

ELÄKETURVAKESKUKSEN
TILASTOJA

09
2019

Tilasto Suomen eläkkeensaajista 2018

Eläketurvakeskus
Kansaneläkelaitos
Suomen virallinen tilasto
Sosiaaliturva 2019

Suomen lakisääteinen eläketurva muodostuu työeläkkeestä, kansaneläkkeestä ja takuu-eläkkeestä. Näiden lisäksi maksetaan eläkkeitä liikennevakuutuslain, työtapaturma- ja ammattitautilain, sotilasvammalain sekä sotilastapaturmien ja palvelusairauksien korvaamista koskevien lakien mukaan.

Tämä julkaisu käsittää kaikki työ- ja kansaneläkejärjestelmästä eläkettä saavat. Kansaneläkejärjestelmän piiriin kuuluvat kaikki Suomessa vakinaisesti asuvat. Työeläkejärjestelmän piiriin kuuluvat kaikki työsuhteessa olleet tai yrittäjänä toimineet, joiden ansiotoiminta ylittää lain edellyttämät vähimmäisehdot. Eläkejärjestelmän kuvaus.


Eläketurvakeskus
PENSIONSSKYDDSCENTRALEN

Kela|Fpa[®]

www.etk.fi/tilastot | www.kela.fi/tilastot

Julkaisun on toimittanut Heidi Nyman Eläketurvakeskuksesta.

ISSN 1796-0479 Suomen virallinen tilasto
ISSN 2343-3558 Eläketurvakeskuksen tilastoja
ISSN 1795-522X Tilasto Suomen eläkkeensaajista

Valokuvat: Gettyimages

Tilasto Suomen eläkkeensaajista 2018

Sisällys

Kaikki eläkkeensaajat	3
Suomessa asuvat eläkkeensaajat	6
Ulkomailla asuvat eläkkeensaajat	16
Kaikki eläkkeelle siirtyneet	18
Suomessa asuvat eläkkeelle siirtyneet	20
Eläkemeno	24

Kaikki eläkkeensaajat

Eläkkeensaajia 1,6 miljoonaa vuonna 2018

Vuoden 2018 lopussa eläkettä maksettiin Suomessa 1,6 miljoonalle henkilölle. Heistä 1 542 000 asui Suomessa. Suomen väestöstä 28 prosenttia sai siten jotakin eläkettä, joko omaa eläkettä tai perhe-eläkettä tai molempia. Ulkomailla asuvia eläkkeensaajia oli 58 000.


1 600 000

ELÄKKEENSAAJAA

1 542 000

SUOMESSA
ASUVAA
ELÄKKEENSAAJAA

28 %

VÄESTÖSTÄ
SAA
ELÄKETTÄ


Kaikista eläkkeensaajista yli kolme viidesosaa saa vain työeläkettä

Eläkettä voi saada työ- tai kansaneläkejärjestelmästä tai molemmista. Vuonna 2018 kaikista eläkkeensaajista pelkkää työeläkettä sai yli kolme viidesosaa (62 %). Työeläkkeen ohella kansaneläkettä sai kolmannes (32 %) eläkkeensaajista ja pelkkää kansaneläkettä sai 6 prosenttia.

Miehistä (719 000) pelkkää työeläkettä sai 69 prosenttia ja naisista (881 000) 55 prosenttia. Työeläkkeen ohella kansaneläkettä sai miehistä 25 prosenttia ja naisista 39 prosenttia. Pelkkää kansaneläkettä sai 6 prosenttia sekä miehistä että naisista.

Pelkkää työeläkettä saavien osuus on 15 vuodessa kasvanut selvästi. Vuonna 2003 pelkkää työeläkettä sai vajaat puolet (47 %) kaikista eläkkeensaajista, ja lähes yhtä moni (45 %) sai työeläkkeen ohella kansaneläkettä. Pelkkää kansaneläkettä sai 8 prosenttia.

62 %

SAI VAIN
TYÖELÄKETTÄ


32 %

SAI SEKÄ TYÖ-
ETTÄ
KANSANELÄKETTÄ

6 %

SAI VAIN
KANSANELÄKETTÄ

Kaikki eläkkeensaajat eläkejärjestelmän mukaan vuosina 2003–2018


Vuosi	Vain työeläke		Sekä työ- että kansaneläke		Vain kansaneläke		Kaikki eläkkeensaajat	
	Henkilöitä	Osuus %	Henkilöitä	Osuus %	Henkilöitä	Osuus %	Henkilöitä	Osuus %
2003	625 100	47	598 200	45	106 700	8	1 330 000	100
2005	664 100	49	587 500	43	104 700	8	1 356 300	100
2007	713 900	51	573 000	41	102 900	7	1 389 800	100
2009	736 900	51	601 200	42	105 100	7	1 443 200	100
2011	796 500	54	580 600	39	105 900	7	1 483 000	100
2013	847 200	56	561 700	37	104 200	7	1 513 100	100
2015	897 400	58	540 500	35	103 000	7	1 541 000	100
2017	957 200	60	527 400	33	101 000	6	1 585 600	100
2018	982 800	62	517 600	32	99 900	6	1 600 200	100

Kuvion ja taulukon luvut käsittävät sekä Suomessa että ulkomailla asuvat eläkkeensaajat.

[Kuvion ja taulukon data tietokannassa](#)

Omaa eläkettä saavien määrä kasvanut yli viidenneksellä 15 vuodessa

Vuoden 2018 lopussa omaa eläkettä saavia oli 1 562 000. Tämä luku pitää sisällään kaikki vanhuus-, työkyvyttömyys-, osa-aika- ja maatalouden erityiseläkettä saavat. Vuonna 2003 omaa eläkettä saavia oli 1 269 000 eli määrä on kasvanut 15 vuodessa yli viidenneksellä (23 %). Kasvu johtuu vanhuuseläkettä saavien määrän kasvusta, sillä muuta omaa eläkettä saavien määrät ovat pienentyneet.

Vanhuuseläkkeensaajia jo 1 365 000

Vanhuuseläkettä saavien määrä on 15 vuodessa kasvanut 460 000:lla. Vuoden 2018 lopussa van-

huuseläkettä sai 1 365 000 henkilöä eli lähes 90 prosenttia kaikista omaa eläkettä saavista. Työkyvyttömyyseläkkeensaajia oli 201 000, osa-aikaeläkkeensaajia 3 000 ja maatalouden erityiseläkettä saavia 11 000.

Tarkastelujaksolla 2003–2018 työkyvyttömyyseläkkeiden määrä on supistunut 66 000:lla, osa-aikaeläkkeiden 38 000:lla ja maatalouden erityiseläkkeiden 25 000:lla. Työttömyyseläkettä sai vielä vuonna 2003 lähes 56 000 henkilöä. Työttömyyseläke eläkemuotona on kuitenkin päättynyt ja viimeiset työttömyyseläkkeet maksettiin vuonna 2014. Myös osa-aikaeläkkeiden maksaminen loppuu muutaman vuoden kuluttua.

Osa-aikaeläkemuotoa korvaamaan tuli [vuoden 2017 työeläkeuudistuksessa](#) osittainen vanhuuseläke. Tätä eläkemuotoa sai vuoden 2018 lopussa 19 000 henkilöä.

Perhe-eläkettä sai vuonna 2018 251 000 leskeä ja 17 000 lasta. Leskeneläkettä saavien määrä on 15 vuodessa vähentynyt 8 000:lla ja lapseneläkettä saavien 10 000:lla.

Vuoden 2018 lopussa eläkettä sai kaikkiaan 1 600 000 henkilöä. Vuonna 2003 saajia oli 1 330 000, joten kaikkien eläkkeensaajien lukumäärä on kasvanut 15 vuodessa 270 000:lla (20 %).

Kaikki eläkkeensaajat eläkelajin mukaan vuosina 2003–2018

Vuosi	Vanhuuseläke	Työkyvyttömyyseläke	Työttömyyseläke	Maatalouden erityiseläke	Osa-aikaeläke	Kaikki omaa eläkettä saavat	Leskeneläke	Lapseneläke	Kaikki eläkkeensaajat
2003	901 900	267 100	55 700	35 700	41 200	1 268 600	259 000	26 900	1 330 000
2005	940 000	269 400	50 900	32 400	32 500	1 296 700	261 800	25 700	1 356 300
2007	978 300	271 600	50 300	29 300	30 000	1 332 800	263 400	24 500	1 389 800
2009	1 048 400	272 300	46 600	26 300	27 900	1 390 000	263 800	23 300	1 443 200
2011	1 134 900	260 500	23 000	22 200	27 500	1 433 300	262 700	21 800	1 483 000
2013	1 209 600	241 900	5 300	18 300	20 400	1 466 600	259 900	20 400	1 513 100
2015	1 270 400	222 000	-	15 300	12 100	1 497 700	256 300	18 900	1 541 000
2017	1 340 000	206 000	-	12 000	7 200	1 546 200	253 000	17 400	1 585 600
2018	1 365 000	201 200	-	10 700	3 400	1 562 400	250 600	16 800	1 600 200

Henkilö voi saada samanaikaisesti useampaa eläkelajia. Taulukon luvut käsittävät sekä Suomessa että ulkomailla asuvat eläkkeensaajat.

[Taulukon data tietokannassa](#)


Suomessa asuvat eläkkeensaajat

Vuoden 2018 lopussa Suomessa asuvia eläkkeensaajia oli yhteensä 1 542 000. Heistä omaa eläkettä sai 1 506 000 henkilöä ja perhe-eläkettä 263 000 henkilöä. Samanaikaisesti omaa ja perhe-eläkettä saavia oli 226 000.

Kaikista eläkkeensaajista miehiä oli 696 000 (45 %) ja naisia 846 000 (55 %).


1 542 000

SUOMESSA ASUVAA
ELÄKKEENSAAJAA

Omaa eläkettä saavat

Omaa eläkettä saaneet eläkelajin ja sukupuolen mukaan 31.12.2018


Miesten osuus suurempi vain työkyvyttömyyseläkkeissä

Kun katsotaan omaa eläkettä saavia eläkelajin mukaan, niin naisten osuus oli suurempi kaikissa muissa eläkelajeissa paitsi työkyvyttömyyseläkkeissä vuonna 2018.

Vanhuuseläkkeensaajista naisia oli 55 prosenttia, maatalouden erityiseläkettä saavista kaksi kolmasosaa (67 %) ja osa-aikaeläkettä saavista noin kolme viidesosaa (61 %). Työkyvyttömyyseläkkeissä miesten osuus oli hieman suurempi kuin naisten eli 51 prosenttia. Kaikista omaa eläkettä saavista oli naisten osuus 55 prosenttia.

Omaa eläkettä saaneet iän ja sukupuolen mukaan 31.12.2018


[Kuvioden data tietokannassa](#)

Neljä viidesosaa eläkeläisistä yli 65-vuotiaita

Kaikista omaa eläkettä saavista neljä viidesosaa oli täyttänyt 65 vuotta ja yksi viidesosa oli alle 65-vuotiaita. Eniten eläkkeensaajia oli 65-74-vuotiaiden ikäryhmässä, jossa heitä oli 682 000. Toiseksi suurin ikäryhmä olivat 75-84-vuotiaat (363 000), ja kolmanneksi suurin 55-64-vuotiaat (224 000). 85 vuotta täyttäneitä oli 10 prosenttia kaikista omaeläkkeensaajista.

Miesten osuus omaa eläkettä saavista oli suurempi kaikissa alle 65-vuotiaiden ikäryhmissä. Tätä vanhemmissa ikäryhmissä naisten osuus oli suurempi. Vanhimmissa, 85 vuotta täyttäneiden ikäryhmässä, naisten osuus oli yli kaksi kolmasosaa (69 %).

Omaa eläkettä saavien väestöosuus

Omaa eläkettä saaneiden osuus 16 vuotta täyttäneestä väestöstä oli 33 prosenttia vuonna 2018. Osuus on kasvanut tasaisesti väestön ikääntyessä ja vanhuuseläkettä saavien määrän kasvaessa. Vuonna 1998 vastaava väestöosuus oli 28 prosenttia, ja vuonna 2008 se oli 30 prosenttia. Väestöosuus on noussut 20 vuodessa 5 prosenttiyksikköä.


Väestöosuus pienin Uudellamaalla ja suurin Etelä-Savossa vuonna 2018

Maakunnittain tarkasteltuna omaa eläkettä saaneiden osuus 16 vuotta täyttäneestä väestöstä oli vuonna 2018 pienin Uudellamaalla (26 %) ja Ahvenanmaalla (30 %). Suurin eläkkeensaajien väestöosuus oli Etelä-Savossa (44 %) ja Kainuussa (42 %).

Väestöosuus noussut eniten Kainuussa ja Etelä-Savossa

Omaa eläkettä saaneiden väestöosuus on noussut 20 vuodessa eniten Kainuussa ja Etelä-Savossa, molemmissa 10 prosenttiyksikköä. Vähiten väestöosuus on noussut Uudellamaalla, Pirkanmaalla, Pohjanmaalla ja Ahvenanmaalla, joissa nousua on ollut 4 prosenttiyksikköä.

Omaa eläkettä saaneiden osuus 16 vuotta täyttäneestä väestöstä maakunnittain 31.12.2018


[Kuvion ja taulukon data tietokannassa](#)

Omaa eläkettä saaneiden osuus 16 vuotta täyttäneestä väestöstä maakunnittain vuosina 1998, 2008 ja 2018

Maakunta	Eläkkeensaajia 31.12.2018	Väestöosuus 2018, %	Väestöosuus 2008, %	Väestöosuus 1998, %	Muutos 1998–2018, %-yksikköä
Uusimaa (01)	356 100	26	23	22	4
Varsinais-Suomi (02)	135 700	34	31	28	6
Satakunta (04)	71 700	39	35	31	8
Kanta-Häme (05)	52 300	37	32	30	7
Pirkanmaa (06)	136 900	32	29	28	4
Päijät-Häme (07)	63 600	38	33	29	9
Kymenlaakso (08)	59 400	40	35	31	9
Etelä-Karjala (09)	42 500	39	35	32	7
Etelä-Savo (10)	54 200	44	38	34	10
Pohjois-Savo (11)	78 500	38	35	32	6
Pohjois-Karjala (12)	53 000	38	34	32	6
Keski-Suomi (13)	79 200	35	32	29	6
Etelä-Pohjanmaa (14)	59 200	38	34	32	6
Pohjanmaa (15)	49 400	34	31	30	4
Keski-Pohjanmaa (16)	19 500	36	32	28	8
Pohjois-Pohjanmaa (17)	104 600	32	28	27	5
Kainuu (18)	26 000	42	37	32	10
Lappi (19)	57 100	38	34	29	9
Ahvenanmaa (21)	7 500	30	27	26	4
Koko maa	1 506 600	33	30	28	5


Vanhuuseläkkeensaajat iän ja sukupuolen mukaan 31.12.2018


Kuvion lukuihin eivät sisälly osittaisen vanhuuseläkkeen ottaneet.

[Kuvion data tietokannassa](#)

Osittaisen vanhuuseläkkeen ottaneet sukupuolen mukaan 31.12.2018


[Kuvion data tietokannassa](#)

Vanhuuseläkkeensaajat

Suomessa asuvia vanhuuseläkkeensaajia oli vuoden 2018 lopussa 1 312 000. Naisia heistä oli 726 000 (55 %) ja miehiä 585 000 (45 %). Kaikista vanhuuseläkkeensaajista osittaista vanhuuseläkettä sai 19 000 henkilöä.

Vanhuuseläkettä saavista yli puolet 65–74-vuotiaita

Vanhuuseläkettä saaneista (pl. osittainen vanhuuseläke) suurimmat 5-vuotisikäryhmät olivat 65–69- ja 70–74-vuotiaat. Yhteensä näissä ikäryhmissä oli 681 000 henkilöä, mikä oli yli puolet kaikista vanhuuseläkkeensaajista. Alle 65-vuotiaiden eläkeläisten osuus oli 8 prosenttia (102 000). Vanhimmissa, 90 vuotta täyttäneiden ikäryhmässä oli 52 000 eläkeläistä, mikä oli 4 prosenttia kaikista vanhuuseläkettä saaneista.

Osittaisen vanhuuseläkkeen ottaneista valtaosalla 50 prosentin eläke

Vuoden 2017 alusta on ollut mahdollista ottaa työeläkejärjestelmän vanhuuseläke osittaisena vanhuuseläkkeenä. Eläke on henkilön oman vallinnan mukaan 25 tai 50 prosenttia siihen mennessä karttuneesta työeläkkeestä.

Vuoden 2018 lopussa osittaista vanhuuseläkettä sai 10 700 miestä ja 7 900 naista. Miehistä 91 prosenttia oli ottanut eläkkeen 50 prosentin suuruisena ja naisista 83 prosenttia.

Työkyvyttömyyseläkkeensaajat


Suomessa asuvia työkyvyttömyyseläkkeen-saajia oli vuoden 2018 lopussa 199 000. Heidän osuutensa 16–64-vuotiaasta väestöstä oli 6 prosenttia. Työkyvyttömyyseläkkeensaajista oli miehiä 101 000 ja naisia 98 000 eli miehiä oli hieman enemmän. Naisten ja miesten lukumäärät ovat viime vuosina lähentyneet toisiaan. 15 vuotta sitten miesten osuus työkyvyttömyyseläkkeensaajista oli vielä 54 prosenttia, mutta vuonna 2018 osuudet olivat jo lähes yhtä suuret.

Mielenterveyden ja käyttäytymisen häiriöt yleisin työkyvyttömyyden syy

Mielenterveyssyistä oli vuonna 2018 työkyvyttömyyseläkkeellä 103 000 henkilöä eli yli puolet (52 %) kaikista työkyvyttömyyseläkkeensaajista. Seuraavaksi yleisimpänä työkyvyttömyyden syynä olivat tuki- ja liikuntaelinten sairaudet, joiden perusteella 39 000 (19 %) henkilöä sai eläkettä. Kaikkien muiden sairauspuoryhmien osuudet olivat alle 10 prosenttia.


Työkyvyttömyyseläkkeensaajat sairauspuoryhmän mukaan 31.12.2018


[Kuvion data tietokannassa](#)

Mielenterveyden ja käyttäytymisen häiriöiden perusteella työkyvyttömyyseläkettä saaneet sukupuolen mukaan 31.12.2018

Mielenterveyden ja käyttäytymisen häiriöt	Miehet		Naiset		Kaikki	
	Lukumäärä	Osuus, %	Lukumäärä	Osuus, %	Lukumäärä	Osuus, %
Mielialahäiriöt	15 300	30	24 400	48	39 800	39
- Masennus	11 600	22	19 100	37	30 600	30
Skitsofrenia yms.	15 400	30	11 000	22	26 400	26
Älyllinen kehitysvammaisuus	9 800	19	7 300	14	17 100	17
Neuroosit yms.	2 800	5	3 400	7	6 200	6
Persoonallisuus- ja käytöshäiriöt	2 400	5	1 800	4	4 300	4
Psyykkisen kehityksen häiriöt	2 700	5	1 200	2	3 900	4
Päihteet	1 600	3	600	1	2 200	2
Muut mielenterveyssyyt	1 500	2	1 200	2	2 600	2
Kaikki	51 500	100	51 000	100	102 500	100

Masennuksen perusteella eläkkeellä yli 30 000 henkilöä

Mielenterveyssyistä oltiin eniten eläkkeellä masennuksen perusteella. 30 600 työkyvyttömyyseläkkeensaajalla työkyvyttömyyden syynä oli masennus ja heistä naisia oli 19 100 (62 %). Muita suurempia työkyvyttömyyden aiheuttaneita mielenterveyden sairauksia olivat skitsofrenia (27 000) ja älyllinen kehitysvammaisuus (17 100).

Työkyvyttömyyseläkkeensaajista kolmannes täyttänyt 60 vuotta


Yli puolet kaikista työkyvyttömyyseläkkeensaajista oli 55–64-vuotiaita vuonna 2018. Kolmasosa oli 60–64-vuotiaita ja 55–59-vuotiaita oli 22 prosenttia. Nuoria, alle 35-vuotiaita työkyvyttömyyseläkkeensaajia, oli 13 prosenttia.

Työkyvyttömyyseläkeläisten määrä on laskenut


Työkyvyttömyyseläkettä saavien määrä on laskenut vuodesta 2010 lähtien. Vuonna 2018 työkyvyttömyyseläkkeensaajia oli 60 500 vähemmän kuin vuonna 2010. Määrät ovat vähentyneet kaikissa muissa ikäryhmissä paitsi alle 35-vuotiaiden ikäryhmässä. Vuonna 2010 tämän ikäisiä työkyvyttömyyseläkkeensaajia oli 20 600 ja vuonna 2018 heitä oli 24 300.


Työkyvyttömyyseläkkeensaajat iän mukaan 31.12.2018


Työkyvyttömyyseläkkeensaajat iän mukaan vuosina 2008–2018


[Kuvioiden data tietokannassa](#)


Perhe-eläkkeensaajat

Perhe-eläkettä sai Suomessa vuoden 2018 lopussa 246 000 leskeä ja 16 300 lasta. Leskeneläkkeensaajista naisia oli 206 000 ja miehiä 40 000.


Leskeneläkkeensaajat ikääntyneitä

Suuri osa leskeneläkkeensaajista on jo ikääntyneitä. Kaksi kolmasosaa heistä oli täyttänyt 75 vuotta. 75–84-vuotiaiden leskien osuus oli

35 prosenttia ja tätä vanhempien 30 prosenttia. Noin joka kymmenes leskeneläkkeensaaja oli alle 65-vuotias.

Leskeneläkettä saaneiden naisten määrä oli suurimmillaan vuonna 2005, jolloin heitä oli 225 000. Sen jälkeen määrä on vähentynyt vuosittain. Leskeneläkettä saavien miesten määrä sen sijaan on kasvanut joka vuosi, mutta kasvu on ollut verkaista.

Leskeneläkkeensaajat iän ja sukupuolen mukaan 31.12.2018


[Kuvion data tietokannassa](#)

Kokonaiseläke

Kokonaiseläke muodostuu henkilön omasta eläkkeestä ja mahdollisesta perhe-eläkkeestä, takuueläkkeestä, rintamalisästä ja lapsikorotuksesta. Kokonaiseläke on bruttoeläke.


Kokonaiseläkkeessä selvä ero naisten ja miesten välillä

Omaa eläkettä saaneiden keskimääräinen kokonaiseläke vuonna 2018 oli 1 680 euroa kuukaudessa. Tarkasteluun eivät sisälly osittaista vanhuuseläkettä tai osa-aikaeläkettä saaneet. Miesten keskimääräinen kuukausieläke oli 1 898 euroa ja naisten 1 499 euroa. Eroa miesten ja naisten keskieläkkeessä oli siten 400 euroa.

Omaa eläkettä saaneiden mediaanieläke vuonna 2018 oli 1 459 euroa kuukaudessa. Mediaanieläke on joukon keskimäinen havainto eli puolet saajista sai sitä pienempää ja puolet sitä suurempaa eläkettä. Miesten kuukausieläkkeen mediaani oli 1 661 euroa ja naisten 1 334 euroa. Miesten mediaanieläke oli 330 euroa suurempi kuin naisten eläke.

Erot naisten ja miesten keski- ja mediaanieläkkeissä ovat verrattain suuret. Naisten pienemmät eläkkeet johtuvat pääosin lyhyemmistä työurista ja keskimäärin miehiä alhaisemmasta palkkatasosta.

Omaa eläkettä saaneiden kokonaiseläke sukupuolen mukaan 31.12.2018


[Kuvion data tietokannassa \(keskieläke\)](#)

[Kuvion data tietokannassa \(mediaanieläke\)](#)


Omaa eläkettä saaneiden kokonaiseläkejakauma sukupuolen mukaan 31.12.2018


Kuvion lukuihin eivät sisälly osittaista vanhuuseläkettä tai osa-aikaeläkettä saaneet.

[Kuvion data tietokannassa](#)

Miesten kokonaiseläkejakauma tasaisempi kuin naisten

Omaa eläkettä saaneiden miesten kokonaiseläkkeen suuruusjakauma on tasaisempi kuin naisten. Naisten kokonaiseläkkeet painottuvat enemmän jakauman alapäähän kuin miesten.

Vuonna 2018 alle 1 500 euron suuruista kokonaiseläkettä sai kolme viidesosaa naisista (60 %) ja kaksi viidesosaa miehistä (42 %). Alle 2 000 euron suuruista eläkettä sai naisista neljä viidesosaa (82 %) ja miehistä kaksi kolmasosaa (65 %). Alle 2 500 euroa eläke oli miehistä neljällä viidesosalla (80 %) ja naisista yhdeksällä kymmenestä (92 %).

Yli 2 500 euron suuruista kuukausieläkettä sai viidesosa miehistä ja noin kymmenesosa naisista. Yli 5 000 euroa eläkettä kuukaudessa saaneita miehiä oli 14 300 (2,1 %) ja naisia 2 600 (0,3 %).

Pieni osa omaa eläkettä saaneista sai kuukaudessa alle 750 euron suuruista kokonaiseläkettä. Tässä ryhmässä on eläkkeensaajia, jotka saavat eläkettä myös ulkomailta, mutta nämä eläkkeet eivät sisälly kokonaiseläkkeeseen. Muita syitä eläkkeen pienuuteen ovat vanhuuseläkkeen varhentaminen ja osatyökyvyttömyyseläke, jonka saajista myös osa kuuluu tähän ryhmään. Osatyökyvyttömyyseläkettä saavat eivät voi saada takuueläkettä.

Naisten keskimääräinen vanhuuseläke 77 prosenttia miesten eläkkeestä

Vuonna 2018 vanhuuseläkkeensaajien keskimääräinen kokonaiseläke oli 1 763 euroa kuukaudessa. Tarkasteluun eivät sisälly osittaista vanhuuseläkettä saaneet. Vanhuuseläkettä saaneiden miesten keskimääräinen kuukausieläke oli 2 019 euroa ja naisten 1 559 euroa. Eroa miesten ja naisten keskieläkkeiden välillä oli siten 460 euroa, ja naisten eläke oli 77 prosenttia miesten eläkkeestä.


Vanhuuseläkettä saaneiden kokonaiseläkkeen mediaani vuonna 2018 oli 1 547 euroa kuukaudessa. Miesten kuukausieläkkeen mediaani oli 1 774 euroa ja naisten 1 393 euroa. Miesten mediaanieläke oli 380 euroa suurempi kuin naisten eläke.

Naisten ja miesten eläke-ero pienempi työkyvyttömyyseläkkeissä kuin vanhuuseläkkeissä

Työkyvyttömyyseläkkeensaajien keskimääräinen kokonaiseläke oli 1 118 euroa ja mediaanieläke oli 925 euroa kuukaudessa vuonna 2018.

Miesten ja naisten välinen ero keski- ja mediaanieläkkeessä työkyvyttömyyseläkkeensaajilla oli selvästi pienempi kuin vanhuuseläkkeensaajilla. Miesten keskieläke oli 1 189 euroa ja naisten 1 045 euroa. Eroa miesten ja naisten keskieläkkeessä oli 144 euroa eli naisten eläke oli 88 prosenttia miesten eläkkeestä. Miesten mediaanieläke oli 956 euroa ja naisten 897 euroa kuukaudessa. Eroa miesten ja naisten mediaanieläkkeessä oli 60 euroa.

Vanhuuseläkkeensaajien keskimääräinen kokonaiseläke sukupuolen mukaan 31.12.2018


[Keskieläkkeet tietokannassa](#)

[Mediaanieläkkeet tietokannassa](#)

Perhe-eläke

Naisten keskimääräinen leskeneläke lähes kolminkertainen miehiin verrattuna

Vuonna 2018 kaikkien perhe-eläkettä saaneiden leskien keskimääräinen perhe-eläke oli 575 euroa kuukaudessa. Naisten perhe-eläke oli keskimäärin 643 euroa ja miesten 228 euroa. Naisten keskimääräinen perhe-eläke oli siis lähes kolminkertainen miehiin verrattuna. Perhe-eläkettä saaneiden lasten keskimääräinen perhe-eläke oli 409 euroa kuukaudessa vuonna 2018.


Ulkomailla asuvat eläkkeensaajat

Neljä prosenttia eläkkeensaajista asuu ulkomailla

Suomesta maksettiin eläkettä ulkomaille 58 000 henkilölle vuoden 2018 lopussa. Tämä on noin 4 prosenttia kaikista eläkkeensaajista, jolle eläkettä Suomesta maksetaan. Ulkomailla asuvista eläkkeensaajista runsas puolet (54 %) oli Suomen kansalaisia. Ulkomailla asuvien eläkkeensaajien määrä on ollut laskeva viime vuosina. Suurimmillaan määrä oli vuonna 2011, jolloin ulkomaille maksettiin eläkettä 63 800 henkilölle.

Valtaosa eläkkeistä vanhuuseläkkeitä

Vuonna 2018 ulkomailla asuvista eläkkeensaajista yli 90 prosenttia (53 300) sai vanhuuseläkettä. Työkyvyttömyyseläkettä sai 4 prosenttia (2 500) ja perhe-eläkettä 8 prosenttia (4 800). Kolme viidesosaa ulkomailla asuvista eläkkeensaajista oli naisia.

Eläkejärjestelmän mukaan tarkasteltuna ulkomailla asuvista eläkkeensaajista 24 300 (42 %) sai vain työeläkettä. Pelkkää kansaneläkettä sai 22 900 (39 %) eläkkeensaajaa ja eläkettä molemmista järjestelmistä sai 10 900 (19 %) eläkkeensaajaa.

Lähes kaksi kolmasosaa eläkkeistä maksettiin Ruotsiin


Maita, joihin Suomesta maksettiin eläkettä yli 500 henkilölle vuonna 2018 oli 13. Lähes kaksi kolmasosaa (37 200) eläkkeistä maksettiin Ruotsiin. Seuraavaksi eniten eläkkeitä maksettiin Saksaan (3 200), Espanjaan (2 700), Viroon (2 300) ja Australiaan (1 900).

Keskieläkkeen suuruudessa suuria vaihteluita maittain

Suomesta ulkomaille maksettu keskimääräinen kokonaiseläke oli 421 euroa kuukaudessa vuonna 2018. Keskieläkkeen suuruudessa oli kuitenkin suurta vaihtelua eri maiden välillä. Jos tarkastellaan maita, joihin eläkettä maksettiin vähintään 500 henkilölle, niin Portugalissa asuneiden eläkkeensaajien keskimääräinen kokonaiseläke oli suurin, 3 516 euroa kuukaudessa. Seuraavaksi suurin keskieläke oli Espanjassa asuneilla eläkkeensaajilla, 1 743 euroa kuukaudessa. Ruotsissa asuneiden eläkkeensaajien keskieläke puolestaan oli pienin, 218 euroa kuukaudessa. Seuraavaksi pienin keskieläke oli Puolassa (292 €) ja Australiassa (296 €) asuneilla eläkkeensaajilla.


Maat, joihin Suomesta maksettiin eläkettä yli 500 henkilölle 31.12.2018


[Kuvion data tietokannassa](#)


Kaikki eläkkeelle siirtyneet


Eläkkeelle siirtyneeksi katsotaan henkilö, joka siirtyy vanhuus-, työkyvyttömyys- tai maatalouden erityiseläkkeelle. Työttömyyseläkkeen ollessa voimassa, myös sille siirtyneet tulivat mukaan eläkkeelle siirtyneiden lukuihin. Sen sijaan osittaisen vanhuuseläkkeen ottaneet tulevat eläkkeelle siirtyneiden lukuihin mukaan vasta, kun he kokonaan siirtyvät vanhuuseläkkeelle. Myös osa-aikaeläkkeelle siirtyneet katsotaan eläkkeelle siirtyneiksi vasta, kun heillä alkaa vanhuus- tai työkyvyttömyyseläke.

Kaikkien eläkkeelle siirtyneiden luvut sisältävät Suomessa ja ulkomailla asuvat eläkkeelle siirtyneet. Ajanjaksolla 2003–2018 ulkomailla asuvien eläkkeelle siirtyneiden osuus on ollut 3–6 prosenttia kaikista eläkkeelle siirtyneistä.


Vuosina 2003–2018 eläkkeelle siirtyneet

Ennen vuoden [2005 työeläkeuudistusta](#) eläkkeelle siirtyi noin 60 000 henkilöä vuosittain. Eläkeuudistuksen myötä työeläkejärjestelmässä oli mahdollista siirtyä vanhuuseläkkeelle 63–68-vuotiaana. Vuonna 2005 eläkkeelle siirtyi yli 70 000 henkilöä, ja kasvu johtui juuri vanhuuseläkkeelle siirtyneiden määrän lisääntymisestä.

Vuosina 2003–2018 eläkkeelle siirtyneet eläkelajin mukaan


Vuosina 2003 ja 2018 eläkkeelle siirtyneet ikäryhmittäin


[Kuvioiden data tietokannassa](#)

Vuonna 2006 eläkkeelle siirtyneiden määrä jäi alle 70 000, mutta kasvoi sitten aina vuoteen 2009 asti, jolloin saavutettiin huippu eläkkeelle siirtyneiden määrässä. Tällöin siirtyi eläkkeelle yli 83 000 henkilöä. Tämän jälkeen eläkkeelle on siirtynyt 70 000–80 000 henkilöä vuosittain.

Vanhuuseläkkeelle siirtyneiden määrä on kasvanut lähes joka vuosi. Sen sijaan työkyvyttömyyseläkkeelle siirtyneiden määrä on pienentynyt eikä työttömyyseläkkeelle ole voinut enää siirtyä vuoden 2014 jälkeen.

15 vuodessa 60–64-vuotiaiden osuus siirtyneistä kasvanut selvästi

Vuonna 2003 eläkkeelle siirtyi 59 800 henkilöä ja vuonna 2018 71 500 henkilöä. Molempina vuosina 60–64-vuotiaiden osuus siirtyneistä oli suurin. Vuonna 2003 tämän ikäryhmän osuus oli 42 prosenttia, ja vuonna 2018 se oli 60 prosenttia. Ikäryhmän osuus siirtyneistä on kasvanut 15 vuodessa 18 prosenttiyksikköä.

Siirtyneiden iän painottuminen 60–64-vuotiaisiin merkitsee sitä, että alle 60-vuotiaana siirtyneiden osuus on pienentynyt 15 vuodessa, sillä yli 65-vuotiaana siirtyneiden osuus on pysynyt samana. Vuonna 2003 alle 60-vuotiaana siirtyneiden osuus oli 43 prosenttia ja vuonna 2018 se oli 25 prosenttia. Yli 65-vuotiaiden osuus oli molempina vuosina 15 prosenttia.

Suomessa asuvat eläkkeelle siirtyneet

Vuonna 2018 eläkkeelle siirtyneet

Vuonna 2018 siirtyi eläkkeelle 69 600 Suomessa asuvaa henkilöä, 32 800 miestä ja 36 800 naista. Vanhuuseläkkeelle siirtyi 47 300 henkilöä, työkyvyttömyyseläkkeelle 22 100 ja maatalouden erityiseläkkeelle 200 henkilöä.

Vuonna 2018 eläkkeelle siirtyneitä oli 6 200 vähemmän kuin edellisenä vuotena. Väheneminen kohdistui vanhuuseläkkeisiin, jolle siirtyi 7 600 henkilöä vähemmän kuin vuonna 2017. Työkyvyttömyyseläkkeelle siirtyneiden määrä sen sijaan kääntyi muutama suvantovuoden jälkeen nousuun, ja siirtyjiä oli 1 400 enemmän kuin edellisenä vuotena.

Eläkeiän alarajan nousu selittää vanhuuseläkkeelle siirtyneiden määrän laskua

Työeläkejärjestelmässä vanhuuseläkkeen alaikäraja nousi vuonna 2018. Vanhuuseläkeikään tuli ensimmäinen ikäluokka (vuonna 1955 syntyneet), jonka vanhuuseläkkeen alaikäraja nousi vuoden [2017 työeläkeuudistuksen](#) seurauksena. Heillä ikäraja oli kolme kuukautta korkeampi kuin vuotta vanhemmilla eli 63 vuotta ja kolme kuukautta. Näin ollen loppuvuonna 1955 syntyneet saavuttivat vanhuuseläkkeen alaikärajan vasta vuonna 2019.


Puolet vanhuuseläkkeelle siirtyneistä oli 63-vuotiaita

Vanhuuseläkkeelle siirrytään useimmin 63-vuotiaana

Puolet (51 %) vuonna 2018 vanhuuseläkkeelle siirtyneistä siirtyi eläkkeelle 63-vuotiaana. Miehillä osuus oli hieman suurempi kuin naisilla. Miehistä 64- tai 65-vuotiaana siirtyi vanhuuseläkkeelle neljäsosa ja naisista kolmannes. Yli 65-vuotiaana siirtyneiden osuus oli sekä miehillä että naisilla 6 prosenttia ja alle 63-vuotiaana siirtyneiden osuus miehillä 14 prosenttia ja naisilla 11 prosenttia.


Naisia siirty enemmän työkyvyttömyyseläkkeelle kuin miehiä

Vuonna 2018 siirtyi työkyvyttömyyseläkkeelle 10 300 miestä ja 11 900 naista. Vaikka miehiä oli työkyvyttömyyseläkkeellä vuoden 2018 lopussa vielä hieman enemmän kuin naisia, niin vuodesta 2011 lähtien naisia on siirtynyt vuosittain enemmän työkyvyttömyyseläkkeelle kuin miehiä.

Mielenterveyden ja tuki- ja liikuntaelinten sairaudet työkyvyttömyyden syynä kahdella kolmasosalla


Eniten siirryttiin työkyvyttömyyseläkkeelle mielen-terveysyistä (37 %) ja tuki- ja liikuntaelinsairauksien perusteella (30 %). Nämä kaksi sairaus-

Vuonna 2018 vanhuuseläkkeelle siirtyneet iän ja sukupuolen mukaan


[Kuvion data tietokannassa](#)

Vuonna 2018 työkyvyttömyyseläkkeelle siirtyneet sairauspuuryhmän ja sukupuolen mukaan


[Kuvion data tietokannassa](#)

ryhmää kattoivat siten kaksi kolmasosaa kaikista työkyvyttömyyden syistä. Naisilla niiden osuus (71 %) oli vielä suurempi kuin miehillä (61 %).

Miehillä seuraavaksi yleisimmät sairauspuuryhmät olivat verenkiertoelinten sairaudet (9 %) ja

hermoston sairaudet (7 %) ja naisilla kasvaimet (8 %) ja hermoston sairaudet (6 %).

Masennus ja muut mielenterveysyyt

Mielenterveysyyistä siirtyi työkyvyttömyyseläkkeelle 8 100 henkilöä vuonna 2018. Kaikkein yleisimpänä syynä oli masennus, jonka perusteella työkyvyttömyyseläkkeelle siirtyi 3 900 henkilöä. Muiden mielialahäiriöiden perusteella siirtyneitä oli 800. Muita suuria mielenterveyden sairausryhmiä olivat skitsofrenia yms. (1 100), älyllinen kehitysvammaisuus (800) ja neuroosit (700).

Masennuksen perusteella eläkkeelle siirtyneiden määrä kääntynyt nousuun


Masennuksen perusteella työkyvyttömyyseläkkeelle siirtyneiden määrä laski vuoteen vuodesta 2008 vuoteen 2014 asti. Vuosina 2014–2016 siirtyneiden määrä pysyi samana, mutta kahtena viime vuotena siirtyneiden määrä on noussut. Nousua on tapahtunut nimenomaan naisten luvuissa. Vuonna 2018 masennuksen perusteella työkyvyttömyyseläkkeelle siirtyi 2 600 naista ja 1 300 miestä.

Puolet työkyvyttömyyseläkkeelle siirtyneistä täyttäneet 55 vuotta


Vuonna 2018 työkyvyttömyyseläkkeelle siirtyneistä puolet oli iältään 55 vuotta täyttäneitä. 55–59-vuotiaiden ja yli 60-vuotiaiden osuudet olivat lähes yhtä suuret eli noin neljännes. Alle 35-vuotiaita työkyvyttömyyseläkkeelle siirtyneistä oli vajaa viidesosa.

Masennuksen perusteella siirtyneistä neljännes oli alle 35-vuotiaita tai 45–54-vuotiaita. Yli 55-vuotiaita masennuksen perusteella siirtyneistä oli noin kolmannes.

Vuosina 2003–2018 masennuksen perusteella työkyvyttömyyseläkkeelle siirtyneet


Vuonna 2018 työkyvyttömyyseläkkeelle siirtyneet iän mukaan


[Kaikkien työkyvyttömyyseläkkeelle siirtyneiden data tietokannassa](#)

Vanhuus- ja työkyvyttömyyseläkkeelle siirtyneiden omaeläke


Eläkkeelle siirtyneiden omaeläke sisältää henkilön oman työ- ja kansaneläkkeen. Se ei sisällä mahdollista perhe-eläkettä, takuueläkettä, rintamalisää ja lapsikorotusta. Omaeläke on bruttoeläke.

Naisten keskimääräinen vanhuuseläke kolme neljäsosaa miesten eläkkeestä

Vuonna 2018 vanhuuseläkkeelle siirtyneiden keskimääräinen omaeläke oli 1 859 euroa kuukaudessa. Miesten keskieläke oli 2 137 euroa ja naisten 1 606 euroa. Eroa miesten ja naisten keskieläkkeessä oli 530 euroa, naisten eläke oli siten 75 prosenttia miesten eläkkeestä.

Työkyvyttömyyseläkkeelle siirtyneiden keskimääräinen omaeläke oli 1 103 euroa kuukaudessa. Ero miesten ja naisten keskieläkkeiden välillä ei ollut ihan yhtä suuri kuin vanhuuseläkkeelle siirtyneillä. Miesten keskieläke oli 1 238 euroa ja naisten 987 euroa. Eroa oli siten 250 euroa ja naisten eläke oli 80 prosenttia miesten eläkkeestä.

Vuonna 2018 vanhuus- ja työkyvyttömyyseläkkeelle siirtyneiden keskimääräinen omaeläke sukupuolen mukaan


[Kuvion data tietokannassa](#)


Vanhuuseläkkeelle siirtyneiden keskimääräinen omaeläke oli 1 859 euroa kuukaudessa


Työkyvyttömyyseläkkeelle siirtyneiden keskimääräinen omaeläke oli 1 103 euroa kuukaudessa

Eläkemeno

31,3 mrd. €

KOKONAISELÄKEMENO
VUONNA 2018


Kokonaiseläkemeno

Vuonna 2018 maksettiin eläkkeitä yhteensä 31,3 miljardia euroa. Kokonaiseläkemeno sisältää vuoden aikana maksetut työeläkkeet (27,9 mrd. €), Kelan eläkkeet (2,4 mrd. €), erityisturvan eläkkeet¹ (0,5 mrd. €) ja vapaamuotoiset eläkkeet² (0,6 mrd. €). [Tietokanta](#)

Kokonaiseläkemenojen osuus sosiaalimenoista vuonna 2018 oli 45 prosenttia, ja niiden suhde bruttokansantuotteeseen oli 13 prosenttia.

Työ- ja Kelan eläkemeno

Työeläkkeitä ja Kelan eläkkeitä maksettiin vuonna 2018 yhteensä 30,2 miljardia euroa. Eläkemenosta vanhuuseläkkeiden osuus oli 85 prosenttia (25,6 mrd. €), työkyvyttömyyseläkkeiden osuus oli 8 prosenttia (2,5 mrd. €) ja perhe-eläkkeiden osuus oli 6 prosenttia (1,7 mrd. €).

¹ Työtapaturma- ja ammattitautilain, liikennevakuutuslain, sotilasvammalain sekä sotilastapaturmien ja palvelusairauksien korvaamista koskevien lakien perusteella maksetut eläkkeiksi luokiteltavat etuudet.

² Työnantajien järjestämät rekisteröimättömät lisäeläkkeet.

Koska suurin osa työ- ja Kelan eläkemenosta muodostuu maksetuista työeläkkeistä, jakautuvat eri eläkelajien osuudet työeläkemenosta lähes samalla lailla kuin koko eläkemenosta. Vanhuuseläkkeiden osuus on hieman suurempi eli 87 prosenttia ja työkyvyttömyyseläkkeiden osuus vähän pienempi eli 6 prosenttia. Kelan maksamista eläkkeistä sen sijaan vanhuuseläkkeiden osuus on vain kolme viidesosaa ja työkyvyttömyyseläkkeiden osuus puolestaan lähes kolmasosa.

Työ- ja Kelan eläkemeno kasvanut 15 vuodessa yli puolella

Työ- ja Kelan eläkemeno oli vuonna 2003 19,7 miljardia euroa, ja vuonna 2018 se oli 30,2 miljardia euroa. 15 vuodessa eläkemeno on kasvanut yli puolella (53 %). Samalla ajanjaksolla kaikkien eläkkeensaajien määrä on kasvanut viidesosalla.

Työeläkemeno ja työeläkkeensaajien määrä ovat molemmat kasvaneet joka vuosi tarkastelujaksolla 2003–2018. Työeläkemeno on kasvanut peräti 71 prosenttia, mutta työeläkkeensaajien määrä vain vajaalla neljänneksellä.


Kelan eläkemeno on pienentynyt 15 vuodessa noin kolmanneksella. Kelan eläkkeensaajien määrä on ollut vuosittain laskeva. Tarkastelujaksolla Kelan eläkkeensaajien määrä on pienentynyt 12 prosenttia.

Työ- ja Kelan eläkemeno vuonna 2018

Laji	Työeläkkeet		Kelan eläkkeet		Kaikki	
	Milj. €	Osuus, %	Milj. €	Osuus, %	Milj. €	Osuus, %
Vanhuuseläkkeet	24 227	87	1 420	60	25 647	85
Työkyvyttömyyseläkkeet	1 807	6	680	29	2 487	8
Maaatalouden erityiseläkkeet	51	0	.	.	51	0
Osa-aikaeläkkeet	48	0	.	.	48	0
Perhe-eläkkeet	1 714	6	26	1	1 740	6
Takuueläkkeet	.	.	214	9	214	0
Rintamalisät ja lapsikorotukset	.	.	17	1	17	0
Kaikki	27 847	100	2 357	100	30 204	100

[Taulukon data tietokannassa](#)

Työ- ja Kelan eläkemeno ja eläkkeensaajat vuosina 2003–2018


Vuodesta 2008 alkaen Kelan eläkemeno ei enää sisällä eläkkeensaajan asumistukea ja hoitotukea.

[Kuvion data \(eläkemeno\) tietokannassa](#)

[Kuvion data \(eläkkeensaajat\) tietokannassa](#)

ELÄKETURVAKESKUKSEN TILASTOJA

Eläketurvakeskus on lakisääteinen työeläketurvan kehittäjä, asiantuntija ja yhteisten palvelujen tuottaja. Tilastoja-sarjassa julkaistaan tilastotietoja eläketurvan eri alueilta. Tilastot perustuvat eläkejärjestelmän rekisteritietoihin.


Eläketurvakeskus
PENSIONSSKYDDSCENTRALEN