
Mika Vidlund

Uudet EU-maat ja
rahastoeläkejärjestelmien

maihinnousu

Eläketurvakeskuksen katsauksia
2005:2

Mika Vidlund

Uudet EU-maat ja
rahastoeläkejärjestelmien

maihinnousu

Eläketurvakeskuksen katsauksia
2005:2

Eläketurvakeskus

00065 ELÄKETURVAKESKUS

Puhelin 010 7511 • Faksi (09) 148 1172

Pensionsskyddscentralen

00065 PENSIONSSKYDDSCENTRALEN

Tfn 010 7511 • Fax (09) 148 1172

Finnish Centre for Pensions

FI-00065 Eläketurvakeskus Finland

Tel. +358 10 7511, Fax +358 9 148 1172

Edita Prima Oy

Helsinki 2005

ISSN 1236-7737

SISÄLTÖ

1 Johdanto... 7

2 Väestöllisiä taustatekijöitä.. 8

3 Taloudellisia taustatekijöitä.. 10
3.1 BKT:n kasvu.. 10
3.2 EMU-kriteerit ... 11
3.3 Työllisyys .. 13
3.4 Työttömyys.. 15
3.5 Lakisääteiset eläkemenot ... 16

4 Kohti maksuperusteisia ja rahastoivia eläkejärjestelmiä – rahastoeläkkeiden
”maihinnousu”... 17
4.1 Rahastoeläkemaksujen suuruus uusissa jäsenmaissa 18
4.2 Rahastoeläkejärjestelmien kattavuus ... 19
4.3 Siirtymäajan kustannukset 0,5–2,5 prosenttia BKT:sta vuosittain.................... 20

5 Vapaaehtoisen lisäeläketurvan kattavuus .. 22

6 Lopuksi ... 25

Lähteet... 26

Liite .. 30

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 7

1 Johdanto

Euroopan unioni laajeni 1.5.2004 kymmenellä uudella jäsenmaalla, kun Kypros, Latvia,

Liettua, Malta, Puola, Slovakia, Slovenia, Tshekki, Unkari ja Viro liittyivät unioniin. Ky-

seessä oli EU:n viides ja samalla historian suurin laajentuminen. Tämänkertaista laajentu-

mista voidaan sen laajuuden lisäksi pitää haasteellisena myös siksi, että suurin osa uusista

jäsenmaista on käynyt läpi mittavan yhteiskunnallisen murroksen ja maat eroavat vielä sekä

talous- että yhteiskuntarakenteeltaan melkoisesti vanhoista EU-maista1.

Yhteiskunnallisten taustatekijöiden erilaisuuden lisäksi uudet jäsenmaat tuovat oman li-

sänsä EU:n eläkejärjestelmien kirjoon. Kyseisissä maissa on viimeisten reilun kymmenen

vuoden aikana toteutettu varsin perustavanlaatuisiakin eläkejärjestelmien uudistuksia. Nä-

kyvin muutos on ollut siirtyminen jakojärjestelmärahoitteisista järjestelmistä osittain rahas-

toiviin järjestelmiin ottamalla käyttöön rahastoeläkejärjestelmiä.

Tässä katsauksessa luodaan yleiskuva siitä toimintaympäristöstä, jossa kunkin maan

eläkejärjestelmä toimii. Katsauksen alussa tuodaan esille uusien jäsenmaiden väestöllisiä ja

taloudellisia taustatekijöitä. Tavoitteena on kuvata missä määrin maat eroavat toisistaan ja

miten ne sijoittuvat vanhoihin EU-maihin verrattuna. Tämän jälkeen kuvataan eläkeuudis-

tusten näkyvimmän osan, rahastoeläkkeen osuutta näiden maiden vanhuuseläkejärjestelmis-

sä. Lisäksi tarkastellaan viime vuosina yleistyneen lisäeläketurvan kattavuutta uusissa jä-

senmaissa. Yksityiskohtaisempi katsaus lakisääteisistä vanhuuseläkkeistä sekä niiden mää-

räytymisestä ja tasosta on löydettävissä Eläketurvakeskuksen katsauksia numerosta 8/2004

(Bach 2004). Lisäksi Eläketurvakeskuksen Internet-sivuilla on julkaistu maakohtaiset ku-

vaukset näiden maiden eläkejärjestelmistä.

1 Vanhat jäsenmaat = EU-15 maat: Alankomaat, Belgia, Britannia, Espanja, Irlanti, Italia, Itävalta,
Kreikka, Luxemburg, Portugali, Ranska, Ruotsi, Saksa, Suomi, Tanska

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

8 ELÄKETURVAKESKUKSEN KATSAUKSIA

2 Väestöllisiä taustatekijöitä

Unionin väkiluku kasvoi noin 74,1 miljoonalla noin 454,9 miljoonaan. Uudet jäsenmaat

ovat väestöltään pieniä tai keskikokoisia valtioita lukuun ottamatta Puolaa, joka on väestö-

määrältään EU:n kuudenneksi suurin valtio.

Syntyvyys on uusissa jäsenmaissa alhaisempi kuin vanhoissa jäsenmaissa keskimäärin.

Uusista jäsenmaista valtaosassa hedelmällisyysluku oli noin 1,2 naista kohti, kun se van-

hoissa EU-maissa oli keskimäärin 1,5 vuonna 2002. Vanhoissa jäsenvaltioissakin hedelmäl-

lisyysluku on selvästi alle luonnollisen uusiutumisen: naista kohden pitäisi syntyä 2,1 lasta,

jotta väestön määrä pysyisi entisenä syntyvyyden kautta. Suomessa kokonaishedelmälli-

syysluku oli 1,72 ja se on Euroopan kärkitasoa. EU:n korkein syntyvyys on Irlannissa, jossa

kokonaishedelmällisyysluku oli 1,97 vuonna 2002.

Uusissa jäsenmaissa odotettavissa oleva elinikä jää alle vanhojen EU-maiden keskimää-

räisen tason. Naiset elävät selvästi pidempään kuin miehet, samoin kuin vanhoissakin jä-

senmaissa. Uusista jäsenmaista korkein odotettavissa oleva elinikä on Kyproksella ja Mal-

talla. Latviassa puolestaan elinajanodote on EU:n alhaisin. Baltian maat muodostavat oman

ryhmänsä mitä tulee odotettavissa olevan eliniän alhaisuuteen. Suomessa naisten odotetta-

vissa oleva elinikä oli 81,5 vuotta, lähellä Euroopan keskitasoa vuonna 2002. Sen sijaan

miesten odotettavissa oleva elinikä oli 74,9 vuotta eli noin vuoden alempi kuin vanhoissa

jäsenmaissa keskimäärin.

Uusissa jäsenmaissa vanhushuoltosuhde (yli 65-vuotiaiden suhde 15–64-vuotiaisiin) on

matalampi kuin vanhoissa EU:n jäsenmaissa keskimäärin. ”Nuorinta” väestö on Slovakias-

sa, Kyproksella, Puolassa ja Maltalla. Vanhoista EU-maista alin vanhushuoltosuhde on

Irlannissa, korkein puolestaan Ruotsissa ja Italiassa. Suomessa vanhushuoltosuhde on vielä

jonkin verran alhaisempi kuin EU:ssa keskimäärin.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 9

Taulukko 1. Väestöllisiä tunnuslukuja uusissa EU-maissa.

Odotettavissa oleva
elinikä (2002)

Väkiluku
1.1.2004
(milj.) Naiset Miehet

Hedelmällisyysluku
(keskimääräinen
lapsiluku/nainen) (2002)

Huoltosuhde
(>65/15–64)
(2001)

EU-15 380,8 81,9 75,8 1,50 24,3
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

0,7
2,3
3,4
0,4

38,2
5,4
2,0

10,2
10,1
1,3

81,0
76,0
77,5
81,2
78,3
80,5
77,8
78,7
76,6
77,1

 76,1
 64,8
 66,3
 76,1
 70,4
 72,7
 69,9
 72,1
 68,3
 65,3

1,49
1,24
1,24
1,46
1,24
1,19
1,21
1,17
1,30
1,37

17,3
22,6
20,2
18,1
17,8
16,5
20,2
19,8
21,4
22,7

Lähde: Eurostat 2004a; 2004b.

Väestön ikääntyminen asettaa haasteita myös uusissa jäsenmaissa ja vanhushuoltosuhteen

on ennakoitu heikkenevän tulevina vuosikymmeniä vanhoja jäsenmaita nopeammin. Kaik-

kien uusien jäsenmaiden lukuun ottamatta Kyprosta, Maltaa ja Viroa arvioidaan saavutta-

van ja jopa ohittavan EU-15 maiden arvioidun keskimääräisen tason vuoteen 2050 mennes-

sä (ks. taulukko 2).

Taulukko 2. Vanhushuoltosuhteen (65+/15–64) kehitys vuosina 2025–2050.

2025 2050
EU-15 36 49
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

29
31
29
37
31
27
38
36
33
30

39
50
51
47
50
50
66
61
51
47

Lähde: EPC 2003.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

10 ELÄKETURVAKESKUKSEN KATSAUKSIA

3 Taloudellisia taustatekijöitä

3.1 BKT:n kasvu

Maiden taloudellista kehittyneisyyttä ja elintasoa osaltaan kuvaava BKT asukasta kohti

osoittaa, että uudet jäsenmaat asettuvat 35–76 prosentin tasolle verrattuna vanhojen EU-

maiden keskimääräiseen tasoon. Slovenia ja Kypros ovat lähimpänä EU:n keskimääräistä

tasoa, kun taas Baltian maat yhdessä Puolan kanssa ovat kauimpana EU:n keskitasosta.

Kuvio 1. Bruttokansantuote asukasta kohti (ostovoimakorjattu) uusissa jäsenvaltioissa
suhteessa vanhojen jäsenvaltioiden keskimääräiseen tasoon (EU-15), vuosi 2002.

* Ennakkotieto. Lähde: Eurostat 2004c.

Vaikka uusien jäsenmaiden bruttokansantuote jää selvästi jälkeen vanhojen EU-maiden

keskimääräisestä tasosta, on niiden talouskasvu nopeampaa kuin vanhoissa jäsenmaissa

keskimäärin. Vuonna 2003 vanhojen jäsenmaiden BKT kasvoi keskimäärin 0,8 prosenttia.

Eurostatin ennusteen mukaan kasvun arvioidaan olevan 1,9 prosenttia vuonna 2004 ja

2,3 prosenttia vuonna 2005. Uusien jäsenmaiden kasvu oli keskimäärin 3,8 prosenttia

vuonna 2003 ja Eurostatin ennusteen mukaan kokonaistuotanto kasvaa noin 4 prosenttia

vuonna 2004 ja 4,3 prosenttia vuonna 2005. Erityisen nopeaa talouskasvun arvioidaan ole-

van Baltian maissa.

0 5000 10000 15000 20000 25000 30000

Latvia

Liettua

Viro

Puola

Slovakia

Unkari

Tshekki

Malta

Slovenia

Kypros

EU-15

BKT/asukas (ostovoimakorjattu)

100

76

70*

69*

62*

53*

47*

42

40*

40*

35*

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 11

Taulukko 3. BKT:n reaalikasvu, prosenttia.

2000 2001 2002 2003 2004* 2005*

EU-15 3,6 1,7 1,0 0,8 1,9 2,3
Suomi 5,1 1,1 2,3 1,9 2,6 2,7
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

5,0
6,9
3,9
6,4
4,0
2,0
3,9
3,3
5,2
7,8

4,0
8,0
6,4

-1,2
1,0
3,8
2,7
3,1
3,8
6,4

2,0
6,4
6,8
1,7
1,4
4,4
3,4
2,0
3,5
7,2

2,0
7,5
9,0

0,4*
3,8
4,2
2,3
2,9
2,9
5,1

3,4
6,2
6,9
1,4
4,6
4,0
3,2
2,9
3,2
5,4

4,1
6,2
6,6
2,0
4,8
4,1
3,6
3,4
3,4
5,9

* Ennuste. Lähde: Eurostat 2004d.

3.2 EMU-kriteerit

Uudet jäsenmaat ovat liittyessään EU:n jäseniksi myös sitoutuneet Euroopan yhteisen raha-

liiton (EMU:n) tavoitteiden täyttämiseen. EMU-kriteerien mukaan mm. maan julkisen ta-

louden alijäämä saa olla korkeintaan 3 prosenttia bruttokansantuotteesta, valtion velka kor-

keintaan 60 prosenttia bruttokansantuotteesta ja inflaatio enintään 1,5 prosenttiyksikköä

korkeampi kuin keskiarvoinflaatio niissä kolmessa jäsenvaltiossa, joissa inflaatio on mata-

lin.

Viime vuosien kehitys on tuonut uusia jäsenmaita lähemmäs näitä tavoitteita. Baltian

maat näyttävät olevan kaikkein lähimpänä EMU-kriteerien täyttämistä. Kuten alla olevista

taulukoista on havaittavissa vuoden 2003 tietojen perusteella kaikki Baltian maat täyttivät

julkisen talouden alijäämälle ja valtion velan osuudelle asetetut kriteerit. Inflaatio oli riittä-

vän alhaalla Virossa ja Liettuassa, mutta Latviassa vielä liian korkealla tasolla.

Uusista jäsenmaista vain Viron julkinen talous on viime vuosina ollut ylijäämäinen. Vi-

ron julkisen talouden ylijäämä (+2,6 %) vuonna 2003 oli samalla EU:n suurin. Tshekin

tasavallalla oli puolestaan EU:n suurin julkisen talouden alijäämä (-12,9 %) vuonna 2003.

Suurimpia vajemaita Tshekin lisäksi ovat Malta, Kypros ja Unkari. Vanhoista jäsenmaista

suurin julkisen talouden alijäämä oli Ranskalla (-4,1 %) ja Saksalla (-3,9 %). Suomessa

julkisen talouden ylijäämä oli 2,3 prosenttia BKT:sta. (ks. taulukko 4.)

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

12 ELÄKETURVAKESKUKSEN KATSAUKSIA

Taulukko 4. Julkisen talouden ali- tai ylijäämä, prosenttia BKT:sta.

2000 2001 2002 2003

EU-15 1,0 -1,0 -2,0 -2,6
Suomi 7,1 5,2 4,3 2,3
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

-2,4
-2,7
-2,6
-6,5
-1,8

-12,3
-3,0
-4,5
-3,0
-0,3

-2,4
-1,6
-2,1
-6,4
-3,5
-6,0
-2,7
-6,4
-4,4
0,3

-4,6
-2,7
-1,6
-5,7
-3,6
-5,7
-1,9
-6,4
-9,3
1,8

-6,3
-1,8
-1,7
-9,7
-4,1
-3,6
-1,8

-12,9
-5,9
2,6

Lähde: Eurostat 2004d.

Uusista jäsenmaista korkein julkinen velka suhteessa BKT:hen oli Kyproksella (72,2 %) ja

Maltalla (72,0 %) vuonna 2003. Vähiten velkaantuneita olivat Baltian maat. Virossa julki-

sen talouden velan osuus (5,8 %) oli EU:n toiseksi matalin heti Luxemburgin jälkeen

(4,9 %). Vanhoissa jäsenmaissa kuuden jäsenmaan julkinen velka ylitti 60 prosentin EMU-

rajan vuonna 2003: Italia (106,2 %), Kreikka (103,0 %), Belgia (100,5 %), Itävalta

(65,0 %), Saksa (64,2 %) ja Ranska (63,7 %). Suomessa julkisen talouden velan kansan-

tuoteosuus oli 45,3 prosenttia.

Kuvio 2. Julkisen talouden velka (% BKT:sta) uusissa EU-maissa ja EU-15-maissa kes-
kimäärin vuonna 2003.

Lähde: Eurostat 2004d.

0

10

20

30

40

50

60

70

80

E
U

-1
5

K
yp

ro
s

M
al

ta

U
nk

ar
i

P
uo

la

S
lo

va
ki

a

T
sh

ek
ki

S
lo

ve
ni

a

Li
et

tu
a

La
tv

ia

V
iro

%
 b

kt
:s

ta

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 13

Kuluttajahinnat olivat vielä 1990-luvulla nopeassa nousussa lähes kaikissa uusissa jäsen-

maissa. Poikkeuksen muodostivat Kypros ja Malta, joissa inflaatio on ollut maltillisempaa.

2000-luvulle tultaessa uusien jäsenmaiden inflaatio on hidastunut. Liettuassa ja Tshekissä

inflaatio kääntyi deflaatioksi vuonna 2003. Baltian maissa inflaatio on ollut alhaisempi kuin

useimmissa muissa uusissa jäsenmaissa vuosituhannen vaihteen jälkeen.

Taulukko 5. Kuluttajahintojen nousu (inflaatio), prosenttia.

2000 2001 2002 2003 2004

EU-15 1,9 2,2 2,1 2,0 2,0
Suomi 3,0 2,7 2,0 1,3 0,1
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

4,9
2,6
0,9
3,0

10,1
12,2

8,9
3,9

10,0
3,9

2,0
2,5
1,3
2,5
5,3
7,2
8,6
4,5
9,1
5,6

2,8
2,0
0,4
2,6
1,9
3,5
7,5
1,4
5,2
3,6

4,0
2,9

-1,1
1,9
0,7
8,5
5,7

-0,1
4,7
1,4

1,9
6,2
1,1
2,7
3,6
7,4
3,6
2,6
6,8
3,0

Lähde: Eurostat 2004d.

3.3 Työllisyys

EU:ssa on asetettu tavoite 15–64-vuotiaiden työllisyysasteen nostamisesta 70 prosenttiin ja

naisten työllisyysasteen nostamisesta vähintään 60 prosenttiin vuoteen 2010 mennessä.

Uusista jäsenmaista Kyproksen naisten ja miesten kokonaistyöllisyysaste (15–64-vuotiaat)

oli vuoden 2003 tilastojen perusteella jo hyvin lähellä EU:n asettamaa tavoitetta, ylittäen

myös vanhojen jäsenmaiden keskimääräisen tason. Kyprosta ja Tshekkiä lukuun ottamatta

kokonaistyöllisyysaste oli uusissa jäsenmaissa jonkin verran alhaisempi kuin vanhoissa

jäsenmaissa vuonna 2003. Kauimpana vanhojen jäsenmaiden keskimääräisestä tasosta sekä

EU:n asettamasta tavoitteesta ovat Puola ja Malta. Puolassa työllisyysasteen kehitys on

viime vuosina ollut muita uusia jäsenmaita selvästi heikompaa, sillä työllisyysaste on las-

kenut vuosien 1998–2003 aikana 7,1 prosenttiyksikköä (Eurostat 2004d).

Naisten työllisyysasteet ovat kaikissa uusissa jäsenmaissa selvästi alempia kuin miesten.

Maltalla naisten työhön osallistuminen on vähäistä, sillä vain noin kolmannes naisista käy

töissä. Maltan työllisyysaste on samalla EU:n alhaisin. Uusista jäsenmaista korkein naisten

työllisyysaste on Kyproksella. Kypros on jo saavuttanut EU:n naisten työssäkäynnille aset-

taman tavoitetason. Baltian maat sekä Slovenia ja Tshekki ylittävät vanhojen jäsenmaiden

keskimääräisen tason ja ovat lähellä EU:n tavoitetasoa.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

14 ELÄKETURVAKESKUKSEN KATSAUKSIA

Taulukko 6. Työllisyysaste, 2003 (15–64-vuotiaiden työllisten osuus samanikäisestä
väestöstä, %).

Yhteensä Naiset Miehet

EU-15 64,4 56,0 72,6
Suomi 67,7 65,7 69,7
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

69,2
61,8
61,1
54,2
51,2
57,7
62,6
64,7
57,0
62,9

60,4
57,9
58,4
33,6
46,0
52,2
57,6
56,3
50,9
59,0

78,8
66,1
64,0
74,5
56,5
63,3
67,4
73,1
63,5
67,2

Lähde: Eurostat 2004d.

EU:n asettama tavoitetaso 55–64-vuotiaiden työllisyysasteelle on 50 prosenttia vuonna

2010. Ikääntyneiden (55–64-vuotiaiden) työllisyysasteen vertailu osoittaa, että Baltian

maat, Kypros ja Tshekki ylittivät vanhojen jäsenmaiden keskimääräisen tason vuonna 2003.

Viro ja Kypros ylittivät jopa EU:n tavoitetason.

Virossa ikääntyneiden naisten työllisyysaste (47,3 %) on jopa lähellä Pohjoismaiden ta-

soa. Suomessa 55–64-vuotiaiden naisten työllisyysaste (48,3 %) on EU-maiden kolman-

neksi korkein. Naisten työllisyysaste on korkeampi vain Ruotsissa 66,3 prosenttia ja Tans-

kassa 52,9 prosenttia. Slovakiassa puolestaan naisten työllisyysaste (11,2 %) on EU:n alhai-

sin. Ikääntyneiden naisten alhaiseen työllisyysasteeseen uusissa jäsenmaissa vaikuttaa mm.

naisten miehiä alhaisempi vanhuuseläkeikä.

Ikääntyneiden miesten korkein työllisyysaste on Kyproksessa. Kyproksen työllisyysaste

(68,9 %) on EU:n toiseksi korkein. Korkein työllisyysaste on Ruotsissa (70,8 %). Sloveni-

assa miesten työllisyysaste (33,2 %) on koko EU:n alhaisin.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 15

Taulukko 7. Ikääntyneiden työllisyysaste, 2003 (55–64-vuotiaiden työllisten osuus
samanikäisestä väestöstä, %).

Yhteensä Naiset Miehet

EU-15 41,7 32,2 51,6
Suomi 49,6 48,3 51,0
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

50,4
44,1
44,7
32,5
26,9
24,6
23,5
42,3
28,9
52,3

32,7
38,8
36,7
13,0
19,8
11,2
14,6
28,4
21,8
47,3

68,9
51,3
55,3
53,8
35,2
41,0
33,2
57,5
37,8
58,9

Lähde: Eurostat 2004d.

3.4 Työttömyys

Työttömyys on yksi keskeisimmistä haasteista myös uusissa jäsenmaissa. Erityisesti Puo-

lassa ja Slovakiassa työttömyysaste on pysynyt korkeana viime vuosina, lähellä kahtakym-

mentä prosenttia. Myös Baltian maissa työttömyysaste on korkea, noin kymmenen prosent-

tia. Liettuassa ja Latviassa työttömyys on viime vuosina ollut laskusuunnassa nykyistä sel-

västi korkeammalta tasolta. Sen sijaan Virossa työttömyysaste on jo useamman vuoden

pysytellyt 10 prosentin tasolla. Työttömyys on uusissa jäsenmaissa luonteeltaan rakenteel-

lista ja alueelliset erot ovat huomattavia. Esimerkiksi Puolassa työttömyys on suurinta maa-

seudulla. Työttömyys oli vanhoissa EU-maissa keskimäärin 8 prosenttia vuoden 2004 alus-

sa. Suomessa työttömyysaste on viime vuosina ollut noin 9 prosenttia.

Taulukko 8. Työttömyysaste uusissa jäsenmaissa vuosina 2003 ja 2004 (%).

2003 2004
EU-15 8,1 8,1
Suomi 9,0 8,8
Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

 4,5
10,4
12,7
 8,0
19,2
17,5
 6,5
 7,8
 5,8
10,2

 5,0
 9,8
10,8
 7,4
18,8
18,0
 6,0
 8,3
 5,9
 9,2

Lähde: Eurostat 2004d.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

16 ELÄKETURVAKESKUKSEN KATSAUKSIA

3.5 Lakisääteiset eläkemenot

Lakisääteisten eläkemenojen BKT-osuus oli alhaisin Liettuassa, kun taas Sloveniassa elä-

kemenot ylittivät vanhojen EU-maiden keskimääräisen tason (12,5 %) vuonna 2000. Suo-

messa lakisääteiset eläkemenot olivat 10,6 prosenttia BKT:sta (ks. kuvio 3).

Kuvio 3. Lakisääteiset eläkemenot vuonna 2000, prosenttia BKT:sta.

Lähde: EPC 2003; Eurostat 2003.

Väestön ikääntyminen aiheuttaa paineita eläkemenojen kasvulle kaikissa uusissa EU-

maissa, mutta erityisesti Sloveniassa, jossa lakisääteiset eläkemenot ylittivät vanhojen jä-

senmaiden keskimääräisen tason vuonna 2000. Vanhushuoltosuhteen tulevan kehityksen

arvioidaan olevan heikointa juuri Sloveniassa (ks. taulukko 2). Lisäksi Sloveniassa ikäänty-

neiden työllisyysaste on EU:n alhaisin.

Eläkemenojen kasvun hillitsemiseksi ja samalla ikääntyneiden työllisyysasteen nostami-

seksi uusissa jäsenmaissa on nostettu lakisääteisiä vanhuuseläkeikiä, poistettu tiettyjen eri-

tyisryhmien muita alempia eläkeikiä ja karsittu varhaiseläkevaihtoehtoja. Esimerkiksi Slo-

veniassa lakisääteinen vanhuuseläkeikä on ollut erittäin alhainen. Uudistusten jälkeen nais-

ten eläkeikä nousee asteittain 61 vuoteen ja miesten eläkeikä 63 vuoteen. Aikaisemmin

naisten eläkeikä on ollut 53 vuotta ja miesten 58 vuotta. Naiset saavuttavat 61 vuoden elä-

keiän vuonna 2022 ja miehet 63 vuoden eläkeiän vuonna 2008 (ks. liitetaulukko 1).

Lisäksi useat uudet jäsenmaat ovat vastanneet väestön ikääntymisen asettamiin haastei-

siin lisäämällä rahastointia. Tämä on toteutettu ottamalla käyttöön yksilöllisiä eläketilejä

vanhuuseläkejärjestelmien yhtenä osana.

0

2

4

6

8

10

12

14

Liettua Malta Unkari Viro Tšekki Slovakia Kypros Latvia Puola Slovenia

EU-15

FIN

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 17

4 Kohti maksuperusteisia ja rahastoivia
eläkejärjestelmiä – rahastoeläkkeiden
”maihinnousu”

Useat uusista jäsenmaista ovat viime vuosikymmenen aikana tehneet merkittäviä uudistuk-

sia eläkejärjestelmiinsä. Vahvana suunnannäyttäjänä uudistuksissa on ollut Maailmanpank-

ki ja sen markkinoima eläkemalli, jossa ensimmäinen pilari rakentuu jakojärjestelmäperi-

aatteella rahoitettavasta ansaintaeläkkeestä, toinen pilari täysin rahastoidusta rahastoeläk-

keestä ja kolmas pilari vapaaehtoisesta joko työnantajan tai yksilön itsensä järjestämästä

lisäeläkkeestä2. Etenkin Keski- ja Itä-Euroopan maissa kokonaiseläkejärjestelmä on pitkälti

muodostunut edellä mainitun mallin mukaiseksi.

Suurimmat rakenteelliset uudistukset on tehty Latviassa ja Puolassa, joissa molemmissa

lakisääteinen, etuusperusteinen vanhuuseläkejärjestelmä on kokonaan korvattu maksuperus-

teisella järjestelmällä. Puolassa ja Latviassa lakisääteinen vanhuuseläke määräytyy samoin

kuin Ruotsissa: jakojärjestelmäperiaatteella rahoitettavasta ansaintaeläkkeestä ja täysin

rahastoidusta rahastoeläkkeestä. Ansaintaeläkkeen vakuutusmaksuja ei rahastoida vaan

eläke määräytyy laskennallisen vakuutusmaksukertymän mukaan, kun taas rahastoeläkettä

varten perityt maksut rahastoidaan. Eläkkeelle siirryttäessä karttunut eläkepääoma jaetaan

odotettavissa olevalla elinajalla.

Sen sijaan Malta ja Kypros eivät ole merkittävästi uudistaneet etuusperusteisia eläkejär-

jestelmiään. Muut maat asettuvat näiden kahden ääriryhmän välille. Unkarissa, Virossa,

Liettuassa ja Slovakiassa ansaintaeläke määräytyy edelleen etuusperusteisesti ja sitä täyden-

tää maksuperusteinen rahastoeläke.

Kun verrataan uusien ja vanhojen EU-maiden vanhuuseläkejärjestelmiä toisiinsa, on

suurin rakenteellinen ero näiden maiden välillä eläkejärjestelmien rakentuminen rahas-

toeläkejärjestelmien varaan. Voitaneen puhua jopa rahastoeläkkeiden maihinnoususta, sillä

sen verran laajalti nämä järjestelmät ovat rantautuneet uusiin EU-maihin.

Vanhoissa EU-maissa yksilöllisiin eläketileihin perustuva rahastoeläkejärjestelmä on

otettu käyttöön vain Ruotsissa. Sen sijaan uusista jäsenmaista rahastoeläkejärjestelmä on

otettu käyttöön Unkarissa (1998), Puolassa (1999), Latviassa (2001), Virossa (2002), Liet-

tuassa (2004) ja Slovakiassa (2005). Tshekeissä puolestaan suunnitellaan parhaillaan eläke-

uudistusta ja rahastoeläkejärjestelmän käyttöönottoa. Uudistuksen odotetaan tulevan voi-

maan aikaisintaan parin vuoden sisällä. Rahastoeläkejärjestelmä on em. maissa Liettuaa

lukuun ottamatta pakollinen määrätyille ikäryhmille. Liettuassa järjestelmään liittyminen

on vapaaehtoista, vaikka järjestelmän rahoitus hoidetaan lakisääteisin eläkemaksuin.

2 Tarkemmin Maailmanpankin mallista ja mallin modernisoinnista: Holzmann et al., 2004.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

18 ELÄKETURVAKESKUKSEN KATSAUKSIA

Rahastoeläkkeiden hallinto on hajautettu yksityisille yhtiöille. Latviassa rahastoeläkejärjes-

telmän sijoituksista vastasi vuoden 2002 loppuun asti keskitetysti Valtion eläkerahasto

(Valtiokonttori). Vuoden 2003 alusta markkinat avautuivat myös yksityisille eläkerahasto-

yhtiöille ja vuoden 2003 lopussa Latviassa toimi Valtion eläkerahaston lisäksi 6 yksityistä

rahastoyhtiötä (FCMC 2004). Liettuassa vakuutetulla on valittavanaan 12 eläkerahastonhoi-

tajaa ja Virossa toimii 6 eläkerahastoyhtiötä (Pensijusistema 2004; Pensionikeskus 2004).

Unkarissa eläkerahastoyhtiötä on 18 ja Puolassa eläkevaroja hallinnoi 16 rahastoyhtiötä

(HFSA; KNUiFE). Slovakiassa rahastoeläkkeitä hoitavia yhtiöitä on 8 (MPSVR SR). Ra-

hastonhoitajilla on kullakin tarjottavanaan 1–4 eri riskitason rahastoa.

4.1 Rahastoeläkemaksujen suuruus uusissa jäsenmaissa

Rahastoeläkejärjestelmien rahoitus on Viroa lukuun ottamatta järjestetty siten, että rahas-

toeläkemaksu on osa lakisääteistä eläkemaksua. Lakisääteisten eläkemaksujen taso on näin

säilytetty muuttumattomana. Virossakin työnantajan maksu (4 %) on osa lakisääteistä elä-

kemaksua, mutta vakuutetun rahastoeläkkeeseen sijoittama maksu (2 %) muodostaa lisä-

kustannuksen vakuutetulle. Eläkemaksujen säilyminen samana, mutta rahoituksen jakautu-

minen kahteen eri järjestelmään on muodostanut alijäämää jakojärjestelmäperiaatteella

toimiviin eläkejärjestelmiin. Lakisääteiset kokonaiseläkemaksut (vanhuus-, työkyvyttö-

myys- ja perhe-eläkkeen sisältävät maksut) ja niille asetetut katot on esitetty taulukossa 9.

Taulukko 9. Lakisääteiset kokonaiseläkemaksut 2004, prosenttia palkasta.

Lakisääteiset eläkemaksut

Yhteensä Työnantaja Palkansaaja
Rahastoeläkemaksun
osuus eläkemaksusta,
prosenttiyksikköä

Ansiokatto

Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tshekki
Unkari
Viro

16,61

33,092

25,9
30,03

32,52
28,75
24,35
28,0
26,5
20,0 (22)5

6,3
24,09
23,4
10
16,26
21,75
8,85
21,5
18,0
20,0

6,3
9,0
2,5
10
16,26
7,0
15,5
6,5
8,5
– (2,0) 5

–
2,0�10,0 (2010)
2,5�5,5 (2007)
–
7,3
– 9,0 (2005)
–
– (suunnitteilla)
7,0
2,0 + 4,05

n. 2 900 e/kk
n. 2 390 e/kk
–
n. 1 220 e/kk
n. 1 200 e/kk
n. 1 010 e/kk
–
–
n. 9 330 e/v4

–

1 Sosiaalivakuutusmaksu, jolla katetaan myös muut sosiaalimenot. Valtion osuus 4 prosenttiyksikköä kokonais-
maksusta.
2Sosiaalivakuutusmaksu, jolla katetaan myös muut sosiaalivakuutusetuudet. Eläkkeisiin 25,51 prosenttiyksikköä.
3Sosiaalivakuutusmaksu, jolla katetaan myös muut sosiaalimenot. Valtion osuus 10 prosenttiyksikköä kokonais-
maksusta.
4Palkansaajan eläkemaksukatto. Eläkemaksu on 8,5 prosenttia palkasta ja enintään n. 9 330 e/v. Työnantajalla
kattoa ei ole.
5Palkansaajan maksu ainoastaan rahastoeläkkeessä. Työnantajan rahastoeläkemaksu on osa lakisääteistä elä-
kemaksua.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 19

Puolassa vanhuuseläkemaksu on 19,52 prosenttia, josta 7,30 prosenttiyksikköä kartuttaa

rahastoeläkettä. Slovakiassa vuoden 2005 alusta sijoitettavan rahastoeläkemaksun osuus on

puolet 18 prosentin vanhuuseläkemaksusta. Unkarissa rahastoeläkemaksun osuus on 7 pro-

senttiyksikköä kokonaiseläkemaksusta (26,5 %).

Baltian maista Liettuassa 25,9 prosentin eläkemaksusta 3,5 prosenttiyksikköä kerryttää

rahastoeläkettä vuonna 2005. Liettuassa rahastoeläkemaksun osuutta nostettiin prosenttiyk-

siköllä vuodesta 2004 ja sitä nostetaan edelleen vuosittain kunnes se on 5,5 prosenttia

vuonna 2007. Latviassa puolestaan vakuutetun sijoittama osuus on tällä hetkellä 2 prosent-

tia ja se nousee asteittain 10 prosenttiin vuoteen 2010 mennessä. Latviassa kokonaissosiaa-

livakuutusmaksusta on 25,51 prosenttiyksikköä korvamerkitty eläkkeisiin. Virossa rahas-

toeläkemaksun osuus on 6 prosenttiyksikköä 22 prosentin eläkemaksusta. Työnantajan

osuus (4 %) on osa lakisääteistä eläkemaksua.

Maksuihin sovellettavat ansiokatot ovat euromääräisesti matalia vanhoihin EU-maihin

verrattuna, mutta suhteessa uusien jäsenmaiden ansiotasoon melko korkeat. Keskipalkkaan

verrattuna ansiokatto on Kyproksessa noin kaksinkertainen, Puolassa 2,5-kertainen, Slova-

kiassa kolminkertainen ja Latviassa noin 7,5-kertainen keskipalkka. Maltalla katto on vain

jonkin verran maan keskipalkkaa korkeampi. Unkarissa puolestaan palkansaajan eläkemak-

sulle on asetettu forinttimääräinen enimmäismäärä, joka on korkea maan keskipalkkaan

verrattuna. Liettuassa, Sloveniassa, Tshekissä ja Virossa palkansaajien eläkemaksulla ei ole

ansiokattoa. Maksuihin sovellettavan ansiokaton puuttuminen ei kuitenkaan tarkoita sitä,

että eläkettä karttuisi vastaavasti koko palkasta. Viroa lukuun ottamatta kyseisissä maissa

on asetettu joko eläkekatto tai muuten rajoitettu eläkepalkkaan laskettavien ansioiden mää-

rää. Esimerkiksi Liettuassa eläkemaksut peritään koko palkasta, mutta eläkkeen perusteena

oleva palkka voi olla korkeintaan viisi kertaa maan keskipalkka.

Kuten edellä olleista maksuluvuista on havaittavissa, rahastoeläke tulee muodostamaan

suhteellisen suuren osan vakuutetun tulevasta vanhuuseläkkeestä. Esimerkiksi Ruotsissa

vakuutetun sijoittama osuus on vain 2,5 prosenttiyksikköä 18,5 prosentin vanhuuseläke-

maksusta. Eläkkeen tuleva taso on täten pitkälti riippuvainen vakuutetun omista sijoitusva-

linnoista ja vakuutetun sijoituksilleen valitsemasta riskitasosta. Vakuutetun valinnan mah-

dollisuudet ovat kuitenkin vielä melko rajatut. Rahastoeläkkeiden hoitajia on vain muuta-

mia ja rahastojakin vain toistakymmentä kussakin maassa. Ero on melkoinen Ruotsiin ver-

rattuna, missä rahastonhoitajia on lähes 90 ja rahastoja lähemmäs 700. Ruotsissa tosin tus-

kaillaan tällä hetkellä liiallisista valinnanmahdollisuuksista.

4.2 Rahastoeläkejärjestelmien kattavuus

Rahastoeläkejärjestelmät ovat pakollisia pääsääntöisesti vain työssäkäyvän väestön nuo-

remmille ikäluokille. Sen sijaan tätä vanhemmilla rahastoeläkejärjestelmään osallistuminen

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

20 ELÄKETURVAKESKUKSEN KATSAUKSIA

on vapaaehtoista lukuun ottamatta lähempänä eläkeikää olevia, joilla ei yleensä ole mahdol-

lisuutta osallistua näihin järjestelmiin. Rahastoeläkejärjestelmät ovat osoittautuneet lähes

kaikissa uusissa jäsenmaissa ennakkoarviointeja suositummaksi ja tämä on vaikuttanut

siihen, että toteutuneet siirtymäkustannukset rahastoeläkejärjestelmiin siirryttäessä ovat

olleet ennakoitua suuremmat. Erityisesti vapaaehtoisesti järjestelmään liittyvien osuutta on

ollut vaikea arvioida. Esimerkiksi Unkarissa uuteen eläkejärjestelmään liittyi noin 2 mil-

joonaa henkilöä, noin 50 prosenttia palkansaajista. Näistä rahastoeläkejärjestelmään vapaa-

ehtoisesti liittyneitä oli 93 prosenttia. Lopullinen määrä oli huomattavasti suurempi kuin

maan hallituksen ennakkoarvio, noin 1,3–1,5 miljoonaa henkilöä. Vastaavasti Puolassa

uuteen eläkejärjestelmään liittyi vapaaehtoisesti lähes 90 prosenttia valintaan oikeutetuista.3

Lokakuussa 2004 eläkerahastoissa oli reilut 11,9 miljoonaa jäsentä (KNUiFE).

Virossa osallistujien määräksi oli arvioitu 100 000–120 000 henkilöä järjestelmän tulles-

sa voimaan vuonna 2002, mutta vuoden 2002 lopussa yli 200 000 oli liittynyt rahastoeläke-

järjestelmään. Vakuutettuja oli jo yli 420 000, lähes 70 prosenttia työvoimasta vuoden 2004

lokakuun lopussa.

Latvia muodostaa poikkeuksen edellisistä, sillä siellä rahastoeläkejärjestelmään liittyi

kahtena ensimmäisenä vuonna vapaaehtoisesti vain murto-osa ennalta arvioidusta määrästä.

Vuoden 2002 lopussa vapaaehtoisesti liittyneitä oli 28 131, noin 8 prosenttia kaikista järjes-

telmään osallistuneista. Tämän jälkeen vakuutettujen määrän kasvu on kuitenkin ollut no-

peaa, sillä vuoden 2003 loppuun mennessä rahastoeläkejärjestelmässä oli 495 000 vakuutet-

tua ja näistä vapaaehtoisesti liittyneitä oli 28 prosenttia. (FCMC 2004.)

Liettuassa, jossa koko järjestelmä on vapaaehtoinen, oli vuoden 2003 loppuun mennessä

reilut 441 000 henkilöä, yli 20 prosenttia työvoimasta liittynyt rahastoeläkejärjestelmään

(Pensijusistema 2004). Slovakiassa puolestaan ministeriö arvioi, että 40 prosenttia palkan-

saajista aloittaisi rahastoeläkesäästämisen vuoden 2005 loppuun mennessä (MPSVR SR).

Vakuutettujen lukumääriä rahastoeläkejärjestelmissä on esitetty taulukossa 11 (luvus-

sa 5).

4.3 Siirtymäajan kustannukset 0,5–2,5 prosenttia BKT:sta vuosittain

Rahastoeläkejärjestelmien käyttöönotto on aiheuttanut ja aiheuttaa vielä tulevina vuosi-

kymmeninä rahoitusvajetta jakojärjestelmäperiaatteella toimiville eläkejärjestelmille, kun

osa nykyisten eläkkeiden maksuun tarkoitetuista varoista siirretään yksilöllisille eläketileil-

le. Arvioidut kustannukset vaihtelevat maittain eikä siirtymäkustannuksista ole saatavilla

vertailukelpoista tietoa kaikista uusista jäsenmaista. Yleisarvio siirtymäajan kustannuksista

3 Uuteen järjestelmään kuuluvat pakollisesti vuoden 1968 jälkeen syntyneet työntekijät. Ennen vuot-
ta 1949 syntyneet kuuluvat puolestaan vanhaan etuusperusteiseen eläkejärjestelmään. Palkansaajat,
jotka ovat syntyneet 1949–1968, saivat vuoden 1999 aikana vapaaehtoisesti valita liittymisestään
rahastoeläkejärjestelmään.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 21

vaihtelee 0,5–2,5 prosenttia BKT:sta vuosittain vuosikymmenien ajan (esim. Fultz 2003, 7;

Country Studies 2003). Epävarmuutta siirtymäajan kustannusten arvioinnille on aiheuttanut

muun muassa se kuinka moni loppujen lopuksi liittyy uuteen järjestelmään.

Puolassa eläkeuudistuksen siirtymäajan kustannuksiksi on arvioitu 0,8–2,2 prosenttia

BKT:sta vuosittain vuosien 1999–2004 aikana (Country Study Poland 2003, 45). Puolassa

on arvioitu, että järjestelmä saavuttaa budjettitasapainon vuosien 2010 ja 2012 välillä

(Country Study 2003, 51; Chlon, Gora, Rutkowski 1999, 46–49). Latviassa puolestaan on

arvioitu, että järjestelmän budjettitasapaino saavutetaan vuosien 2007 ja 2010 aikana.

Eräiden ulkopuolisten arvioiden mukaan (esim. Casey 2004; Schmähl 2003) tasapainoa

ei saavuteta näin nopeasti. Esimerkiksi Latvian siirtymäajan kustannuksiksi on arvioitu 2

prosenttia BKT:sta vuodessa vuosien 2010 ja 2020 välillä. Tasapainon saavuttaminen lähi-

vuosina saattaakin olla liian optimistinen arvio, kun ottaa huomioon, että rahastoeläkemak-

sun osuus lakisääteisestä eläkemaksusta tulee vielä nousemaan nykyisestä 2 prosenttiyksi-

köstä 10 prosenttiyksikköön (ks. taulukko 9). Caseyn (2004) arvion mukaan kumulatiivinen

siirtymäkustannus olisi jopa 22 prosenttia BKT:sta vuonna 2020.

Virossa siirtymäajan kustannusten on arvioitu olevan noin 0,6 prosenttia BKT:sta vuo-

dessa vuoteen 2010 asti. Tämän jälkeen vajeen arvioidaan kasvavan vuosittain 0,7–0,8 pro-

senttia BKT:sta vuoteen 2020 asti. (Casey 2004; Country Study Estonia 2003, 54, 59; Mi-

nistry of Finance.) Virossa siirtymäajan kustannukset jäävät alussa pienemmiksi, sillä vajet-

ta tasataan osittain vakausrahaston varoilla. Rahaston suuruus oli noin 4 prosenttia BKT:sta

vuoden 2003 lopussa (Ministry of Finance). Virossa kumulatiivinen kustannus on Caseyn

(2004) arvion mukaan 10 prosenttia BKT:sta vuonna 2020. Kustannuksen on esim. Latvi-

aan verrattuna arvioitu jäävän alhaisemmaksi jo senkin takia, että järjestelmään tulee lisära-

hoitusta palkansaajan maksun myötä (ks. taulukko 9).

Slovakiassa, jossa rahastoeläkeuudistus tuli voimaan vuoden 2005 alusta on tehty poliit-

tinen päätös siitä, että siirtymäajan kustannukset saavat vuosittain olla korkeintaan 1 pro-

sentin maan BKT:sta. Tämän seurauksena mm. alkuperäisestä 10 prosentin rahastoeläke-

maksusta päädyttiin nykyiseen 9 prosenttiin. (Goliaš, 2003.)

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

22 ELÄKETURVAKESKUKSEN KATSAUKSIA

5 Vapaaehtoisen lisäeläketurvan kattavuus

Viimeaikaiset uudistukset eivät ole rajoittuneet pelkästään lakisääteisiin eläkejärjestelmiin,

vaan uudistuksilla on pyritty lisäksi edistämään myös vapaaehtoista lisäeläketurvaa. Lisä-

eläkesäästäminen on monissa maissa vielä alkuvaiheissaan, kuten seuraava taulukkokin

lisäeläkelainsäädännön voimaantulovuosista osoittaa.

Taulukko 10. Lisäeläkesäästämistä koskevan lainsäädännön voimaantulovuosia uusissa
jäsenmaissa.

Kypros
Latvia
Liettua
Malta
Puola
Slovakia
Slovenia
Tšekki
Unkari
Viro

1982
1998
2000
2002
1999
1996
2000 (1992)
1994
1994
1998

Kypros, Tshekki ja Unkari ovat maita, joissa lisäeläkejärjestelmiä koskeva laki on ollut

voimassa pisimpään. Näissä maissa myös lisäeläkkeiden merkitys eläketurvan kokonaisuu-

dessa on suurempi kuin muissa uusissa jäsenmaissa (ks. taulukko 11). Sloveniassa lisäelä-

kevakuuttaminen on periaatteessa ollut mahdollista vuodesta 1992 lähtien. Käytännössä

tosin lisäeläkkeet ovat Sloveniassa saavuttaneet suosiota vasta niitä koskevan uudistuksen

tultua voimaan vuonna 2000. Tätä pidetäänkin lisäeläkelainsäädännön varsinaisena voi-

maantulovuotena (ks. taulukko 10). Samalla veroetuja lisättiin merkittävästi. Lisäeläkejär-

jestelmät kattoivat lähes 20 prosenttia työvoimasta vuonna 2002, kun ennen vuotta 2000

niissä oli vain reilut 700 jäsentä (Slovenia country study 2003, 54).

Taulukossa 11 on esitetty vakuutettujen lukumääriä vapaaehtoisissa lisäeläkejärjestel-

missä kaikkien muiden maiden paitsi Kyproksen ja Maltan osalta. Kyproksella vapaaehtoi-

nen lisäeläketurva kattaa noin 111 000 yksityisen sektorin palkansaajaa eli noin kolman-

neksen koko työvoimasta. Julkisella sektorilla ja pankkisektorilla on lisäksi omia lisäeläke-

järjestelmiään. Kyproksella lisäeläkejärjestelmät ovat enimmäkseen maksuperusteisia pro-

vident fund -järjestelmiä, joista maksetaan kertasuoritteita eläketapahtumahetkellä. Järjes-

telmien ehdoista sovitaan työehtosopimusneuvotteluissa.

Maltalla puolestaan ei ole ollut työnantajakohtaisia tai työmarkkinaperusteisia lisäeläke-

järjestelmiä sen jälkeen kun ne lakkautettiin vuonna 1979. Ainoastaan ennen vuotta 1979

palkatut julkisen sektorin palkansaajat säilyttivät oikeuden työnantajakohtaisiin eläkkeisiin.

Muille vakuutusmaksuja maksaneille maksettiin kertakorvaus. Tavoitteena on kuitenkin

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 23

edistää lisäeläkejärjestelmien kehittymistä ja vuoden 2002 erityisrahastolaki mahdollistaa

jälleen työnantajakohtaisten eläkejärjestelmien perustamisen.

Taulukko 11. Vakuutettujen lukumääriä rahastoeläkejärjestelmissä ja vapaaehtoisissa
lisäeläkejärjestelmissä (2002).

Vakuutettujen lkm

Rahastoeläke Lisäeläke
Työvoima

Rahastoeläke,
vakuutettujen lkm
työvoimasta, %

Lisäeläke,
vakuutettujen
lkm työvoimasta,
%

Latvia
Liettua
Puola
Slovakia
Slovenia
Tšekki
Unkari
Viro

335 037
- (440 000)1

11 468 446
-
-
-

 2 225 400
 207 2002

20 064
0

 81 000
 457 432
 136 129
2 597 364
1 180 000

 49 0093

1 425 100
 2 000 000
17 097 000
 2 628 300
 781 932
 5 200 000
 4 109 400

 646 000

23,5
- (22,0) 1

67,0
-
-
-

54,2
32,12

1,4
0

 0,5
17,4
17,4
50,0
28,7

 7,63

Lähde: FI-AD 2003.
1 2003 (Liettuan sosiaalivakuutuslaitos, www.sodra.lt).
2 Rahastoeläkejärjestelmässä oli 424 000 vakuutettua, lähes 70 prosenttia työvoimasta marraskuussa 2004 (Pen-
sionikeskus 2004).
3 Alkuperäisessä lähteessä vakuutettujen määräksi on ilmoitettu 2 309. Tämä luku sisältää vain eläkerahastojen
jäsenet. Henkivakuutusyhtiöissä vakuutettuja oli samanaikaisesti 46 700 (Estonia country study 2003, 56). Lisä-
eläkettä oli noin 66 000 henkilöllä, yli 10 prosentilla työvoimasta lokakuussa 2004 (VM 2004).

Tshekki erottuu muista uusista jäsenmaista, sillä siellä vapaaehtoinen lisäeläketurva kattaa

noin puolet työvoimasta. Tshekissä lisäeläkesäästäminen rakentuu henkilökohtaisten eläke-

tilien varaan. Kyseessä on henkilökohtainen lisäeläke, jonka kartuttamiseen tosin myös

työnantajat osallistuvat hyvin yleisesti. Tällä hetkellä yli puolet työnantajista maksaa lisä-

eläkemaksuja vakuutetun puolesta (Mercer 2003). Valtio osallistuu eläketilin kartuttami-

seen maksamalla suoraa tukea vakuutetun eläketilille. Valtion osuus on pieni ja sen määrä

vaihtelee vakuutetun oman vakuutusmaksun mukaan. Tuella on kuitenkin pyritty järjestel-

män alusta saakka kannustamaan erityisesti pienempituloisia hankkimaan lisäeläketurvaa.

Lisäksi maksut ovat verovähennyskelpoisia sekä vakuutetulle että työnantajalle. Veroetuu-

det tulivat voimaan vasta vuonna 2000.

Baltian maissa ja Puolassa vapaaehtoiset lisäeläkkeet ovat vielä melko harvinaisia. Toi-

sin kuin Tshekissä, Puolassa lisäeläkesäästäminen on rakentunut työnantajakohtaisille lisä-

eläkejärjestelyille. Puolassa vain työnantajien perustamia palkansaajien eläkejärjestelmiä on

tuettu verotuksen kautta. Näihin järjestelmiin oli liittynyt vain 81 000 palkansaajaa, vajaa

prosentti työvoimasta vuonna 2002. Palkansaajat eivät ole olleet halukkaita liittymään lisä-

eläkejärjestelmiin, sillä työnantajalle verovähennyskelpoiset vapaaehtoiset eläkemaksut

lasketaan palkansaajalle verotettavaksi tuloksi. Palkansaaja ei ole myöskään voinut vähen-

tää maksamiaan maksuja verotuksessa. Rahastojen tuotto ja niistä maksettavat eläkkeet ovat

kuitenkin verottomia.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

24 ELÄKETURVAKESKUKSEN KATSAUKSIA

Lisäeläketurvan suosiota pyritään Puolassakin kasvattamaan ja siellä otettiin käyttöön

syyskuun alusta vuonna 2004 vapaaehtoiset yksilölliset IKE-eläketilit (indywidualne konta

emerytalne), joita esim. pankit, henkivakuutusyhtiöt ja sijoitusrahastot voivat perustaa ja

jotka ovat avoimia kaikille 16 vuotta täyttäneille puolalaisille. Puolassa arvioidaan, että

ensimmäisen vuoden aikana IKE-järjestelmään liittyisi noin 2 miljoonaa puolalaista.

Virossa työnantajan järjestämä vapaaehtoinen lisäeläketurva ei ole yleistä, sillä työnan-

tajien lisäeläkejärjestelmät eivät saa samoja veroetuja kuin yksilölliset eläkevakuutukset.

Vakuutetun itselleen järjestämä lisäeläketurva on kasvattanut suosiotaan viime vuosina.

Lisäeläketurvaa oli hankkinut itselleen reilut 10 prosenttia työvoimasta vuonna 2004 (VM

2004).

Liettuassa puolestaan verotuskäytäntö suosii henkivakuutustuotteita4. Lisäksi alhainen

palkkataso yhdessä korkeiden lakisääteisten maksujen kanssa ovat osaltaan laimentaneet

kiinnostusta lisäeläketurvan hankkimiseen. (Morkuniene 1998, 9–10; AP Information Ser-

vices & IPE 2003, 891; ibid. 2004, 880.)

Latviassa vapaaehtoiset lisäeläkkeet kattavat noin 2 prosenttia työvoimasta. Vuoden

2003 lopussa Latviassa toimi 5 eläkerahastoa joista yksi oli ns. suljettu rahasto ja loput ns.

avoimia rahastoja. (FCMC 2004.) Avoimiin eläkerahastoihin voivat liittyä sekä yksityis-

henkilöt että tietyn työnantajan tai alan työntekijät.

Slovakiassa lisäeläkesäästäminen on yleistynyt vasta viime vuosina. Vakuutettuja oli

vuoden 2002 lopussa lähes puoli miljoonaa (noin 20 % työvoimasta), kun niitä oli 282 000

vuonna 2001 ja 183 000 vuonna 2000 (FIAD 2003, 12). Slovakiassa vapaaehtoisia palkan-

saajien lisäeläkkeitä koskeva lainsäädäntö koski alkuun vain yksityisen sektorin palkansaa-

jia, joilla ainoana ryhmänä oli mahdollisuus osallistua järjestelmään. Vuonna 2001 tuli

voimaan lakimuutos, joka mahdollistaa kaikkien taloudellisesti aktiivien osallistumisen.

(MLSAF 2004; Vagac & Haulikova 2003, 40.)

4 Henkivakuutussopimuksia oli reilut 220 000 vuonna 2004 (ISC 2004).

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 25

6 Lopuksi

Useat uusista EU-maista ovat tehneet suuria rakenteellisia uudistuksia eläkejärjestelmiinsä.

Jakojärjestelmärahoitteisia eläkejärjestelmiä on muutettu rahastoivampaan suuntaan otta-

malla käyttöön rahastoeläkejärjestelmiä. Lakisääteistä eläkejärjestelmää koskevien uudis-

tusten lisäksi on pyritty luomaan entistä parempia edellytyksiä lisäeläkejärjestelmien toi-

minnalle.

Vakuutetun kannalta uudistukset tarkoittavat yksilön vastuun lisäämistä. Entistä suu-

rempi osa vakuutetun eläketurvasta tulee määräytymään yksilöllisesti vakuutetun omien

sijoitusvalintojen mukaan. Tällä hetkellä tosin vakuutetun valinnan mahdollisuudet eläke-

rahastojen suhteen ovat uusissa jäsenmaissa melko rajalliset verrattuna esimerkiksi Ruotsin

vastaavaan järjestelmään. Vielä on turhan aikaista sanoa miten uudistukset lopulta tulevat

vaikuttamaan tulevien eläkkeiden määrään nykyiseen tilanteeseen verrattuna. Kaikissa

maissa, joissa uudistuksia on tehty, on pitkät siirtymäsäännökset, joten eläkejärjestelmien

muutosten vaikutukset näkyvät vasta vuosikymmenien päästä.

Samoin on liian aikaista arvioida miten hyvin nykyiset uudistukset takaavat eläkejärjes-

telmän rahoituksen riittävyyden. Kuten edellä on tullut esille, tehdyillä uudistuksilla ei ole

haluttu nostaa maksutasoa. Tavoitteena on ollut säilyttää maksutaso samana ja suuntana on

pikemminkin maksujen alentaminen kuin niiden nostaminen. Uudistetun järjestelmän toi-

votaan itse asiassa kannustavan palkansaajia ja työnantajia maksamaan maksuja entistä

enemmän. Aiemmin eläkejärjestelmien on katsottu lisäävän harmaata taloutta, kun maksut

eivät ole vastanneet tulevaa eläkettä.

Väestön nopea vanheneminen yhdessä erittäin matalan syntyvyyden kanssa aiheuttaa

paineita järjestelmän rahoituksen riittävyydelle. Samoin rahastoeläkejärjestelmän käyttöön-

otosta syntyvät siirtymäkustannukset ovat rasite valtion taloudelle lähivuosikymmeninä.

Maksujen nykytasolla säilyttäminen yhdessä EMU-kriteerien tavoitteiden täyttämisen kans-

sa asettaa omat rajansa vastata taloudellisiin haasteisiin. Taloudellisten raamien venyttämi-

nen ei näyttäydy kovinkaan houkuttelevana vaihtoehtona vastata ikääntyvän väestön aiheut-

tamiin haasteisiin sillä julkisen talouden on pysyttävä kunnossa ja julkisen velanoton kas-

vattamisen on tapahduttava määrättyjen rajojen sisällä. Talouskasvu on uusissa jäsenmaissa

ollut viime vuosina nopeaa ja sen ennustetaan jatkuvan sellaisena myös lähivuosina. Tämä

tarjoaa välineitä vastata mahdollisiin rahoitusongelmiin. Lisäksi uudet jäsenmaat ovat il-

moittaneet käyttävänsä valtionyritysten yksityistämisestä saatavia tuloja eläkeuudistusten

rahoittamiseen. Mikäli edellä mainitut keinot ovat riittämättömiä vastata tulevaisuuden

haasteisiin, jää jäljelle eläke-etujen leikkaaminen.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

26 ELÄKETURVAKESKUKSEN KATSAUKSIA

Lähteet

AP Information Services Ltd. & IPE International Publishers Ltd. 2003. International Pen-
sion Funds and their Advisors. Aspire Publications Ltd.

AP Information Services Ltd. & IPE International Publishers Ltd. 2004. International Pen-
sion Funds and their Advisors. Aspire Publications Ltd.

Bach, J. 2004. Vanhuuseläkejärjestelmät uusissa EU-jäsenmaissa. Eläketurvakeskuksen
katsauksia 8/2004.

Chlon, A., Gora, M. & Rutkowski, M. 1999. Shaping Pension Reform in Poland: Secu-
rity Through Diversity. Social Protection Discussion Paper Series. Social Protection Unit,
Human Development Network. The World Bank.

Casey, B. 2004. Pension reform in the Baltic States: Convergence with ”Europe” or with
the “world”?. International Social Security Review, Vol. 57, 1/2004. International Social
Security Association. 19–45.

Eläketurvakeskuksen eläkejärjestelmäkuvaukset, 2003.
http://www.etk.fi/page.asp?section=12093.

EPC, Economic Policy Committee. 2003. Key structural challenges in the acceding coun-
tries: The integration of the acceding countries into the Community’s economic policy co-
ordination processes. European Economy. European Commission. Occasional papers. Di-
rectorate-General for Economic and Financial Affairs. No 4. July 2003.
http://europa.eu.int/comm/economy_finance/publications/occasional_papers/2003/ocp4en.p
df

Eurostat 2003. Statistics in Focus. Social protection: expenditure on pensions. Gérard Abra-
movici. Population and Social Conditions. Theme 3–11/2003.

Eurostat. 2004a. EU enlargement - The new EU of 25 compared to EU15. Eurostat news
release. 36/2004. 11.3.2004.

Eurostat 2004b. Population statistics 2004.

Eurostat 2004c. Eurostat yearbook 2004.

Eurostat 2004d. Structural indicators.
http://europa.eu.int/comm/eurostat/newcronos/reference/display.do?screen=welcomeref&o
pen=/strind/emploi&language=en&product=EU_strind&root=EU_strind&scrollto=181.

FCMC, Financial and Capital Market Commission. 2004. www.fktk.lv.

FCMC, Financial and Capital Market Commission. 2004. Financial Indicators for the Sec-
ond- and Third-Tier of the Latvian Pension System, 1998-2002.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 27

FI-AD, 2003. Investments of pension funds in CEE countries. Research Report. FI-AD
Financial Advisory Ltd. Budapest. December 2003.

Fultz, E. 2003. Recent Trends in Pension Reform and Implementation in the EU Accession
Countries. ILO, International Labour Office. May 2003. Budapest.

Goliaš, P. 2003. Pension Calculations for the PAYG and the Funded Pension System in
Slovakia. Academia Istropolitana Nova. Professional Programme in Applied Economics
and Finance. Final paper. August 2003. (updated in October 2003).

HFSA, Hungarian Financial Supervisory Authority. http://www.pszaf.hu.

Holzmann, R., Gill, I., Hinz, R., Impavido, G., Musalem, A. R., Rutkowski, M. &
Schwarz, A. (2004): Old-Age Income Support in the 21st Century: The World Bank’s Per-
spective on Pension Systems and Reform. Paper presented at the International Social Secu-
rity Association - General Assembly- Beijing, 9, 12-18, 2004.

ISC, Insurance Supervisory Commission of the Republic of Lithuania. 2004.
http://www.dpk.lt/en/.

KNUiFE, Komisja Nadzoru Ubezpieczeń i Funduszy Emerytalnych.
http://www.knuife.gov.pl/index.html.

Mercer 2003. Human Resource Consulting. European Pensions Overview - Czech Repub-
lic, July 2003. http://www.mercerhr.com/summary.jhtml/dynamic/idContent/1075155.

Ministry of Finance of the Republic of Estonia. 2004. Convergence Programme.
http://www.fin.ee/

MPSVR SR, Ministerstvo práce, sociálnych vecí a rodiny SR. Slovakian tasavallan työ-,
sosiaali- ja perheministeriö. www.employment.gov.sk

Pensijusistema 2004. Liettuan rahastoeläkeuudistus-portaali:
http://www.pensijusistema.lt/index.php?-908429312

MLSAF, Ministry of Labour, Social Affairs and Family of the Slovak Republic. 2004. The
Act No. 123/1996 Coll. on supplementary (private) pension insurance scheme for employ-
ees as amended by Act No. 409/2000 Coll. – consolidated version.
http://www.employment.gov.sk/en/index.php.

Morkuniene, A. 1998. The current state of Lithuanian pension system and discussions on
its reform. Research Report, P98-1023-R. European Union’s Phare ACE Programme 1998.

Pensionikeskus 2004. www.pensionikeskus.ee. (Viron eläkeuudistus-portaali).

Schmähl, W. 2003. Pensions. Social protection in the 13 candidate countries. A compara-
tive analysis. European Commission. Employment and Social Affairs. 33–78.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

28 ELÄKETURVAKESKUKSEN KATSAUKSIA

Study on the Social Protection Systems in the 13 Applicant Countries. Cyprus country
study.Pashardes, Panos. Gesellschaft für Versicherungswissenschaft und -gestaltung e.V.
Study financed by the European Commission – Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/cyprus _final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Czech Republic
country study. Igor Tomeš, Kristina Koldinská, Ji í N mec. Gesellschaft für Versiche-
rungswissenschaft und -gestaltung e.V. Study financed by the European Commission –
Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/czech_republic_final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Estonia country
study. January 2003. Lauri Leppik & Ruta Kruuda. Gesellschaft für Versicherungswissen-
schaft und -gestaltung e.V. Study financed by the European Commission – Employment
and Social Affairs DG.
http://europa.eu.int/comm/employment_social/soc-prot/social/estonia_final.pdf

Study on the Social Protection Systems in the 13 Applicant Countries. Hungary country
study. January 2003. Róbert I. Gál, Zsolt Mogyorósy, Ágota Szende, Péter Szívos. Gesell-
schaft für Versicherungswissenschaft und -gestaltung e.V. Study financed by the European
Commission – Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/soc-prot/social/hungary_final.pdf

Study on the Social Protection Systems in the 13 Applicant Countries. Latvia country stu-
dy. January 2003. Inara Bite & Valdis Zagorskis. Gesellschaft für Versicherungswissen-
schaft und -gestaltung e.V. Study financed by the European Commission – Employment
and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/latvia_final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Lithuania country
study. Dobravolskas Algis, Magnus Holdings C.S.C., Lithuania; Buivydas Romualdas,
Health Economic Centre, Lithuania . Gesellschaft für Versicherungswissenschaft und -
gestaltung e.V. Study financed by the European Commission – Employment and Social
Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/lithuania_final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Malta country study.
Abela, Anthony M., Cordina, Gordon, Muscat Azzopardi, Natasha. Gesellschaft für Versi-
cherungswissenschaft und -gestaltung e.V. Study financed by the European Commission –
Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/malta _final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Poland country
study. Stanislawa Golinowksa, Katarzyna Pietka, Christoph Sowada, Maciej Zukowski.
Gesellschaft für Versicherungswissenschaft und -gestaltung e.V. Study financed by the
European Commission – Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/poland_final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Slovak Republic

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

ELÄKETURVAKESKUKSEN KATSAUKSIA 29

country study. Lubos Vagac, CPHR, Bratislava; Lucia Haulikova, Bratislava. Gesellschaft
für Versicherungswissenschaft und -gestaltung e.V. Study financed by the European Com-
mission – Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/slovak_republic_final.pdf.

Study on the Social Protection Systems in the 13 Applicant Countries. Slovenia country
study. January 2003. Tine Stanovnik, Matejka Rebolj, Valentina Prevolnik-Rupel. Gesell-
schaft für Versicherungswissenschaft und -gestaltung e.V. Study financed by the European
Commission – Employment and Social Affairs DG.
http://europa.eu.int/comm/employment_social/socprot/social/slovenia_final.pdf.

Tilastokeskus. Tietoaika 4/2004.

Vagac, L. & Haulikova, L. Study on the Social Protection Systems in the 13 Applicant
Countries. Slovak Republic country study. Gesellschaft für Versicherungswissenschaft und
-gestaltung e.V. Study financed by the European Commission – Employment and Social
Affairs DG.
http://europa.eu.int/comm/employment_social/soc-prot/social/slovak_republic_final.pdf.

VM, Eesti Välisministeerium. 2004. Pension Reform. 12.11.2004. www.vm.ee.

Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

30 ELÄKETURVAKESKUKSEN KATSAUKSIA

Liite

Liitetaulukko 1. Naisten ja miesten vanhuuseläkeiät uusissa jäsenmaissa, työeläkejär-
jestelmä (2004).

Maa Nykyinen eläkeikä Tuleva eläkeikä
Miehet Naiset Miehet Naiset

Kypros 65 65 - -
Latvia 62 59,5 - 62 (2008)
Liettua 62,5 59 - 60 (2006)
Malta 61 60 - -
Puola 65 60 - 65 (2009→) 1

Slovakia 60 v. 9 kk 57v. 9 kk2 62 (2006) 62 (2015)

Slovenia 603 553 63 (2008)
(58)4

61 (2022)
(58) 4

Tshekki 61,5 605 63 (2012) 63 (2012)
Unkari 62 59,5 - 62 (2009)
Viro 63 59 - 63 (2016)

1 Päätös eläkeiän nostamisesta tehdään v. 2004 aikana.
2 Lapsettoman naisen eläkeikä. Lapset alentavat naisten eläkeikää enintään neljällä vuodella uudistukseen asti.
3 Eläkeikä voi olla tätä matalampi tai korkeampi vakuutusajan pituudesta riippuen.
4 Mikäli vakuutusaikaa vähintään 40 vuotta (miehet) tai 38 vuotta (naiset).
5 Lapsettoman naisen eläkeikä. Lapset alentavat naisten eläkeikää enintään neljällä vuodella.

Eläketurvakeskus Pensionsskyddscentralen Finnish Centre for Pensions www.etk.fi

00065 ELÄKETURVAKESKUS 00065 PENSIONSSKYDDSCENTRALEN FI-00065 ELÄKETURVAKESKUS

Puhelin 010 7511 Tfn 010 7511 Fax (09) 148 1172 Finland

Tel. +358 10 7511

Fax +358 9 148 1172

Eläketurvakeskuksen ajankohtaiskatsaukset vuonna 2005

1/2005 Eläke- ja muun sosiaaliturvan kehittäminen – työryhmäkatsaus

2/2005 Uudet EU-maat ja rahastoeläkejärjestelmien maihinnousu

