisivat varhais-

eläkkeelle. Varhaisen eläkkeelle siirtymi-

sen ratkaisut ovat sosiaalipolitiikkamme

seurauksia viime vuosikymmeneltä ja nyt

niitä puretaan. Korpela peräänkuuluttaa

lisää vastuuta ja yksilöllisyyttä eläkerat-

kaisuissa. Kun itse osallistuu eläkkeensä

kustannuksiin, kiinnostuu siitä, miten

kustannusten ja edun välinen yhteys toi-

mii, sanoo Korpela.

VERORATKAISULLE

RISUJA JA RUUSUJA

TT on antanut jo hallitukselle kiitosta

mm. yhteisöverokannan laskusta. Näin

oli pakko vastata kilpailuun. Tässä tilan-

teessa sillä saavutetaan kohtuullisen hyvä

tulos. Hallitus joutuu Korpelan mukaan

vielä arvioimaan, oliko alennus riittävä.

Mielenkiintoista on myös nähdä miten

naapurimme Ruotsi nyt reagoi.

Kiitosta saa myös sukupolvenvaih-

doksen verotus. Tosin se olisi Korpelan

mielestä pitänyt tehdä jo edellisessä hal-

lituksessa.

Osinkoverotusratkaisu oli sen sijaan

erittäin huono. Ensinnäkin se kohdistuu

vain suomalaisiin osakkeenomistajiin.

Listattujen yhtiöiden osalta ratkaisu joh-

taa siihen, että sijoittajat joutuvat hake-

maan tuottoa salkun pyörityksellä ja pit-

käaikainen omistus kärsii.

Osinkoveroratkaisu kohtelee ankaras-

ti erityisesti menestyneiden keskisuurten

ja suurten yhtiöiden omistajia. Ongelmat

ovat vähäisempiä tähdenlentoyrityksissä,

joissa kasvuyrityksen omistaja hakee tuo-

ton yrityksen myynnin kautta. Kipeim-

min ratkaisu puree keskisuuriin perhe-

yrityksiin, joissa omistus ja yritys nivou-

tuvat tiiviisti yhteen ja jotka halutaan säi-

lyttää sukupolvelta toiselle. Riskinottoky-

ky huononee. Euromääräinen 90.000,

osinkoleikkuri, 9 prosentin tuoton ylit-

tävän osuuden 70 prosenttinen veron-

alaisuus ja varallisuusveron pysyminen

lähes ennallaan kohdistuvat kaikki kes-

kisuuriin ja suuriinkin yrityksiin. Pieniin

yrityksiin leikkuri ei juuri iske. Pysyvä,

kasvollinen omistaja joutuu ottamaan

tuoton osinkoina. 90.000 euron katto voi

hirttää kiinni jo ennen kuin varallisuus-

vero saadaan maksettua. TT onkin jättä-

nyt pääministerille ja hallitukselle toivo-

muksen, että se arvioisi vielä osinkove-

rotuksen osuutta uudestaan.

Toinen suuri pettymys oli, että ylintä

marginaaliveroa ei alennettu, vaikka se oli

kirjattu hallitusohjelmaan. Muualla

maailmassa on tässä tehty erittäin tun-

tuvia pudotuksia poistamalla esimer-

kiksi kertaheitolla ylin marginaali-

luokka kokonaan. Näin on tehty siksi,

että ylin kärki, osaajat ja asiantuntijat

pysyisivät maassa.

Hallitus on jatkanut tuloverokeven-

nyksiä. Tuloverotus on edelleen kansain-

välisesti erittäin ankara. Sitä tulee keven-

tää vielä lisää hallituskaudella, vaatii Kor-

pela.

– Tähänastinen kokemus on osoitta-

nut, ettei meillä ole pystytty rakenteelli-

siin korjauksiin. Suomi Tanskan ohella

on ankarasti verottava maa ja tämä hei-

jastuu heikkoon kilpailukykyyn ylimmis-

sä tuloluokissa. Kun yhteiskunnassa kui-

tenkin vannotaan korkean osaamisen ni-

meen, tässä on selkeä ristiriita. Se tekee

Suomesta kilpailukyvyttömän, ennustaa

Tarmo Korpela.


7ESY-TIETO 1/2003

HALLITUKSEN ESITYS (154/2003) YKSITYISTEN

ALOJEN TYÖELÄKELAINSÄÄDÄNNÖN MUUTTAMISESTA

■  Tasavallan presidentti on 28.11.2003 antanut asiaa

koskevan hallituksen esityksen yksityisten alojen

työeläkelainsäädännön muuttamiseksi.

Hallitus esittää, että kuntoutusta koskevaa lainsää-

däntöä tarkistettaisiin sillä tavoin, että kuntoutusta

hakevalla olisi oikeus hakea ennakkopäätös kuntou-

tuksen saamisedellytyksistä, vaikka hänelle ei

olisikaan vielä tehty kuntoutussuunnitelmaa.

Lisäksi muutoksia ja tarkennuksia työeläkelainsää-

däntöön esitetään vuoden 2004 alusta voimaan

tulevien velan vanhentumisesta annetun lain sekä

hallintolain (korvaa hallintomenettelylain) johdosta.

Eläkesäätiöyhdistys tulee antamaan yleiskirjeen

edellä mainitun hallituksen esityksen vaikutuksesta

eläkesäätiöiden ja eläkekassojen vapaaehtoiseen

lisäeläketurvaan.

Laajempi esitys työeläkelainsäädännön muuttami-

seksi on edelleen hallituksen valmisteltavana. Muu-

tokset tulevat koskemaan aiemmin 27.6.2003

vahvistettuja yksityisen alan eläkelakeja. Tämän

hallituksen esityksen antamispäivästä ei ole vielä

tietoa.

ELÄKEKASSOJEN LAKISÄÄTEISEN JÄSENYYDEN

PURKAMINEN VAKUUTUSKASSOJEN YHDISTYKSESSÄ

(HE 130/2003)
■  Tasavallan presidentti on antanut asiaa koskevan

hallituksen esityksen vakuutuskassalain muuttami-

sesta eduskunnalle 24.10.2003. Hallitus esittää, että

eläkekassojen jäsenyys vakuutuskassojen yhdistyk-

sessä muuttuisi vapaaehtoiseksi.

Lisäksi hallitus esittää, että vakuutuskassojen

yhteydessä toimivan vakuutuslautakunnan toimival-

taa rajoitetaan yhdistykseen kuulumattomien eläke-

kassojen osalta. Eläkesäätiöyhdistys ja Kuluttajien

Vakuutustoimisto perustavat yhteishankkeena

vastaavan lautakuntamenettelyn Eläkesäätiöyhdis-

tykseen kuuluville lisäeläketurvaa hoitaville eläkekas-

soille ja eläkesäätiöille.

Hallituksen esitys vakuutuskassalain muuttamisesta

on tällä hetkellä sosiaali- ja terveysvaliokunnassa.

Lain on tarkoitus tulla voimaan mahdollisimman pian

sen jälkeen kun se on vahvistettu.

TYÖELÄKEKUNTOUTUSTA KOSKEVAN LAINSÄÄDÄNNÖN

VOIMAANTULO VUODEN 2004 ALUSTA

■  Työntekijäin eläkelain muuttamisesta annettu laki

(188/2003) tulee voimaan vuoden 2004 alusta. Lain

tavoitteena on painottaa kuntoutuksen ensisijaisuut-

ta työkyvyttömyyseläkkeeseen nähden.

Lain perusteella työntekijällä on subjektiivinen

oikeus ammatillisen kuntoutuksen saamiseen, jos

sairaus, vika tai vamma todennäköisesti aiheuttaa

työkyvyttömyyden uhkan ja jos myönnettävään

työkyvyttömyyseläkkeeseen sisältyisi tulevan ajan

eläkeosuus. Lisäksi ammatilliseen kuntoutukseen

olisi oikeus, jos työntekijä jo saa täysitehoista

työkyvyttömyyseläkettä.

Työkyvyttömyyden uhkan arvioinnissa kiinnitetään

huomiota, kuinka kauan hakija on ollut samassa

ammatissa, hakijan ikään, ammattitaitoon sekä

koulutukseen. Kuntoutusoikeuden saamiseksi edelly-

tetään, että työkyvyttömyyden uhka voidaan torjua

tarkoituksenmukaisella ammatillisella kuntoutuksella,

jolla mahdollistetaan hakijan paluu työelämään tai

estetään/lykätään työkyvyttömyyseläkkeelle siirty-

mistä.

Oikeutta ammatilliseen kuntoutukseen ei työntekijäin

eläkelain mukaan ole, jos työntekijällä on oikeus

kuntoutukseen tapaturmavakuutuksen, liikenneva-

kuutuksen tai kuntoutusta koskevan lainsäädännön

perusteella.

Ajankohtaista lainsäädännöstä


8 ESY-TIETO 3/2003

SSosiaali- ja terveysministeriön vakuutus-

osaston ylijohtaja Tarmo Pukkila katsoo

kohtuullisen tyytyväisenä kilpailutyöryh-

män ja sen jatkoselvitysten seurauksena

syntyneitä ratkaisuja ja lisääntyvää avoi-

muutta.

– Mm. vakuutuskantojen siirto pu-

huttaa kuitenkin vielä paljon ja  toteu-

tettua ratkaisua  on jo nyt arvosteltu.

Myös laskuperustekoron määritys hier-

tää.  Rantalan jälkimmäinen ehdotus las-

kuperustekorkokaavaksi antoi tämän

hetkisillä vakavaraisuusarvoilla 0,8 pro-

senttia alemman laskuperustekoron ar-

von kuin Rantalan esittämä ensimmäi-

nen kaava viime vuodelta.

Koko eläkejärjestelmän tarkoituksena

on taata ihmisille eläkkeet. Hyvinä tuot-

tovuosina eläkemaksuja voidaan hillitä.

Kun vakavaraisuudet ovat alhaalla, Ran-

talan kaavan mukaan laskuperustekoron

määräytymisessä tuetaan riskinottomah-

dollisuutta nykyistä enemmän. Kaavan

käyttö tuo läpinäkyvyyttä, jota Pukkila

pitää hyvänä. Laskuperustekoron määrit-

täminen on iso asia, joka herättää keskus-

telua, kulloisestakin kaavasta tai määräy-

tymistavasta riippumatta. Talouden ke-

hitys määrää keskeisiltä osin koron arvon.

Avattu kilpailu ei kuitenkaan ole vie-

lä synnyttänyt uusia eläkesäätiöitä. Puk-

kilan mukaan aika näyttää, ovatko toteu-

tetut lainsäädäntömuutokset riittäviä

uusien säätiöiden ja kassojen perustami-

sen kannalta. Kaikkia ongelmia ei pystyt-

ty kerralla ratkaisemaan.

YHTEISVASTUU TAKUUNA

Täytyy myös pohtia kilpailun merkitys-

tä eläkejärjestelmässä. Pukkila korostaa

yhteisvastuuta. USA:ssa yhteisvastuujär-

jestelmä on sekä henki- että vahinkova-

kuutussektorilla. On väitetty, että Moral

hazard houkuttelee holtittomuuteen.

Tästä huolimatta Pukkila kannattaa yh-

teisvastuujärjestelmiä vakuutustoimin-

nassa. Viime vuosikymmenellä yhteisvas-

tuujärjestelmät rakennettiin lakisäätei-

seen tapaturmavakuutukseen, liikenne-

vakuutukseen ja potilasvakuutukseen.

Suomessa vapaaehtoisesta henki- ja va-

hinkovakuutuksesta yhteisvastuujärjes-

telmät puuttuvat.

Säätelyä ja valvontaa tarvitaan. Val-

vonnan tavoitteena on vakuutettujen etu-

jen suojaaminen, mutta vakuutusvalvo-

ja ei pysty takaamaan, etteivät vakuute-

tut kärsisi taloudellisia menetyksiä esim.

vakuutusyhtiön konkurssissa.

Suomessa tilanne näyttää kohtuulli-

selta. Kansainvälisesti katsottuna voidaan

todeta, että vakuutussektori on ollut ko-

villa mm. terrorismin, luonnonkatastro-

Eurooppa harmaantuu

■■  Sosiaali- ja terveysministeriössä ollaan jo vuosikausia yritetty edistää

työeläkerintaman avointa kilpailua. Siksi nyt toteutettuja, avointa kilpailua

edistäviä uudistuksia tervehditään ilolla. Kilpailu vakuutusyhtiöiden välillä ei voi

kuitenkaan toteutua samanlaisena kuin tavallisessa yritysmaailmassa. Eläkkeet

on taattava ja vakavaraisuussäännöt asettavat omat reunaehtonsa.

Yhteisvastuuta tarvitaan turvaamaan jäsenten edut.

Nuorilla huikeat näkymät

TEKSTI JA KUVA: KIRSTI TONTTILA


9ESY-TIETO 3/2003

fien ja osakekurssien pitkän laskukauden

takia. Saksassa nähtiin äskettäin henki-

vakuutusyhtiön konkurssi. Sen seurauk-

sena Saksaan rakennettiin yhteisvastuu-

järjestelmä. Monissa muissakin maissa

erityisesti henkivakuutusyhtiöiden vaka-

varaisuudet ovat laskeneet mm. runsai-

den osakesijoitusten takia. Viime kuu-

kausien myönteinen osakekurssien kehi-

tys on jossain määrin helpottanut hen-

kivakuutusyhtiöiden asemaa. Yllättävää

on myös, että Yhdysvalloissa henkivakuu-

tusyhtiöt ovat sijoittaneet osakkeisiin eu-

rooppalaisia vähemmän ja ovat voineet

paremmin.

Euroopan unionissa on käynnistynyt

laajamittainen vakavaraisuuskehikon val-

mistelutyö. Onnistuessaan Solvenssi II -

projekti tulee muuttamaan tilannetta.

Solvenssi II:n myötä myös vakuutusval-

vonta tulee kokemaan radikaaleja muu-

toksia. Vakuutustuotteet ja vakuutustoi-

minta ovat vaikeita ja niitä tulee yhteis-

kunnan toimesta valvoa. Vakuutusyhtiöt

ovat luonteeltaan aivan toisenlaisia

kuin esim. keskenään kilpailevat ruo-

katavarakaupat. Vaikka vakuutuslaitos

on kuinka vakavarainen tahansa tällä

hetkellä, ei voi tietää mitä se on tule-

vaisuudessa, muistuttaa Pukkila. Hän

huomauttaa, että Kuntien eläkevakuu-

tuksella ei ole vakuutusyhtiöiden ta-

paan vakavaraisuusvaatimuksia. Se ei

siis ole vakuutusyhtiö eikä sitä niin

muodoin sääntele esim. vakuutusyh-

tiölaki.

Sijoitustoiminnassa hajauttaminen on

yksi välttämätön keino suojata sijoitus-

salkkua. Maailmanlaajuisia pörssiromah-

duksia vastaan senkin teho heikkenee.

Vakuutusyhtiöidenkään osalta 90-luvun

lopun korkeisiin tuottoihin ei enää pääs-

tä. EU:ssa työeläkejärjestelmä jätettiin

vakuutusdirektiivien sääntelyn ulkopuo-

lelle, joten työeläkejärjestelmää voidaan

kehittää kotimaisen lainsäädännön tur-

vin. Suomen EU-liittymissopimukseen

sisältyvästä poikkeuksesta TEL:n osalta

Suomi haluaa pitää kiinni myös EU:n

uutta perustuslakia rakennettaessa. Suo-

mi on kuitenkin sitoutunut siihen, että

työeläkevakuutusyhtiöt voivat meillä olla

ulkomaisessa omistuksessa.

TYÖPAIKKOJEN SÄILYMINEN

ELINEHTO

Sosiaaliturvajärjestelmämme on asumis-

perusteinen keskeisiltä osiltaan. Kun

EU:n yksi päätavoitteista on kuitenkin

vapaa liikkuvuus, EU tuo haasteita Suo-

men asumisperusteiselle järjestelmälle.

Asiaa on käsitelty viime aikoina myös tie-

dotusvälineissä.

Suomen asumisperusteinen järjestel-

mä on siis kovien haasteiden edessä. Sa-

moin TEL, koska työpaikat ovat tavallaan

myös asumisperusteisia. Kysymys kuu-

luukin, riittääkö Suomessa työpaikkoja

tulevaisuudessa.

Jos 1000 työntekijän yritys siirtää tuo-

tantonsa halvan työvoiman maahan,

olemme heti suuren ongelman edessä.

Työpaikkojen pysyminen onkin järjestel-

mällemme elintärkeää.

Miten saamme sitten työpaikat pysy-

mään Suomessa? Työpaikkojen säilymi-

nen Suomessa onkin työeläkejärjestel-

män kannalta kohtalon kysymys.

Toisaalta hehkutetaan, että Suomi on

maailman kilpailukykyisin maa. Missä se

näkyy, kysyy Pukkila. Sijoitukset virtaa-

vat ulos, verotus, ilmastomme ja byrokra-

tia ovat kapuloina rattaissa. Tuskaa ei

myöskään vähennä se, että koko Euroop-

pa ikääntyy erittäin nopeasti.

USA, Kanada, Australia, Kiina, Intia ja

muu Aasia kasvavat nopeasti. Eurooppa

on harmaantuva kansakunta. Se, että

Eurooppa tulisi olemaan tulevaisuudes-

sa maailman kilpailukykyisin alue, voi-

daan toki kirjoittaa paperilla ja pistää

ehkä hyllyyn, toteaa Pukkila. Tavoittees-

sa sinänsä ei ole mitään vikaa, mutta tä-

män hetken näkymien mukaan keinot

tavoitteen saavuttamiseksi näyttävät vä-

häisiltä, hän lisää.

Yhtenä lääkkeenä harmaantumisen

lieventämiseen Pukkila pitää eläkkeelle

siirtymisen asteittaista myöhentämistä.

Eläkeratkaisuissaan Suomi sijoittuu

kohtuullisen hyvälle tasolle. Eläkevarojen

rahastoinnissa on Suomessa korkeam-

malla tasolla kuin useimmissa muissa

EU:n jäsenmaissa. Suomi on siis varautu-

nut rahastoinnin osalta tulevaan parem-

min kuin monet muut maat. Rahastoin-

nista huolimatta Suomessakin on edessä

työeläkemaksun asteittainen nousu.

Eurooppalaisittain mitattuna suoma-

laisten eläke-edut eivät ole huippuluok-

kaa. Esimerkiksi Hollannissa peruseläke

on noin 800 € nettona kuukaudessa ja sen

päälle tulevat muut eläkkeet. Eläke-erot

Suomen ja Hollannin välillä heijastelevat

eroja palkkauksessa.

TULEVAISUUS EPÄVARMA

Tulevaisuuden avainkysymykset ovat;

millä säilytetään työpaikat, miten Suomi

saadaan jatkossakin säilymään kilpailu-

kykyisenä ja millä ehkäistään ikääntymis-

vaikutukset, luettelee Pukkila.

Väestön nopea ikääntyminen aiheut-

taa mittavat haasteet mm. terveyden- ja

vanhustenhuollon rahoituksen osalta.

SE MITEN SELVIÄMME, RIIPPUU

TALOUDELLISESTA KEHITYKSESTÄ

Vuoteen 2010 mennessä valtiolta jää eläk-

keelle vajaat puolet sen työntekijöistä,

maalailee Pukkila. Kolmenkymmenen

vuoden kuluttua 65 vuotta täyttäneitä on

noin 600.000 enemmän kuin tänä päivä-

nä. Taitaa tulla tilaa eläkeläisten edunval-

vojille.

Nuorilla, koulutetuilla ihmisillä on

hyvät tulevaisuuden näkymät ja työpai-

koissa valinnan varaa. Tietotekniikka tar-

joaa valtavat mahdollisuudet keskittää

toimintoja, vapauttaa työvoimaa uuden-

laisiin tehtäviin ja lisätä tuottavuutta . On

kuitenkin ammatteja, joissa tarvitaan

aina ihmisiä.

Nuorilla on siis tänä päivänä Suomes-

sa huikeat näkymät, sillä lähivuosina työ-

paikkoja avautuu merkittävästi. Mutta

kolikolla on kääntöpuolensakin. Noin 20

prosenttia nuorista ei hakeudu lainkaan

koulutukseen peruskoulun jälkeen ja

edessä on helposti syrjäytyminen. Vaara-

na onkin, että työvoimapulasta huolimat-

ta työttömyys pysyy edelleen korkealla ta-

solla.


10 ESY-TIETO 3/2003

A

Apteekkialalla

Apteekkien Eläkekassa on Suomen vanhin eläkelaitos. Se

perustettiin vuonna 1864. Virkeän vanhuksen valtteina ovat

olleet kautta historian asiakaskunnan hyvän tuntemuksen

lisäksi alan keskimääräistä parempi vakavaraisuus ja yleiseen TEL-

tasoon verrattuna alhaisemmat vakuutusmaksut. Samat valtit

tulevat pätemään jatkossakin.

Apteekkien Eläkekassa hoitaa Suomen

yksityisapteekkien työntekijäin TEL-va-

kuutuksia ja yrittäjäin eläkelain mukais-

ta eläketurvaa sekä farmaseuttisen hen-

kilökunnan lisäeläketurvaa. Kassan toi-

minta jakautuu kolmeen osastoon. A-

osasto vastaa farmaseuttisen henkilöstön

lisäeläketurvasta, B-osastoon kuuluvat

kaikki apteekkien palveluksessa olevat

työntekijät ja yrittäjäin eläkelain perus-

eläketurvan mukaiseen C-osastoon kuu-

luvat apteekkarit ja heidän apteekkityös-

sä avustavat perheenjäsenensä.

Vakuutettuja on Apteekkien Eläkekas-

sassa yhteensä noin 6800, joista yrittäjä-

eläketurvan piirissä on 612.

Apteekkien Eläkekassassa on ainoa

merkittävä edelleen avoinna oleva lisäetu

kassoissa ja säätiöissä. Sen jäsenten elä-

keikä on 63 vuotta, täysi eläke saavute-

taan 30 työvuodella ja lisäksi kassassa on

kahden kuukauden eläkepalkkaa vastaa-

va hautausavustus.

NAISVALTA

Kassan jäsenistö on vahvasti naisenem-

mistöinen – miehiä jäsenistössä on vain

noin viisi prosenttia.

Eläkeläisiä on yhteensä noin 4200 ja

viime vuonna eläkkeitä ja muita korva-

Vakavaraisuus ja alhaiset
vakuutusmaksut kassan valtteja

osataan:
TEKSTI JA KUVAT: KIRSTI TONTTILA


11ESY-TIETO 3/2003

uksia maksettiin yhteensä 38,4 miljoonaa

euroa. Eläkekassan kokonaisvastuu oli

viime vuoden lopussa 276 miljoonaa eu-

roa.

Apteekkien Eläkekassa työllistää 15

henkilöä, joista viisi on eläkepuolella, viisi

kiinteistöpuolella ja neljä vastaa taloudes-

ta. Lisäksi toimintoja on ulkoistettu ja

varsinkin sijoitustoiminnassa käytetään

ulkopuolista asiantuntemusta. Eläkekas-

san toimitusjohtajana on jo kymmenen

vuoden ajan toiminut varatuomari Kari

Joutsa.

PAINO KIINTEISTÖISSÄ

Vielä kymmenen vuotta sitten, kun Kari

Joutsa siirtyi taloon Alkon Eläkesäätiös-

tä, kassan varoista lähes 60 prosenttia oli

sijoitettu kiinteistöihin. Tänä päivänä

kiinteistöjen osuus on 31 prosenttia.  Si-

joitettavan omaisuuden arvo on noin 300

miljoonaa euroa. Muihin eläkelaitoksiin

verrattuna Apteekkien Eläkekassa luottaa

vahvasti osakkeisiin. Niiden osuus on

noin 28 %.

– Osakepitoisuus on viimeisinä vai-

keina vuosina aiheuttanut sen, että vaka-

varaisuus on hiponut tavoitevyöhykkeen

alarajaa. Vakavaraisuusaste on nyt noin

20 prosenttia. Hyvinä vuosina kerätyt

vakavaraisuuspuskurit ovat kuitenkin

pystyneet pehmentämään huonompien

vuosien tulosta. Vastuut on hyvin katet-

tu eikä mihinkään pakkomyynteihin ole

ollut tarvetta, sanoo Joutsa.

Eläkekassan tulevaisuus näyttää Jout-

sasta hyvältä, mutta takavuosien sijoitus-

toiminnan kultahetkiin ja onnistumisiin

ei varmasti enää päästä. Apteekkien Elä-

kekassa koki hyvät vuodet vielä alaa po-

sitiivisemmin. Sijoitustoiminta oli järke-

vää eikä takaisinlainausta ollut.

Kassan vahvuutena on oman kentän

ja jäsenistön sekä alan hyvä tuntemus.

– Ollaan ikään kuin samaa perhettä,

kiteyttää Kari Joutsa. Myös vakuutus-

maksun taso on keskeinen tekijä, mutta

sitä ei saa pitää liian alhaalla vakavarai-

suudesta tinkien.

– Kassaa tulee hoitaa niin kuin huo-

lellinen mies talouttaan. Tarpeettoman

tarkat säännökset sallituista sijoituskoh-

teista vaikeuttavat tuloksellista sijoitus-

toimintaa. Liikaa riskinottoa tulee vält-

tää, jotta jatkossakin pärjätään, sanoo

Joutsa.

Liika valvonta ja sääntely sekä lasku-

perustekorko saavat Joutsalta moitteita.

– Laskuperustekoron pitäisi heijastella

markkinatilannetta ja perustua saatavissa

Kari Joutsa on mukana myös ESY:n hallituksessa. Hallituksen jäsen pääsee hänen mielestään olemaan mukana vaikuttamassa alan
kehitykseen laajalla skaalalla.


12 ESY-TIETO 3/2003

olevaan riskittömään tuottoon. Vakava-

raisuuspuskureita on parina viime vuo-

tena jouduttu purkamaan liian korkean

laskuperustekoron takia ja seurauksena

on, että talouden elpyessä laitoksilla ei

enää ole säännösten edellyttämää vaka-

varaisuutta sijoittaa riittävästi riskipitoi-

sempiin instrumentteihin. Tavallaan on

ensin annettu toisella kädellä ja otettu

takaisin toisella.

ESY:LLÄ TOIMIVA ORGANISAATIO

Tämän vuoden alusta Apteekkien Eläke-

kassa on kuulunut Eläkesäätiöyhdistyk-

seen.

– Taustastani johtuen olen koko ajan

ollut virittelemässä yhteistyötä Eläkesää-

tiöyhdistyksen suuntaan ja siirtymispää-

tökseen olen erittäin tyytyväinen. Nyt

meillä on tiiviit kontaktit, koska ESY.n

toimisto on samassa talossa kerrosta

alempana. Olen myös hallituksen jäsen

ja pääsen sekä joudun vaikuttamaan,

Joutsa kiittelee.

Eläkesäätiöyhdistys joutuu ottamaan

kantaa yllättävän moniin asioihin. Aina

on esillä esim. uusia lainsäädäntö- ja

sääntömuutoshankkeita, joista on annet-

tava lausuntoja. Yhdistys ei tietenkään

vain anna lausuntoja eri hankkeista, vaan

pyrkii aktiivisesti vaikuttamaan yhteis-

kunnan eri osapuolten suuntaan. Halli-

tuksen jäsen pääsee olemaan laajalla skaa-

lalla mukana vaikuttamassa alan kehityk-

seen.

Uuden edunvalvontajärjestön organi-

Eläkekassaa tulee hoitaa niin kuin
huolellinen mies hoitaa talouttaan.
Liikaa riskinottoa tulee välttää ja
varastossa pitää olla eväitä huonojenkin
päivien varalle.

saatiota Joutsa kehuu hyväksi. Yhteiskun-

tasuhteiden hoito, lakiasiat ja koulutuk-

sen kattavuus ja asiantuntemus saavat

erityiskiitosta.

Tiet ovat nyt avoinna myös uusien elä-

kesäätiöiden ja -kassojen perustamiselle.

Yhtään uutta laitosta ei kuitenkaan ole

syntynyt. Missä vika?

– Markkinatilanne on ollut huono ja

rohkeutta on puuttunut, summaa Jout-

sa. On täysin ymmärrettävää, ettei uusia

säätiöitä ole nyt perustettu. Myös mu-

kaan saatavan toimintapääoman alhai-

nen taso jarruttaa halukkuutta. Kynnys

on liian korkealla. Mutta tulevaisuuden

suhteen pitää olla aina optimisti.


13ESY-TIETO 1/2003

Eläkesäätiöt ja eläkekassat

■  TEL-ELÄKESÄÄTIÖT 9 11 500

■  AB-ELÄKESÄÄTIÖT 27 123 000

■  LISÄELÄKESÄÄTIÖT 61 23 500

■  ELÄKEKASSAT TEL/YEL 8 34 000

■  LISÄELÄKEKASSAT 8 9 500

■  YHTEENSÄ 113 201 500

toimintapiiri 2003

TEL-vakuutetut 2002 (hlöä)


14 ESY-TIETO 1/2003

Tärkeitä lukuja

LASKUPERUSTEKORKO 1.1.2004 ALKAEN

4,5 % (4,0 %).

TEL:n piiriin kuuluvan ansioraja 229,34 euroa/kk

vuonna 2004

TEL-indeksi 2004 2003

Työikäisten

TEL-indeksiluku 2151 2103

Vanhuuseläkeikäisten

TEL-indeksiluku 2028 2002

TEL-maksu keskimäärin 2004 2003

(% palkkasummasta) % %

Vanhuuseläkeosa 2,9 2,9

Työkyvyttömyyseläkeosa 1,3 1,4

Työttömyyseläkeosa 0,8 0,9

Tasausosa 15,5 15,3

Muut osat 1,1 1,1

Hyvitykset -0,2 -0,2

Keskimääräinen TEL-maksu 21,4 21,4

Työnantajan osuus 16,8 16,8

Työntekijän osuus 4,6 4,6

VUODELLE 2004

KALENTERIVARAUKSIA ELÄKESÄÄTIÖIDEN
JA –KASSOJEN  KOULUTUSTILAISUUKSIIN
KEVÄÄLLÄ 2004

❏ A-ELÄKESÄÄTIÖIDEN JA LISÄELÄKEKASSOJEN

HALLITUSTEN UUSIEN JÄSENTEN

KOULUTUSTILAISUUS

· To 18.3.2004, Ravintola Pääposti, Mannerheimin

aukio 1, Helsinki

❏  AB- JA B-ELÄKESÄÄTIÖIDEN JA ELÄKEKASSOJEN

HALLITUSTEN UUSIEN JÄSENTEN KOULUTUSTILAISUUS

· Ke 10.3. – To 11.3.2004, Hanasaaren kulttuurikes-

kus, Espoo

❏  SIJOITUSTOIMINTA ELÄKESÄÄTIÖISSÄ JA –
KASSOISSA - KOKEMUKSIA VUODEN 2003
TILINPÄÄTÖKSESTÄ

· Ti 20.4.2004, Katajanokan Kasino, Laivastonkatu 1,

Helsinki

❏ ELÄKESÄÄTIÖYHDISTYKSEN KEVÄTSEMINAARI

2004
· Ke 26. – To 27.5.2004, Sokos Hotel Viru, Tallinna

 Tervetuloa tilaisuuksiin, tavataan oppimisen mer-

keissä!

Eläkesäätiöyhdistys – ESY ry


15ESY-TIETO 3/2003

Syksyn 2003 koulutusten kuvasatoa

TEL 2002 ja lisäeläkevastuun vapautumi-
nen oli Helena Tulosen (VVV) aiheena
26.11.2003 lisäeläkesäätiöiden ja –kassojen
kirjanpito- ja tilinpäätöspäivässä
26.11.2003.

Eläkesäätiöiden ja –
kassojen kirjanpito-
ja tilinpäätöspäivä
20.11.2003 Hanasaa-
ressa.

Ryhmätöissä sijoitusseminaarissa Katajanokan Kasinolla 30.10.2003.

Jukka Kivekäs, VKK (ylh.) ja Mikko Nykänen,
Sampo Pankista alustivat eläkesäätiöiden ja –
kassojen työeläkekuntoutusseminaarissa
12.11.2003.

Maijaliisa Takanen,
ETK, kertoi kuulumi-
sia TYEL-vakuutta-
misesta Eläkeuudis-
tusten seminaarissa
16.9.2003.

Vuoden 2003 aikana oli Eläkesäätiöyhdis-
tyksen koulutuksissa yhteensä lähes 700
osallistujaa. Lämmin kiitos kaikille
luennoitsijoille sekä osallistujille. Tavataan
taas ensi vuonna oppimisen merkeissä.


16 ESY-TIETO 3/2003

Hyvää joulua&onnellista uutta vuotta 2004

Eläkesäätiöyhdistys-ESY ry


