
1ESY-TIETO 3/2004

3/ 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

2 ESY-TIETO 3/2004

Sisältö

ELÄKESÄÄTIÖYHDISTYKSEN

JÄSENLEHTI3/2004

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
PUH. 040 5050 677

Taitto
SUL JULKAISUT OY
PETRI KUHNO

Kirjapaino
ECAPAINO OY, LAHTI
ISSN 0785-5931

3
Pääkirjoitus. Uusi kilpailulainsäädäntö.

4
Hajautettu työeläkejärjestelmä on piristysruiske
rahoitusmarkkinoille.

7
Eläkekassa Tapio on nyt VERSO.

10
Työeläkeuudistus 2005.
Tutustu Eläkeviisas-peliin.

11
Kalenterivarauksia eläkesäätiöiden ja –kassojen
koulutustilaisuuksiin keväällä 2005.
ESY:n kotisivuilla uusi ilme.

12
Uusi työkyvyttömyystekniikka.

14
Syksyn 2004 koulutusten kuvasatoa.

15
Tärkeitä lukuja vuodelle 2005.

KANSIEN KUVAT: KIRSTI TONTTILA

3ESY-TIETO 3/2004

P
ää

ki
rj

oi
tu

s

Jouko Bergius

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

○

■ Katselin ja kuuntelin Tanja Poutiaisen haastattelua Aspe-

nin menestyksekkään viikonlopun jälkeen - kaikella kun-

nioituksella. Eipä moni olisi uskonut, että suomalaisilla on

kovinkaan paljon sanottavaa alppilajeissa. Poutiainen ja Pa-

lander ovat kuitenkin osoittaneet alppimaiden edustajille

kaapin paikan. Sopii kysyä, miten tämä on ollut mahdollis-

ta. Uskoisin, että suomalainen sisu ja harjoittelu ovat teh-

neet mestarin. Toisin sanoen: valmennus ja harjoittelumah-

dollisuudet ovat kunnossa.

Työeläkevakuuttajat TELA järjesti lokakuussa seminaarin

uudesta kilpailulainsäädännöstä. Mielestäni seminaarin anti

meni otolliseen maaperään ja antoi monille miettimisen ai-

hetta. Aika näyttää, muuttuuko mikään.

Kilpailulainsäädännön tehtävänähän on turvata mark-

kinoiden toimivuus kuluttajien näkökulmasta. Markkinoi-

den toimivuuttahan voidaan tarkastella myös sääntelystä:

samalla alalla toimiviin pitäisi soveltaa samoja periaatteita.

Hyvänä esimerkkinä sääntelyn toimivuudesta tai toimimat-

tomuudesta ovat toimintapääoman rajoitusvyöhykkeen ra-

joitukset. Pyydän anteeksi, että joudun käyttämään työelä-

kealan erikoistermejä, mutta sellaisten taakse alakin on yleen-

sä mennyt, kun selvityksiä on pyydetty. Merkittäviä eroavai-

suuksia on kolme:

1) Työeläkeyhtiöiden vakavaraisuuden ollessa rajoitus-

vyöhykkeellä yhtiö saa vähentää sijoitustoiminnan tappion

kokonaisuudessaan toimintapääoman lisävakuutusvastuus-

ta. Eläkesäätiöillä ja –kassoilla tämä oikeus on rajattu lähel-

lä vakavaraisuusrajaa hyvinkin voimakkaasti.

2) Rajoitteesta johtuen eläkesäätiö- ja eläkekassatyönan-

tajilla on lisämaksuvelvollisuus. Tätä velvollisuutta sen si-

jaan ei ole vakuutuksenottajilla vakuutusyhtiöissä.

3) Rajoitusvyöhykkeellä toimiva eläkevakuutusyhtiö voi

jakaa asiakashyvityksiä, tosin rajoitetusti. Eläkesäätiöllä ja -

kassoilla ei ole vastaavaa mahdollisuutta kannatusmaksun

alentamiseen.

Voitaneen siis jälleen kerran todeta, että alan pitäisi tarkistaa

säännöksiään, jotta laitoksilla olisi yhtäläiset edellytykset toi-

mia markkinoilla. Tullessani yhdistykseen sain kuulla eri ta-

hoilta, että jäsentemme toimintaedellytykset ovat paremmat

kuin eläkeyhtiöissä. Kolmen vuoden kokemuksen jälkeen ky-

syisinkin, miltä osin.

Useat työryhmät pohtivat TEL-järjestelmän uudistuksia.

Näissä ryhmissä on mahdollisuus tehdä muutoksia ja Eläke-

säätiöyhdistys on ollut aloitteellinen epäkohtien osoittamises-

sa.

Toivon jatkuvaa menestystä alppihiihtäjillemme ja erikoi-

sen hyvää tulevaisuutta eläkesäätiöille ja eläkekassoille.

Hyvän joulun toivotuksin

– muuttuuko mikään?
Uusi kilpailulainsäädäntö

4 ESY-TIETO 3/2004

uomalaisten yritysten kan-

sainvälinen omistus va-

pautettiin yksitoista vuot-

ta sitten. Taloutemme kan-

sainvälistyminen on sen jälkeen ollut yhtä

liukurataa. Tänä päivänä Nokian omis-

tuksesta 90 prosenttia on siirtynyt ulko-

maille ja Stora Ensosta samoin kuin Ame-

ristakin yli puolet on ulkomaisissa käsis-

sä.

Pelko ulkomaisesta omistuksesta ei ole

saanut ilmaa siipiensä alle. Ulkomaiset

omistajat ovat pääsääntöisesti olleet hy-

viä isäntiä. Koko Helsingin pörssin mark-

kina-arvosta kolme neljäsosaa on nyt ul-

komaalaisten hallussa. Eurooppalaisessa

vertailussa Suomi on ääritapaus.

Suureksi huoleksi onkin noussut suo-

malaisten hiipuva halu sijoittaa kotimai-

siin yrityksiin ja tämän myötä kotimais-

Hajautettu työeläkejärjestelmä:

■ Helsingin kauppakorkeakoulun rahoituksen professori Vesa

Puttonen on syksyn 2004 aikana tullut moneen otteeseen esiin

hajautetun työeläkejärjestelmän ja työeläkelaitosten vapaamman

sijoituskonseptin puolestapuhujana. Puttosen huoli on sijoituspanosten

karkaaminen Suomen rajojen ulkopuolelle ja toisaalta pääomien

uinuminen pankkitileillä. 2000-luvulla Tupo-teatteri ja keskitetty

eläkejärjestelmä ovat taatusti historiaa!

ten yritysten likviditeettipula.

Vesa Puttonen kääntää katseet eläke-

rahastoihin ja näiden rinnalla yksityis-

henkilöiden sijoitushalukkuuteen. Eläke-

rahastoissa on 83 miljardin euron omai-

suus sijoitettavana ja suomalaisten koti-

talouksien pankkitileillä uinuu noin 47

miljardia euroa ”pahan päivän varana”.

OMA MAA MANSIKKA

Puttosen mielestä huoli suomalaisyritys-

ten omistuksesta on turhaa. Suomalaiset

yritykset kasvavat ja kansainvälistyvät.

Merkittävimmät asiakkaat ovat jo ulko-

mailla, tuotantoa siirretään halvemman

kustannustason maihin, osakeomistus

kansainvälistyy ja yritysten hallituksiin ja

toimivaan johtoon valitaan ulkomaalai-

sia. Ja kun morsian tulee tiettyyn ikään –

ilmaantuvat kosijat. Vesa Puttosta kiusaa

enemminkin se, että suomalaiset yrityk-

set myydään liian halvalla. – Kun koti-

maisiin yrityksiin ei sijoiteta, puuttuvat

pääomat investoinneille ja kehitystyölle

– ja kypsyvä morsian karkaa ulkomaille.

Enää ei ole itsestään selvää, että yritysten

pääkonttoritkaan sijaitsevat Suomessa.

Suurin huoli on siis pääomien karkaa-

minen ulkomaille. Vuonna 2000 suoma-

laisten suorat sijoitukset ulkomaille oli-

vat jo 20 miljardia euroa, kun vastaavat

ulkomaiset sijoitukset Suomeen olivat

vain 7 miljardia euroa!

Jos haluamme lisätä likviditeettiä Suo-

men arvopaperimarkkinoille, sinne pitää

saada uusia sijoittajia. Kotitalouksilla olisi

tähän mahdollisuus, mutta se evättiin

mm. keväällä 2004 hyllyttämällä ns.

Louekosken työryhmän esitys vapaaeh-

toisen eläkesäästämisen veroetujen laa-

rahoitusmarkkinoille
Piristysruiske

S
Teksti ja kuvat: Kirsti Tonttila

5ESY-TIETO 3/2004

jentamisesta. Suorien osakesijoitusten

mahdollistaminen osana vapaaehtoista

eläkesäästämistä lisäisi suomalaista arvo-

paperisäästämistä ja laajentaisi yritysten

suomalaista omistajakuntaa.

ELÄKEPOTIT SUOMEEN

Lääkkeeksi katoaviin pääomiin ja kan-

sainvälistyviin morsiamiin Vesa Puttonen

suosittelee hajautettua työeläkejärjestel-

mää. Tehokas, tasapuolinen, oikeuden-

mukainen ja aidosti kilpaileva työeläke-

järjestelmä vaikuttaa maksutasoon ja tar-

joaa kansainvälisesti tasokkaan eläketur-

van. Paras malli Puttosen mukaan olisi

jalkauttaa eläkevarojen sijoittaminen

henkilötasolle, mutta yritystasokin toisi

jo selvän piristysruiskeen hiipuville pää-

omamarkkinoille.

Rahoitusmarkkinoiden kannalta par-

hain ratkaisu olisi siis, että jokainen vas-

taisi itse eläketurvastaan ja säästäisi ak-

tiivisesti. Tutkimusten mukaan suomalai-

set sijoittaisivat silloin pääosin tuttuihin

suomalaisiin yrityksiin.

Toinen ääripää on, että valtio kerää

eläkemaksut ja eläkkeet maksetaan aika-

naan valtion kassasta. Tällöin kansalai-

silla ei ole vastuunkannon tarvetta eikä

heitä kiinnosta sijoittaminen. Suomessa

kuljetaan nyt jossain keskimaastossa.

Nykyisellä järjestelmällä pyritään miellyt-

tämään kaikkia, mutta keskimääräisessä

järjestelmässä ei miellytetä ketään. Hyvin

menestyvät yritykset kärsivät ja maksa-

vat huonommin menestyvien kuluja.

Hajautettu järjestelmä on nykyaikaa, jy-

risee Puttonen.

Kuinka pitkälle työeläkkeiden sijoitus

olisi hajautettava? Mikä on järkevää?

Ruotsi otti jo vuonna 2000 käyttöön

hajautetun mallin, jossa yksilöt itse voi-

vat sijoittaa osan eläkepotistaan halua-

mallaan tavalla. Malli on hyvä, mutta sen

sisäänajo sattui valitettavasti aikaan, jol-

loin it-ala koki romahduksen – ja sijoi-

tukset sen mukana.

Ruotsin malli on Puttosen mukaan

haastava ja hän suositteleekin Suomeen

yritystasoa. Yritysten tulisi itse saada

päättää, mihin sen työntekijöiden kerty-

neet eläkesäästöt sijoitetaan.

Lakisääteisten työeläkerahastojen si-

joituksista keskimäärin 30 prosenttia on

sijoitettu osakemarkkinoille. Muu omai-

suus on kiinni mm. kiinteistöissä ja ra-

hastoissa. Osakesijoittamisen osuus on

kasvanut neljässä vuodessa 19 miljardis-

ta eurosta 25 miljardiin euroon. Erityi-

sesti ovat kasvaneet sijoitukset Suomen

“Yritysten tulisi itse saada mahdollisimman laajasti

päättää, mihin sen työntekijöiden kertyneet

eläkesäästöt sijoitetaan”.

6 ESY-TIETO 3/2004

ulkopuolelle ja suomalaisten sijoitusten

potti on pienentynyt tänä aikana lähes 25

prosenttia. Mutta samalla eläkeyhteisö-

jen sijoituksista päättävät puhuvat edel-

leen siitä, että Suomi on liian kovassa yli-

painossa! Suomalaisten yritysten institu-

tionaaliset omistajat joko myyvät nykyi-

siä suomalaisia omistuksiaan tai eivät

osta uusia osakkeita – ja kotitaloudet

makuuttavat rahojaan pankkitileillä. Elä-

kesäästöt ajautuvat työeläkeyhtiöille edel-

leen ulkomaille sijoitettaviksi.

UUSIA SÄÄTIÖITÄ JA KASSOJA

Tärkeimpänä lääkkeenä Vesa Puttonen

pitää TEL-järjestelmän uudistamista. Yri-

tyksillä pitäisi olla nykyistä parempi mah-

dollisuus perustaa oma eläkesäätiö tai –

kassa. Näin eläkevarojen sijoituspäätök-

set hajautuisivat nykyistä enemmän.

Luontevaa olisi myös, että työntekijät, ts.

eläkesäästäjät, pääsisivät itse vaikutta-

maan siihen, mihin heidän varojaan käy-

tetään.

Eläkevarallisuus kasvaa vielä useiden

vuosien ajan, kun nykyiset työelämässä

olevat ikäluokat säästävät tulevia eläkkei-

tä varten.

– Riippuu myös suuresti yrityksen

työntekijöiden ikärakenteesta, miten sen

tulisi sijoitusmarkkinoilla käyttäytyä. Jos

yrityksen työntekijöiden keski-ikä on 32

vuotta ja jonkun toisen yrityksen 53

vuotta, niiden tulee käyttäytyä sijoitus-

toiminnassaan eri tavalla. Nuoremman

keski-iän omaava yritys voi ottaa riskejä

osakesijoittamisessa, mutta korkean kes-

ki-iän yrityksessä painotetaan korkosijoi-

tuksia.

Eläkevarat ovat työntekijöiden säästö-

jä tulevia eläkkeitä varten, joten heitä tu-

lee kuunnella. Sijoittaminen Suomeen ei

suoranaisesti takaa työpaikkojen säily-

mistä täällä, vaan työpaikat säilyvät, jos

se yritysten toiminnan kannalta on jär-

kevää. Yrityksille pitäisi mahdollistaa nii-

den pysyminen Suomessakin ja se toteu-

tuu toimivilla rahoitusmarkkinoilla ko-

timaassa.

– Työeläkejärjestelmämme on yksi

keskeinen syy siihen, miksi suomalaiset

sijoittavat niin vähän suoraan osake-

markkinoille. Keskitetty lakisääteinen

työeläkejärjestelmämme lamaannuttaa

omaehtoisen säästämisen eläkettä varten,

sanoo Puttonen.

MIHIN MATKAA SUOMI-NEITO ?
Suomi on korkean kustannustason maa,

jossa lohduton kuva on sellainen, että

valtion kustannuksella koulutetut asian-

tuntijat kehittävät valtion rahoittamissa

tutkimusprojekteissa innovaatioita, jot-

ka kansainväliset teknologia- ja lääkealan

yritykset käyvät ostamassa sitten alihin-

taan. Yritysten arvokkain osa siirretään

Suomen rajojen ulkopuolelle.

Erityisesti pienet ja keskisuuret yrityk-

set edellyttävät toimivia paikallisia rahoi-

tusmarkkinoita kasvaakseen. Me tarvit-

semme Helsingin pörssin, vaikkakin sii-

tä suuri osa kuuluu jo ruotsalaisille. Pai-

kallisesti toimivat rahoitusmarkkinat ta-

kaavat yritysten pääoman saannin edul-

lisemmin. Likviditeetin vuoksi kaupan-

käynti kannattaa keskittää – yhteen paik-

kaan. Suomessa tarvitaan vain yksi pörs-

si. Puttonen ennustaa, että eurooppalai-

sen osakemarkkinan syntymistä ei ole

näköpiirissä niin kauan kun Euroopassa

kansallisvaltiot määrittävät omien rahoi-

tusmarkkinoidensa pelisäännöt.

- Ei kuitenkaan ole järkeä siinä, että

pyrkisimme suojelemaan suomalaisia

yrityksiä kansainvälisiltä ostajilta. Kun

rahoitusmarkkinat on avattu, niiden tu-

lee olla auki. Meidän tulee kuitenkin huo-

lehtia siitä, että yrityksiä ei myydä alihin-

taan, vaan niiden arvostus on korkea, sa-

noo Puttonen. Suomalaisilla yrityksillä

tulee olla myös mahdollisuus ostaa ulko-

maisia yrityksiä omaan markkina-ar-

voonsa perustuen. Tämä edellyttää sitä,

että yritysten arvostus on kohdallaan ja

osakeantien järjestäminen on järkevää.

Vesa Puttonen ei ole huolissaan suomalaisten yritysten siirtymisestä ulkomaiseen omistukseen – vaan pikemminkin siitä, että ne
myydään liian halvalla!

7ESY-TIETO 3/2004

Uusi Verso
■ Eläkekassa Tapio

perustettiin kesällä

1964 yksityismetsä-

talouden sektorin

ratkaisuna vastaamaan

kaksi vuotta

aikaisemmin voimaan

tulleen työeläkelain

vaatimuksia. Hyvinvoiva

kassa on uudistunut ja

voimistunut

merkkivuotenaan. Nimi

on vaihtunut

Yksityismetsätalouden

eläkekassa Versoksi,

visuaalinen ilme on

uudistunut ja tiedossa

on myös toiminnallisia

parannuksia.

läkekassa Tapion varsinai-

nen toiminta alkoi 1.7.1964.

Kassa on pelkästään lakisää-

teistä työeläketoimintaa

harjoittava eläkelaitos ja jäsenkuntaan

ovat kuuluneet yksityismetsätalouden

toimihenkilöt, kuten metsänhoitajat,

metsätalousinsinöörit ja metsäteknikot.

Jäsenmäärä oli korkeimmillaan lähes

3500 – 1980–1990-lukujen taitteessa ja

on nyt vajaa 3000. Uudistumisen myötä

suunnitelmissa on myös kasvattaa jäsen-

määrää.

Eläkkeensaajia on runsas 2000 ja

vuonna 2003 eläkkeitä maksettiin yh-

teensä 22 milj. euroa.

– Nyt oli uudistumisen aika, sanoo

Verson toimitusjohtaja Keijo Piskonen.

Nimi joutui remonttiin yhdessä ilmeen

kanssa, sillä sekaannus vakuutusyhtiö

Tapiolaan on vaivannut eläkekassaa koko

on vihreä ja elinvoimainen

sen matkan ajan. Verso on metsäalan elä-

kekassalle erinomainen nimi, tuore, uusi

ja kasvuhaluinen.

Eläkekassa Tapiota oli perustamassa

keskusmetsälautakunta Tapio, josta alku-

peräinen nimi oli kotoisin, mutta nykyi-

sin se on enää vain yhtenä osakkaana

muiden joukossa. Myös henkilöt, jotka

olivat 40 vuotta sitten kassaa perustamas-

sa, ovat jo siirtyneet pois tai ovat muka-

na eläkkeen saajina.

Verson tulevaisuus on taustansa nä-

köinen – se ei voi olla muuta, sanoo Pis-

konen. Osakkaiden määrä vähenee sa-

malla kun metsänhoitoyhdistysten mää-

rä vähenee fuusioiden seurauksena, mut-

ta jäsenmäärä kasvaa. Tulevaisuudessa

osakkaat keskittyvät isompiin yksiköihin,

monipuolisempaan toimintaan ja se tuo

lisää väkeä myös vakuutettavien jouk-

koon, uskoo Piskonen. Eteran vapautu-

E
Viikkopalaverissa vas. talouspäällikkö Eija Malmi, eläkepäällikkö Marita Hyypiä,
kiinteistöpäällikkö Anne Heinonen, toimitusjohtaja Keijo Piskonen ja kirjanpitäjä
Kristiina Patrikainen.

Teksti ja kuvat: Kirsti Tonttila

8 ESY-TIETO 3/2004

minen kilpailulle avaa uusia näköaloja

myös jäsenkenttään. Lähiaikoina on

mahdollista, että myös metsurit voivat

tulla mukaan Verson vakuutettujen pii-

riin.

PALVELEVAMPI KONSEPTI

Uudistuksen myötä on tarkoitus jakaa

myös jäsenistölle enemmän tietoa ja pa-

rantaa asiakkaiden palvelua. Verso toimii

yhdeksän henkilön voimin ja toiminta on

jakautunut talous-, kiinteistö- ja eläke-

ryhmiin. Jokaisella ryhmällä on oma

päällikkönsä.

Sijoituspääomaa on noin 150 miljoo-

naa euroa. Versolla on kiinteistöjä mui-

hin vakuuttajiin verrattuna suhteellisen

paljon. Kiinteistöihin on sijoitettu lähes

puolet varoista ja Verso omistaa toimis-

to-, tuotanto- ja asuinkiinteistöjä yhteen-

sä yli 41 000 m
2
. Eläkekassalla on lisäksi

metsäomaisuutta.

Osakkeisiin on sijoitettu noin 20 pro-

senttia ja loput varat ovat sijoitus- ja pää-

omarahastoissa ja rahoitusmarkkinavä-

lineissä.

Verson sijoitustoimintaa hoitaa kolme

ulkopuolista omaisuudenhoitajaa ja yk-

sittäisiä sopimuksia on tehty myös mui-

den kanssa.

– Olemme sijoitustoimintaamme tyy-

tyväisiä. Tiettyä varovaisuutta on ollut ja

varmasti paremminkin olisi voinut men-

nä, mutta tulevaisuus näyttää hyvältä,

sanoo Piskonen. Vakavaraisuus- ja toi-

mintapääomasäännöt sitovat jonkin ver-

ran sijoittajan käsiä. Lamavuosina tuo-

tossa näkyi notkahdus – kuten muillakin

eläkesijoittajilla, mutta viime vuodet ovat

olleet maltillisen kasvun aikaa.

Verso on osakkaana Porasto Oy:ssä,

josta ostetaan ulkopuolisena palveluna

mm. atk- ja aktuaaripalvelut. Muut toi-

minnat ja palvelut hoitaa Verson oma

henkilökunta Fredrikinkadun toimistossa.

VÄRIKÄS YHDISTYMINEN

Eläkekassa Tapio kuului jäsenenä Vakuu-

tuskassojen Yhdistykseen ja Keijo Pisko-

nen toimi sen hallituksen puheenjohta-

jana.

9ESY-TIETO 3/2004

– Tuntui, että oli turhaa keksiä pyö-

rää kahdessa paikassa. Ajattelimme, että

kahden pienen olisi hyvä yhdistää asian-

tuntemuksensa ja voimavaransa ja niin

aloitettiin yhteistyöneuvottelut ESY:n

kanssa helmikuussa 2002, muistelee Pis-

konen. Hapuilevaa yhteydenottoa oli jo

ollut aikaisemminkin, mutta Martti Oja-

reksen tultua ESY:n hallituksen puheen-

johtajaksi, todettiin, että nyt on aika teh-

dä jotain. – Meitä oli kaksi eläkekassojen

edustajaa yhdistyksen hallituksessa, va-

kuutusneuvos Keijo Rautio ja minä,

muistelee Piskonen. Keneltäkään lupaa

kysymättä aloitettiin neuvottelut ESY:n

kanssa ja lopputuloksena sekä Rautio että

Piskonen erotettiin Vakuutuskassojen

Yhdistyksen hallituksesta.

– Se vain nopeutti neuvotteluja – ja

lopputulokseen, jolla eläkekassojen ja elä-

kesäätiöiden edunvalvonta saatiin yhtei-

sen yhdistyksen ESY:n piiriin, olemme

tyytyväisiä, toteaa Piskonen.

Keijo Piskonen on enemmän kuin

tyytyväinen yhdistymiseen. Tietty eläke-

kassojen ja säätiöiden merkityksen kas-

vu on jo näkyvissä ja äänikin kuuluu pa-

remmin. Paljon on vielä kuitenkin teke-

mättä. Eläkevakuuttajien kohtuuttoman

suuret kokoerot kuitenkin hiertävät koko

työeläkekenttää, viranomaistoiminnot

mukaan lukien. Säätiö-kassarintama vas-

taa nyt suhteelliselta osaltaan pankkimaa-

ilman SAMPOa, vastaavaa merkitystä

oman alansa toimijoina niille ei ole kui-

tenkaan suotu.

Katovuosien jälkeen uusien säätiöiden

ja kassojen perustaminen ja tasapuolisen

kohtelun hakeminen on yksi ESY:n suu-

ria kysymyksiä. Keijo Piskonen on ESY:n

hallituksen varapuheenjohtaja ja tarkas-

telee peruskysymyksiä näköalapaikalta.

– Kilpailulainsäädännön uudistus ei

täyttänyt odotuksia ja siinä on edelleen

tiettyjä vääristymiä. Tällainen on mm.

siirtyvän pääoman taso, muistuttaa Pis-

konen.

– Tuntuu kummalliselta, että meillä

on eri tyyppistä sääntelyä. Meillä huude-

taan kilpailun perään, mutta ei anneta

tasapuolisia keinoja sen toteuttamiseksi.

Tämä on ihmetyttänyt minua jo vuosi-

kymmenet. Pieniin laitoksiin ei luoteta.

Keijo Piskonen uskoo kuitenkin yhdisty-

nein voimin ja lisätyin henkilöstöpanok-

sin vahvistuneen ESY:n selviävän hyvin

vaativassa tehtävässään.

VAHINGOSSA VAKUUTUSALALLE

Keijo Piskonen kertoo ajautuneensa va-

hingossa vakuutusalalle.

– Minun piti lähteä istumaan käräjiä,

mutta löysinkin itseni sosiaali- ja terveys-

ministeriön vakuutusosastolta eläkekas-

soja ja -säätiöitä tarkastamasta! Sitten tie

vei pankkimaailmaan. Osuuspankkien

keskinäisen vakuutusyhtiön lakimiehenä

vierähti 5 vuotta. Vuonna 1978 Keijo Pis-

konen valittiin Eläkekassa Tapion toimi-

tusjohtajaksi – ja jäi sille tielle. Monipuo-

lista alan näkemystä on tullut myös lu-

kuisissa luottamustehtävissä; hän toimi

toistakymmentä vuotta Vakuutuskasso-

jen Yhdistyksen hallituksessa puheenjoh-

tajana, on edelleen Eläketurvakeskuksen

edustustossa, TELAn hallituksessa ja pari

viimeistä vuotta Eläkesäätiöyhdistys -

ESY:n hallituksessa varapuheenjohtajana.

Hyvältä näyttää, myhäilevät Anne
Heinonen, Kristiina Patrikainen ja
Keijo Piskonen uuden Verson lukuja.

10 ESY-TIETO 3/2004

 Työeläketurva karttuu kaikista työansioista 18 ikävuoden jälkeen. Karttumisprosentti
nousee iän myötä. Työeläkettä ei enää rajata 60 prosenttiin.

 Työeläkkeen perusteena on vuosiansio. Nykyisestä työsuhdekohtaisesta
laskutavasta luovutaan.

 Uusi laskemistapa palkitsee työssä jatkamista, sillä karttumisprosentti suurenee iän
myötä. 18 vuoden iästä työeläke karttuu 1,5 prosenttia jokaisen vuoden
työansioista, 53 vuoden iästä lähtien1,9 prosenttia. Ikävuosina 63-68
karttumisprosentti on jopa 4,5. Vastavuoroisesti 53 vuotta täyttäneet maksavat
kolmanneksen suurempaa eläkevakuutusmaksua kuin nuoremmat.

 Lapsen saamisesta tai muista syistä johtuvat palkattomat katkokset eivät aiheuta
aukkoja työeläkkeeseen.

 Muutokset astuvat voimaan vuoden 2005 alusta. Siihen mennessä kertynyt
eläketurva säilyy koskemattomana.

 Työeläketurvalle on olennaista, millaista palkkojen tarkistuskerrointa käytetään.
Palkkoja painottava kerroin varmistaa, että nuorena ansaitut palkat säilyttävät
arvonsa.

 Ennen vuotta 2005 alkaneissa ja ennen 2012 eläkkeeseen päättyvissä työsuhteissa
eläke lasketaan myös vanhalla tavalla. Jos vanhalla tavalla laskettu eläke on
suurempi, erotus lisätään eläkkeeseen.

TIETOA TYÖELÄKKEESTÄ JA TYÖELÄKEUUDISTUKSESTA: WWW.TYOELAKE.FI

TUTUSTU ELÄKEVIISAS-PELIIN osoitteessa www.elakeviisas.net

FAKTAA eläkkeen laskemisesta

Eläkeviisaaksi
■ Eläketurvakeskus tiedottaa suures-

ta uudistuksesta nyt myös nettipelil-

lä. Eläkeviisas-nimen saanut peli on

ensimmäinen sosiaalivakuutusalan

nettipeli Suomessa, ehkä koko maail-

massa.

Eläkeviisaan pelilinkit löytyvät Elä-

keturvakeskuksen kotisivulta osoit-

teesta www.etk.fi ja työeläkejärjestel-

män yhteisestä verkkopalvelusta

www.tyoelake.fi . Peliä voi pelata suo-

raan osoitteessa www.elakeviisas.net .

– viihdy ja

nettipelillä

viisastu

11ESY-TIETO 3/2004

Eläkesäätiöyhdistys - ESY:n
nettisivut ovat saaneet uuden
ilmeen ja uuden sisällön. Käy
tutustumassa osoitteessa:
www.elakesaatioyhdistys.fi!

ESY:n kotisivuilla
uusi ilme

KALENTERIVARAUKSIA ELÄKESÄÄTIÖIDEN JA
–KASSOJEN KOULUTUSTILAISUUKSIIN
KEVÄÄLLÄ 2005

Eläkesäätiöiden ja eläkekassojen hallitusten uusien jäsenten koulutustilaisuus
9.3.–10.3.2005 (ke-to), Hanasaaren kulttuurikeskus, Espoo

”Sijoitustoiminta eläkesäätiöissä ja –kassoissa” -seminaari
14.4.2005 (torstai), Ravintola Sipuli, Kanavaranta 7, Helsinki

Eläkesäätiöyhdistyksen kevätseminaari 2005
16.5.–18.5.2005 (ma-ke), Silja Opera, Pietari

Tervetuloa tilaisuuksiin,

tavataan oppimisen merkeissä!

ELÄKESÄÄTIÖYHDISTYS – ESY ry

11ESY-TIETO 3/2004

12 ESY-TIETO 3/2004

TYÖKYVYTTÖMYYSELÄKKEIDEN RAHOITUS

2006 LÄHTIEN

Työeläkeyhtiöt ovat hakemassa sosiaali- ja terveysministeriöl-

tä muutosta TEL-vakuutusmaksujen laskuperusteisiin vielä tä-

män vuoden aikana.

TEL-vakuutuksissa nykyisestä suurtyönantajan työkyvyt-

tömyyseläkkeiden omavastuusta luovutaan ja sen tilalle tulee

tariffiluokkamalli, jota sovelletaan vain suurtyönantajiin. Osit-

tain omavastuisille työnantajille tulee nykyistä vastaten osit-

tainen tariffiluokkamalli.

Tariffiluokkamallissa verrataan työkyvyttömyysmenoa,

mikä sisältää maksetut eläkkeet ja vastuiden muutoksen, kes-

kimääräiseen työkyvyttömyysvakuutusmaksuun.

Muutos, joka tulisi voimaan 1.1.2006, merkitsisi sitä, että

työnantajan TEL-maksutaso määräytyisi etukäteen maksu-

luokkana, eivätkä tulevat työkyvyttömyystapaukset johtaisi ny-

kyiseen tapaan maksun tarkistuksiin. Muutoksen myötä TEL-

vakuutuksella järjestetty työkyvyttömyysetuus ei aiheuttaisi

yrityksille velvollisuutta kirjata työkyvyttömyysetuutta etukä-

teen velaksi IFRS-tilinpäätöksissä.

TEL-eläkesäätiöille ja TEL-eläkekassoille muutoksella ei ole

vaikutusta vaan näiden laitosten työkyvyttömyyseläkkeet ra-

hoitetaan eläkevastuunmuutoksen perusteella.

IAS-19 ELÄKEVELVOITTEET

Julkisesti noteerattujen yritysten on EU:ssa tehtävä konserni-

tilinpäätöksensä IFRS-standardien mukaisesti vuodesta 2005.

IAS-19 mukaisen etuuspohjaisen järjestelyn nykyarvon

määrittely sopii luontevasti ainoastaan lisäeläkejärjestelyihin.

Suomessa jotkut tilintarkastajat ovat tulkinneet TEL:n työky-

vyttömyyseläkkeet etuuspohjaiseksi, jolloin niiden nykyarvon

laskeminen IAS-19 mukaisesti antaa melko erilaisia tuloksia.

Esimerkiksi vakuutusyhtiössä TEL-vakuutuksensa järjestä-

nyt työnantaja joutuisi nykykäytänöllä kirjaamaan eläkevelvoit-

teita noin 20 % palkkasummasta. Toisaalta pitkään toimineen

eläkesäätiön työnantaja saa eläkesäätiön käypään arvoon arvos-

tetusta omaisuudesta varoja, jotka kattavat täysin työkyvyttö-

myyslisävelvoitteet.

Tätä IAS-19 -eläkevelvoitteiden aiheuttamaa ongelmaa TEL-

vakuutusyhtiöt ovat yrittäneet välttää työkyvyttömyyseläkkei-

den tariffiluokkamallilla. Vakuutusyhtiöiden tulkinnan mukaan

TEL-vakuutuksella järjestetty työkyvyttömyysetuus ei aiheut-

taisi yrityksille velvollisuutta kirjata työkyvyttömyyseläkkeitä

etukäteen velaksi IFRS-tilinpäätöksissä. Jotkut tilintarkastus-

yhteisöt kuitenkin tulkitsevat, että vuonna 2004 julkisesti no-

teerattujen yritysten on kirjattava työkyvyttömyyseläkevelvoit-

teet ja mahdollisesti vielä vuonna 2005 osa työkyvyttömyyselä-

kevelvoitteista. Tässä mielessä vakuutusyhtiöiden ratkaisu saat-

taa olla myöhässä.

TARIFFILUOKKAMALLI

Vakuutusyhtiöistä ei ole tullut alustavia luonnoksia tarkempia

tietoja tariffiluokkamallin yksityiskohdista. Vakuutusyhtiöt ovat

vedonneet liikesalaisuuksiin ja ymmärrettävästi siihen, että työ

on hyvin pahasti kesken.

Seuraava hahmotelma tariffiluokkamallista perustuu saatui-

Uusi
– miten eläkesäätiöiden ja eläkeyhtiöiden
työkyvyttömyystekniikat eroavat toisistaan

työkyvyttömyystekniikka

13ESY-TIETO 3/2004

hin luonnoksiin, epävirallisiin keskusteluihin vakuutusyhti-

öiden aktuaarien kanssa sekä omiin päätelmiini.

Vakuutusyhtiöt määräävät suurtyönantajien keskimääräi-

sen tariffiluokkamaksun omista vakuutuskannoista. Keski-

määräisessä tariffiluokkamaksussa huomioidaan ikäjakauma.

Jokaisen vakuutuksen vakuutusmaksuluokka saadaan ver-

taamalla vakuutuksen työkyvyttömyysmenoa, mikä sisältää

maksetut eläkkeet ja vastuiden muutoksen, keskimääräiseen

työkyvyttömyysvakuutusmaksuun, jossa on huomioitu TEL-

vakuutuksen ikäjakauma.

Tariffiluokat voivat olla esimerkiksi välillä 20%–300% kes-

kimääräisestä työkyvyttömyysmaksusta riippuen edellä mai-

nitusta vahinkosuhteesta. Tariffiluokkia on useita esimerkiksi

5, 7 tai 10. Näillä näkymin työnantaja maksaa siis TEL-mak-

sun työkyvyttömyysosaa, vaikka sillä ei olisi yhtään työkyvyt-

tömyyseläketapausta.

Maksuluokat määrätään kahden vuoden viiveellä. Esimer-

kiksi vuoden 2006 maksut määrätään 2004 tietojen perusteella.

TARIFFILUOKKAMALLIN ONGELMIA

Tariffiluokkamallissa on melkoinen määrä ratkaistavia ongel-

mia.

Tariffiluokkia varten vakuutusyhtiöt joutuvat kerryttämään

runsasvahinkoisia vuosia varten niin sanottua tasoitusvastuu-

ta. Tasoitusvastuun tarpeen suuruudesta ei ole vielä mitään

tietoja. Omana arviona esittäisin, että se olisi joitakin prosent-

teja palkoista. Tämä jouduttaneen rahoittamaan vakuutuk-

senottajilta vakuutusyhtiöiden TEL-maksussa varmuuslisänä

muutaman vuoden aikana.

Vakuutusyhtiöllä kieltämättä on pientyönantajien työttö-

myyseläkkeitä varten runsaasti tasoitusvastuuta, mutta sitä ol-

laan tältä osin purkamassa, koska työttömyyseläke etuutena

on poistumassa. Vaikka tasoitusvastuu on vakuutusyhtiökoh-

tainen puskuri, suurtyönantajien työkyvyttömyyseläkkeitä

varten tarvitaan oma puskurinsa, koska vakuutusyhtiöiden va-

kuutuskannat voivat olla hyvin erilaisia. Esimerkiksi jollakin

yhtiöllä voi olla vain vähän suurtyönantajia, joten se ei tarvit-

se suurtyönantajien työkyvyttömyyseläkkeiden tasoitusvas-

tuuta. Toisaalta jollain yhtiöllä voisi olla suurimmaksi osaksi

vain suurtyönantajia, jolloin sen on kartutettava voimakkaasti

tasoitusvastuutaan suurtyönantajien työkyvyttömyyseläkkei-

tä varten.

Joka tapauksessa sekä tasoitusvastuu ja tasoitusvastuun ylä-

raja on mitoitettava uudestaan kaikilla TEL-yhtiöillä.

Jos tariffiluokkamaksuissa on varmuuslisää tasoitusvastuun

kartuttamista varten, se voi aiheuttaa liikettä TEL-yhtiöstä

TEL-säätiöön, koska eläkesäätiöillä tasoitusvastuuta ei ole.

Varmuuslisä voidaan määrätä esimerkiksi siten, että tarif-

filuokkamaksu määrätään hieman korkeampana kuin luokan

eläkemenon keskiarvo, missä tapauksessa eläkesäätiö olisi täl-

tä osin edullisempi tapa järjestää TEL kuin vakuutus. Lisäksi

jos tariffiluokat eivät ole riittävän lähellä toisiaan, luokan ylä-

rajalla tai alarajalla olevan kannattaa spekuloida, mikä on edul-

lisin tapa järjestää TEL.

Tariffiluokkamallissa on tietääkseni vielä ratkaisematta, mi-

ten kannansiirrot TEL-säätiöstä TEL-vakuutukseen hoidetaan,

koska siirrettävän vakuutuskannan työkyvyttömyyseläkeme-

no ei välttämättä ole selvitettävissä. Muita vastaavanlaisia on-

gelmia on useita: miten vahinkohistoria selvitetään osittaises-

sa kannansiirrossa tai TEL-vakuutusten jakautumisessa. Itse

asiassa TEL:n jakaminen useampaan TEL-vakuutukseen ja li-

säksi mahdollisesti TEL-säätiöön voi saada aikaiseksi, että

työnantaja ei maksa täysimääräisesti työkyvyttömyyseläkeme-

noaan.

Jos yritys on menossa konkurssiin ja työkyvyttömyyselä-

kemeno on kasvanut voimakkaasti, vakuutusmaksut eivät rii-

tä kattamaan menoa, joten loppuvuosien työkyvyttömyyseläk-

keet jäisivät vakuutusyhtiön kustannettavaksi.

Kaikki nämä edellä mainitut tekijät aiheuttavat jatkossa ta-

riffiluokkamalliin vakuutusmaksun nostopaineita.

Toisin kuin TEL-vakuutuksessa, eläkesäätiössä TEL:n jär-

jestänyt työnantaja vastaa selkeästi vain omasta työkyvyttö-

myysmenostaan.

VASTUIDEN SIIRROT

Yrityksenne etsiessä kustannustietoisinta ratkaisua TEL:n jär-

jestämiseksi, kannattaa kysyä tarkempia laskelmia eläkesääti-

öiden ja -kassojen palvelutoimistoilta: Silta ja Porasto; oli TEL

sitten järjestetty eläkesäätiössä tai vakuutuksessa. Vakuutus-

yhtiöiden vakuutusmaksun perustehakemus jätettiin sosiaa-

li- ja terveysministeriöön viikolla 49, jonka jälkeen vertailuja

on ollut mahdollista tehdä.

KIRJOITTAJA ON KALERVO KOISTINEN, SILTA OY:N AKTUAARI.

14 ESY-TIETO 3/2004

■ Syksyn 2004 aikana Eläkesäätiöyh-

distys järjesti 5 koulutustilaisuutta,

joihin osallistui yhteensä noin 200

henkilöä ja niissä kuultiin lähes 40

alustusta. Koulutustarjonta sisälsi elä-

kesäätiöiden ja –kassojen hallintoa,

sijoitustoimintaa, kuntoutustoimin-

taa sekä tilinpäätöksen valmistelua

tukevaa koulutusta.

Kiitokset kaikille alustajille sekä ti-

laisuuksiin osallistuneille. Tavataan

jälleen ensi vuonna oppimisen mer-

keissä.

Syksyn 2004 koulutusten kuvasatoa

Kuvat 1. ja 2: Eläkesäätiöiden ja -
kassojen sijoitusseminaarissa
20.10.2004 Katajanokan Kasinolla
Asko Kinnunen Elisa-konsernin
Eläkesäätiöstä kertoi oman eläkesää-
tiönsä sijoitustoiminnasta.

3. Iris Wallenius Tamrock Oy:n
Eläkesäätiöstä oli työeläkeasiantunti-
jana Tampereen työeläkepalvelupäi-
villä 22.9.2004

4.-5. Eläkekassojen kirjanpito- ja
tilinpäätöspäivässä Ari Ahti,
KPMG:stä alusti aiheesta IFRS-
standardien soveltaminen eläkesäätiö-
ja eläkekassatyönantajien tilinpäätök-
siin.

6.-7. Kuntoutusseminaarissa
11.11.2004 Hanasaaren kulttuurikes-
kuksessa verrattiin kokemuksia
kuntoutusuudistuksesta 2004

1.

2.

3.

4.

5.

6.

7.

15ESY-TIETO 3/2004

TÄRKEITÄ LUKUJA VUODELLE 2005
TEL-maksu keskimäärin 2005 2004
(% palkkasummasta) % %

Vanhuuseläkeosa 3,0 2,9

Työkyvyttömyyseläkeosa 1,3 1,3

Työttömyyseläkeosa 0,3 0,8

Tasausosa 16,3 15,5

Muut osat 1,0 1,1

Hyvitykset - 0,3 -0,2

Keskimääräinen TEL-maksu 21,6 21,4

Työnantajan osuus 16,8 %

Työntekijän osuus 18-52 vuotiailla 4,6 %

53-67 vuotiailla 5,8 %

TEL:n piiriin kuuluvan ansioraja 235,76 euroa/kk

TEL-indeksit ja palkkakerroin vuonna 2005

Työeläkeindeksi 2047

Puoliväli-indeksi 2191

Palkkakerroin 1,028

■ Työeläkeindeksiä käytetään maksussa olevien eläkkeiden tarkistamiseen. Puoliväli-indeksiä

käytetään niiden työaikaisten ansioiden tarkistamiseen, joiden eläke lasketaan vuoden 2004 säännöksin.

Palkkakerrointa käytetään vuodesta 2005 lähtien työaikaisten ansioiden, yrittäjätulojen ja työeläkelaeissa

säädettyjen rajamäärien sekä vapaakirjojen tarkistamiseen.

TEL-laskuperustekorko 1.1.2005 alkaen 4,75 % (5,0 %)

Yrittäjäeläkkeet
YEL-työtulon alaraja, euroa/vuosi 5 658,27

YEL-työtulon yläraja, euroa/vuosi 94 391,37

YEL-maksu 2005
* 18 - 52 -vuotiailla 21,4

* 53 - 67 -vuotiailla 22,6

* 25 % alennus aloittavalle yrittäjälle, 48 kk

Työnantajan sosiaalivakuutusmaksu 2005 2004

(sis.kansaneläke- ja sosiaaliturvamaksu, %:a veron ennakonpidätyksen alaisesta palkasta)

- ryhmä I 2,966 2,964

- ryhmä II 5,166 5,164

- ryhmä III 6,066 6,064

Vakuutetun sairausvakuutusmaksu 1,5 % 1,5 %

16 ESY-TIETO 3/2004

Eläkesäätiöyhdistys-ESY ry
Kalevankatu 13, 3. kerros

00100 HELSINKI
Puh. (09) 687 7440

Faksi (09) 687 74440
www.elakesaatioyhdistys.fi

