
YHTEISKUNTAPOLITIIKKA 76 (2011):4 449

avaukset

Väestön ja eläkemenojen kehitys ilman
suuria ikäluokkia
Kalle elo

Seuraavien noin 20 vuoden aikana Suomessa on
odotettavissa väestön nopea ikääntyminen, sillä
sotien jälkeen syntyneet ikäluokat aina 1960-lu-
vun lopulle saakka ovat myöhemmin syntyneitä
suurempia. Samalla ikääntymiseen liittyvien kus-
tannusten rahoituksesta pääosin vastaavan työ-
ikäisen väestön määrä pienenee. Tämä on herät-
tänyt pohdintaa siitä, missä määrin kustannusten
kasvu on suoraa seurausta suurten ikäluokkien
koosta. Kysymys ei ole helppo, sillä syntyvyyden
ohella ikäluokkien nykyiseen kokoon ovat vai-
kuttaneet myös muut väestönmuutostekijät eli
kuolevuus ja muuttoliike. Elinikä on pidentynyt
koko 1900-luvun loppupuoliskon ja 2000-lu-
vun alun eli kuolevuuden takia ikäluokat ovat
pienentyneet aiempaa hitaammin. Maastamuut-
to taas vaikutti vastakkaiseen suuntaan 1960- ja
1970-luvuilla, ja osa suurten ikäluokkien edusta-
jista siirtyi pysyvästi pois Suomesta. Syntyvyyden
kautta suuret ikäluokat ovat puolestaan vaikut-
taneet nykyisen ja välillisesti myös tulevan työ-
ikäisen väestön määrään, sillä huomattavan vä-
hän lapsia syntyi 1970-luvun alkupuolella kaik-
kein suurimpien ikäluokkien ollessa synnytysiäs-
sä. Syntyvyyden noususta huolimatta nämä pie-
net ikäluokat saivat edelleen lukumäärällisesti vä-
hän lapsia vuosituhannen vaihteessa, mikä alkaa
muutaman vuoden kuluttua näkyä työikäisessä
väestössä. Toisaalta työikäisen väestön määrää on
erityisesti viimeisen kymmenen vuoden aikana
lisännyt maahanmuutto. Tämän kehityksen en-
nustetaan jatkuvan myös tulevaisuudessa.

Tässä kirjoituksessa arvioidaan suurten ikä-
luokkien koon vaikutusta väestörakenteeseen,
palkkasummaan ja eläkemenoihin vaihtoehtoi-
sella syntyvyysoletuksella tehdyn väestöennuste-
laskelman avulla. Lähtökohtana on arvioida sitä,
millaiseksi väestörakenne olisi muodostunut ja
vastaisuudessa muodostuisi ilman sodan jälkeisiä

suuria ikäluokkia. Vaihtoehtoisen väestön eläke-
menoa voidaan arvioida toteutuneiden tietojen
sekä nykyväestöön pohjautuvien eläkemenoen-
nusteiden pohjalta. Vertaamalla eläkemenojen
muutoksia seuraavien 20 vuoden aikana näh-
dään suurten ikäluokkien aiheuttama menon-
lisäys. Vastaavasti saadaan myös vaihtoehtoisen
väestön mukaiset palkkasummat, jolloin voidaan
tarkastella suurten ikäluokkien vaikutusta eläke-
menoprosenttiin (eläkemeno suhteessa palkka-
summaan).

Vaihtoehtoinen väestöennuste vuodes-
ta 1945

Aineisto
Toteutuneelta ajalta 1945−2008 laskelmassa
on käytetty Human Mortality Databasen väes-
tö- ja kuolevuustietoja vuosilta 1945−1985 se-
kä Tilastokeskuksen vastaavia tietoja vuosilta
1986−2008. Syntyvyyden arvioinnissa on käy-
tetty Tilastokeskuksen tietoja kokonaishedelmäl-
lisyydestä ja sen ikäkohtaisesta jakaumasta. Vaih-
toehtoista syntyvyyttä sovelletaan vuodesta 1945
lähtien, tätä ennen syntyneiden ikäluokkien lu-
kumäärät ovat laskelmissa toteutuneiden mu-
kaisia. Vuodesta 2009 alkaen laskelma on tehty
käyttäen Tilastokeskuksen vuoden 2009 väestö-
ennusteen oletuksia syntyvyydestä, kuolevuudes-
ta ja muuttoliikkeestä.

Oletukset
Syntyvyys
Vaihtoehtoista syntyvyyttä sovelletaan vuodes-
ta 1945 lähtien, jolloin syntyvyyttä kuvaavan
kokonaishedelmällisyyden (Total Fertility Ra-
te, TFR) oletetaan olevan noin 2,1. Tämä vas-
taa suurin piirtein tilannetta, jossa väestö uusiu-

450 YHTEISKUNTAPOLITIIKKA 76 (2011):4

tuu luonnollisesti. Tällä tasolla syntyvyys pide-
tään vuosina 1945−1968. Toteutunut syntyvyys
oli tuolloin korkeampi, joten laskelman tuotta-
mat ikäluokat ovat toteutuneita pienempiä. Vuo-
sina 1969−2008 syntyvyys on toteutuneen kehi-
tyksen mukaista. Vuodesta 2009 eteenpäin syn-
tyvyys pidetään vakiona eli kokonaishedelmäl-
lisyysluku on 1,85 (Tilastokeskuksen vuoden
2009 väestöennusteen oletus).

Kuolevuus
Vuosina 1945−2008 laskelmassa käytetään toteu-
tuneita ikä- ja sukupuolikohtaisia kuolevuuksia.
Vuodesta 2009 alkaen kuolevuuskehitys on Tilas-
tokeskuksen vuoden 2009 väestöennusteen mu-
kaista.

Muuttoliike
Laskelman yksinkertaistamiseksi maahan- ja
maastamuuttoa ei ole oletettu tapahtuvaksi lain-
kaan vuosina 1945−2008. Väestö siis muuttuu
tällä ajanjaksolla ainoastaan syntyvyyden ja kuo-
levuuden kautta. Vuodesta 2009 eteenpäin läh-
tökohtana on Tilastokeskuksen vuoden 2009 vä-
estöennusteen oletus nettomuutosta (maahan-
muutto − maastamuutto), joka on 15 000 hen-
keä vuosittain. Laskelman tuottama väestö vuo-
delle 2008 on kuitenkin huomattavasti toteutu-
nutta pienempi, joten nettomuutto-oletus on
suhteutettu vastaamaan laskelman työikäistä vä-
estöä vuonna 20081. Näin vuosittaiseksi netto-
muutoksi saadaan reilut 11 000 henkeä. Muut-
toliikkeen ikä- ja sukupuolikohtaisten jakaumat
ovat Tilastokeskuksen vuoden 2009 väestöennus-
teen mukaisia.

Tulokset
Seuraavaksi tarkastellaan, millaiseen väestökehi-
tykseen edellä mainittujen oletusten pohjalta teh-
ty laskelma olisi johtanut. Ensin esitellään kui-
tenkin toteutunut kehitys ja sen jatkona Tilas-
tokeskuksen vuoden 2009 väestöennusteen ole-
tuksilla tehty perusennuste2. Laskelmat on tehty

1  Vuonna 2008 laskelman työikäinen väestö oli kool-
taan noin 75 prosenttia toteutuneesta. Suhteutuksessa
on käytetty työikäisiä väestöjä, koska muuttoliike vaikut-
taa pääosin työikäiseen väestöön.
2  Perusennusteessa käytetyt väestönmuutosoletukset
ovat koko väestöä koskevia. Väestön lukumäärät poikke-
avat siten Tilastokeskuksen julkaiseman alueellisen väes-
töennusteen lukumääristä. Erot ovat kuitenkin pieniä ei-
vätkä vaikuta tuloksiin.

vuoteen 2060 saakka.
Toteutunut kehitys ja perusennuste vuodesta 2009
Vuonna 1945 Suomen väestö oli 3,8 miljoonaa ja
se on kasvanut 5,3 miljoonaan vuonna 2009 (ku-
va 1 ja taulukko 1). Väestöä on kasvattanut syn-
tyvyyden ohella kuolevuuden pieneneminen se-
kä erityisesti viime vuosina maahanmuutto. Vie-
lä 1980-luvulle saakka väestö kasvoi luonnolli-
sesti eli syntyneitä oli vuosittain enemmän kuin
kuolleita. Vuosittainen maastamuutto oli tuol-
loin muutamaa poikkeuksellista vuotta lukuun
ottamatta maahanmuuttoa suurempaa. Synty-
neiden määrän pienentyessä luonnollisen väes-
tönlisäyksen osuus on laskenut ja maahanmuu-
tosta on viime aikoina tullut keskeinen väestön-
kasvua ylläpitävä tekijä. Runsaasta maastamuu-
tosta ja pienenevästä syntyvyydestä huolimatta
työikäinen väestö on kasvanut. 65 vuotta täyttä-
neiden lukumäärä on kuitenkin kasvanut nope-
ammin, mikä näkyy vanhushuoltosuhteen3 muu-
toksena. Vanhojen lisäksi myös nuorimmat ikä-
luokat huomioiva huoltosuhde4 oli sotien jälkeen
suuri korkeasta syntyvyydestä johtuen. Suurten
ikäluokkien siirtyessä työikäiseen väestöön huol-
tosuhde pieneni ja 1980-luvulta lähtien työikäi-
sen väestön määrä on ollut noin kaksinkertainen
muunikäisiin verrattuna (taulukko 1).

Perusennusteessa syntyvyyden oletetaan jat-
kossakin pysyvän uusiutumistason alapuolella,
jolloin vuosittain syntyisi keskimäärin noin 61
000 lasta. Suurten ikäluokkien vaikutuksesta 65
vuotta täyttäneiden osuus väestöstä kasvaa seu-
raavan parinkymmenen vuoden aikana. Samalla
työikäinen väestö vähenee ja vanhushuoltosuh-
de heikkenee nopeasti. Vanhojen ikäluokkien lu-
kumäärää kasvattaa myös elinajan piteneminen.
Väestön ikääntyessä vuosittain kuolleiden määrä
kasvaa ja ylittää 2030-luvun puolivälin tienoil-
la syntyneiden määrän. Väestö kuitenkin kasvaa
edelleen maahanmuuton ansiosta. Vuonna 2060
suomalaisia olisi ennusteen mukaan vajaat 6,2
miljoonaa eli vajaa miljoona nykyistä enemmän.

Väestö ilman suuria ikäluokkia
Laskelmassa kokonaishedelmällisyys on väes-
tön uusiutumistasolla vuoteen 1968 saakka, jon-
ka jälkeen se on toteutuneen mukaista (kuva 1).

3  Vanhushuoltosuhde = 65 vuotta täyttäneiden suhde
15−64-vuotiaaseen väestöön
4  Huoltosuhde = alle 15-vuotiaiden ja 65 vuotta täyttä-
neiden suhde 15−64-vuotiaaseen väestöön

YHTEISKUNTAPOLITIIKKA 76 (2011):4 451

Kuva 1. Syntyvyys ja väestön muutos vuosina 1945−2060

3 000

3 500

4 000

4 500

5 000

5 500

6 000

6 500

1940 1960 1980 2000 2020 2040 2060

Väestön lukumäärä (tuhansia)

0

10

20

30

40

50

60

1940 1960 1980 2000 2020 2040 2060

Vanhushuoltosuhde, %

40

50

60

70

80

90

100

110

1940 1960 1980 2000 2020 2040 2060

Syntyneiden lukumäärä (tuhansia)

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

1940 1960 1980 2000 2020 2040 2060

Syntyvyys (kokonaishedelmällisyysluku)

2,07
1,85

Vaihtoehtoinen syntyvyys
Toteutunut
Perusennuste

1 000

1 000

%

Toteutunut (elävänä syntyneet)

Taulukko 1. Väestön ikärakenne, toteutunut kehitys ja perusennuste

Väestön lukumäärä, tuhansia Huolto-
suhde

Vanhus-
huolto-
suhdeVuosi Syntyneet 0–14 15–64 65+ Yhteensä

1945 96 1 025 2 498 252 3 775 51,1 10,1

1955 90 1 313 2 651 295 4 259 60,6 11,1

1965 78 1 228 2 971 372 4 571 53,9 12,5

1975 66 1 031 3 181 509 4 720 48,4 16,0

1985 63 952 3 341 618 4 911 47,0 18,5

1995 63 972 3 413 732 5 117 49,9 21,5

2005 58 907 3 508 841 5 256 49,8 24,0

2010 60 886 3 548 944 5 378 51,6 26,6

2020 62 937 3 409 1 291 5 637 65,3 37,9

2030 60 944 3 382 1 525 5 852 73,0 45,1

2040 61 926 3 452 1 607 5 985 73,4 46,6

2050 62 946 3 462 1 680 6 088 75,8 48,5

2060 62 958 3 468 1 785 6 211 79,1 51,5

452 YHTEISKUNTAPOLITIIKKA 76 (2011):4

Taulukko 2. Väestön ikärakenne ilman suuria ikäluokkia

Väestön lukumäärä, tuhansia Huolto-
suhde

Vanhus-
huolto-
suhdeVuosi Syntyneet 0–14 15–64 65+ Yhteensä

1945 65 994 2 498 252 3 744 49,9 10,1

1955 64 958 2 651 295 3 904 47,3 11,1

1965 62 918 2 763 372 4 053 46,7 13,5

1975 50 829 2 802 509 4 139 47,7 18,1

1985 49 732 2 853 618 4 202 47,3 21,7

1995 51 757 2 752 732 4 242 54,1 26,6

2005 44 715 2 677 841 4 233 58,1 31,4

2010 45 681 2 646 924 4 250 60,6 34,9

2020 47 702 2 604 1 051 4 357 67,3 40,4

2030 46 724 2 566 1 172 4 463 73,9 45,7

2040 46 709 2 610 1 224 4 543 74,0 46,9

2050 48 715 2 643 1 267 4 626 75,0 47,9

2060 47 730 2 637 1 349 4 717 78,8 51,2

Vuosittain syntyneet ikäluokat olisivat siten vuo-
desta 1945 lähtien toteutuneita pienempiä (tau-
lukko 2). Tämän kehityksen seurauksena työikäi-
nen väestö olisi alkanut pienentyä 1980-luvun
puolivälistä lähtien. 1990-luvun lopulla myös
väestön kokonaismäärä olisi kääntynyt laskuun
vuosittain kuolleiden määrän ylittäessä synty-
neiden määrän. Vuonna 2008 väestöä olisi ollut
4,2 miljoonaa eli yli miljoona nykyistä vähem-
män. Väestö olisi nykyistä vanhempaa, sillä ma-
tala syntyvyys ehtii vaikuttaa vain alle 65-vuoti-
aaseen väestöön. Työikäisen väestön vähentyessä
vanhushuoltosuhde olisi kasvanut nopeasti sel-
västi nykyistä korkeammalle tasolle.

Vuodesta 2009 eteenpäin väestö kasvaisi maa-
hanmuuton ansiosta ja päätyisi 4,7 miljoonaan
vuonna 2060. Kuolleita olisi kuitenkin vuosit-
tain enemmän kuin syntyneitä. Nettomuuton
tuomasta lisäyksestä huolimatta työikäisen vä-
estön pieneneminen jatkuisi aina 2030-luvulle
saakka. Väestö ikääntyisi edelleen 65 vuotta täyt-
täneiden lukumäärän kasvaessa. Tähän ikäryh-
mään uutena tulevat ikäluokat olisivat kooltaan
suurin piirtein edellisen suuruisia, joten vanhus-
väestön kasvu johtuisi eliniän pitenemisestä. Ta-
saisemman ikärakenteen vuoksi vanhushuolto-
suhde kasvaisi hitaammin kuin perusennusteessa.

Palkkasummat ja eläkemenot

Lopuksi tarkastellaan työeläkemenon ja palkka-
summan kehitystä. Toteutuneelta ajalta tiedot
on saatu yksityisen ja julkisen sektorin 1-vuotis
ikäluokittaisista palkkasumma- ja eläkemenoai-
neistoista vuosilta 1962−2005. Vuodesta 2006
lähtien tiedot ovat Eläketurvakeskuksen vuon-
na 2009 julkaiseman raportin5 peruslaskelman
mukaisia. Nämä siis kuvaavat koko työeläkeme-
non ja palkkasumman kehitystä toteutuneen ja
perusennusteen mukaisissa väestöissä. Jakamalla
ikäluokkakohtainen eläkemeno ja palkkasumma
vuosittain vastaavaan ikäluokkaan kuuluvien lu-
kumäärällä saadaan keskimääräiset ikäluokittai-
set työeläkkeet ja ansiotulot. Vaihtoehtoisen vä-
estön ikäluokittaiset eläkemenot ja palkkasum-
mat saadaan kertomalla keskimääräiset luvut sen
väestömäärillä.

Toteutunut kehitys ja perusennuste vuodesta
2009
Työeläkejärjestelmän voimaantulon myötä eläke-
menoprosentti (eläkemeno suhteessa palkkasum-
maan) kasvoi varsin tasaisesti aina 1980-luvun
lopulle saakka (kuva 2 ja taulukko 3). 1990-lu-

5  Lakisääteiset eläkkeet, pitkän aikavälin laskelmat
2009. Eläketurvakeskuksen raportteja 2009:4

YHTEISKUNTAPOLITIIKKA 76 (2011):4 453

Kuva 2. Eläkemeno suhteessa palkkasummaan vuosina 1970–2060, %

0

5

10

15

20

25

30

35

40

1970 1980 1990 2000 2010 2020 2030 2040 2050 2060

%

Väestö ilman suuria ikäluokkia

Toteutunut ja perusennuste

Taulukko 3. Eläkemenot ja palkkasummat vuosina 1965–2060

Vuosi Toteutuma ja Tilastokeskuksen väestöennuste Väestö ilman suuria ikäluokkia

 Palkkasumma Eläkemeno Meno Palkkasumma Eläkemeno Meno

 mrd. euroa mrd. euroa % mrd. euroa mrd. euroa %

1965 1,5 0,1 3,9 1,5 0,1 4,0

1975 7,7 0,6 8,0 6,9 0,6 8,9

1985 24,2 3,3 13,5 20,5 3,2 15,8

1995 36,9 8,6 23,3 29,3 8,4 28,7

2005 61,8 14,3 23,2 46,7 13,7 29,4

2010 73,1 19,5 26,7 55,0 17,4 31,6

2020 108,2 33,6 31,0 82,2 26,8 32,6

2030 152,7 51,0 33,4 115,7 39,2 33,9

2040 219,1 70,2 32,0 166,0 53,3 32,1

2050 310,2 95,8 30,9 236,5 72,3 30,6

2060 439,1 135,3 30,8 333,7 102,3 30,7

vun alussa eläkemenoprosentti nousi laman seu-
rauksena aiempaa selvästi korkeammalle tasolle
(n. 22 %), jolla se pysytteli aina vuoteen 2008
saakka. Vuosina 2009 ja 2010 eläkemenopro-
sentti kasvoi nopeasti talouden taantuman ja
suuren eläkkeelle siirtyneiden lukumäärän seu-
rauksena.

Perusennusteessa talouden ennustetaan toipu-
van taantumasta 2010-luvun alkuvuosina, jol-
loin palkkasumma kasvaa hetkellisesti pitkän ai-
kavälin reaalista ansiotason kasvuoletusta (1,75
% vuodessa) nopeammin. Työikäinen väestö al-

kaa kuitenkin samaan aikaan vähentyä ja palkka-
summan kasvu hidastuu nopeasti pitkän aikavä-
lin tasolle. Eläkemeno kasvaa 2010-luvulla nope-
asti eläkkeelle siirtyvien suuren lukumäärän takia
ja kaksinkertaistuu vuoden 2008 tasosta vuoteen
2020 mennessä. Jatkossa eläkemenon kasvu hi-
dastuu eläkkeelle siirtyvien ikäluokkien pienen-
tymisen ja elinaikakertoimen vaikutuksesta. Elä-
kemenoprosentti kuitenkin kasvaa 2030-luvun
alkupuolelle saakka, jonka jälkeen se alkaa pie-
nentyä ja vakiintuu 2050-luvulla noin 30 pro-
sentin tasolle.

454 YHTEISKUNTAPOLITIIKKA 76 (2011):4

Väestö ilman suuria ikäluokkia
Suurten ikäluokkien puuttuessa työikäistä väes-
töä olisi jo lähtökohtaisesti ollut toteutunutta vä-
hemmän ja palkkasumma siten pienempi. Palk-
kasumma olisi myös kasvanut toteutunutta hi-
taammin, koska työikäinen väestö olisi kasvanut
hitaammin ja alkanut 1980-luvulta pienentyä.
Eläkemeno olisi 2000-luvun alkuvuosiin saak-
ka ollut lähestulkoon samansuuruinen toteutu-
neen kanssa, johtuen eläkemenon painottumi-
sesta vanhempiin ikäluokkiin. Eläkemenopro-
sentti olisi ollut koko ajan toteutunutta korke-
ampi eron kasvaessa 1990-luvun laman seurauk-
sena noin viiteen prosenttiyksikköön. Tälle tasol-
le menoprosentti olisi vakiintunut, kunnes olisi
noussut yli 30 prosentin taantuman pienentäessä
palkkasummaa vuosina 2009 ja 2010.

1980-luvulla alkanut työikäisen väestön vähe-
neminen jatkuisi 2030-luvun alkupuolelle asti.
Palkkasumman kasvu olisi samansuuruista kuin
perusennusteessa, koska nettomuuttoa suhteessa
väestöön tulisi saman verran. Suurten ikäluokki-
en puuttuessa eläkemeno kasvaisi seuraavien pa-
rinkymmenen vuoden ajan selvästi hitaammin
kuin perusennusteessa. Samalla eläkemenopro-
sentin kasvu hidastuisi. 2030-luvulla menopro-
sentti alkaisi pienentyä ja olisi 2040-luvulla pe-
rusennusteen tasolla. Ennustejakson lopussa elä-
kemenoprosentti olisi perusennusteen tasolla.

Yhteenveto

Sotien jälkeisen korkean syntyvyyden seuraukse-
na syntyivät suuret ikäluokat. Tämä nuorensi vä-
estöä ja johti myöhemmin työeläkejärjestelmän
rahoituksen kannalta edulliseen ikärakenteeseen.
Syntyvyyden pienentyessä ja eliniän pidentyessä
väestö alkoi vähitellen ikääntyä. Vanhushuolto-
suhteen kasvu on kuitenkin viime vuosiin saak-
ka ollut maltillista, sillä työikäisen väestön mää-
rä on kasvanut. Suotuisan ikärakenteen ansiosta
myös eläkemeno suhteessa palkkasummaan on
kasvanut 1990-luvun lamavuosia lukuun otta-

matta maltillisesti. Tilanne muuttuu kuitenkin
nopeasti, kun väestö vanhenee suurten ikäluokki-
en saavuttaessa eläkeiän. Valtaosa 65 vuotta täyt-
täneiden lukumäärän lisäyksestä lähivuosina on
seurausta suurten ikäluokkien koosta. Eliniän pi-
tenemisen vaikutus on aluksi vähäisempi, mutta
se kasvaa ajan mittaan ikäluokkien kokoerojen
pienentyessä. Väestö ei kuitenkaan vanhene ai-
noastaan suurten ikäluokkien koon ja eliniän pi-
tenemisen takia. Merkittävä vaikutus ikäraken-
teen muutokseen on suurten ikäluokkien ja hei-
dän jälkeläistensä matalalla syntyvyydellä, jon-
ka seurauksena työikäinen väestö alkaa lähivuo-
sina pienentyä. Ikärakenteen muutos näkyy elä-
kemenoprosentin kasvuna. Työikäisen väestön
määrän kääntyessä 2030-luvulla nousuun palk-
kasumman kasvu nopeutuu. Elinaikakertoimen
hidastaessa samanaikaisesti työeläkemenon kas-
vua eläkemenoprosentti alkaa 2030-luvun jälki-
puoliskolla hitaasti pienentyä.

Suurten ikäluokkien vaikutusta väestön ja elä-
kemenoprosentin kehitykseen on arvioitu vaih-
toehtoisen väestöennusteen avulla. Skenaariossa
syntyvyyden on toteutuneella ajalla oletettu ol-
leen korkeintaan väestön uusiutumistasolla, jol-
loin suuret ikäluokat jäisivät syntymättä ja väestö
olisi selvästi nykyistä pienempi. Työikäinen väes-
tö olisi kasvanut huomattavasti nykyistä hitaam-
min ja alkanut 1980-luvun lopulta lähtien pie-
nentyä. Työeläkejärjestelmän rahoituksen näkö-
kulmasta väestön ikärakenne olisi siis ollut huo-
nompi. Väestö olisi nykyistä selvästi vanhempaa
ja vanhushuoltosuhde sekä eläkemenoprosent-
ti korkeampia. Suurten ikäluokkien puuttuessa
väestö kuitenkin vanhenisi seuraavien 20 vuo-
den aikana nykyistä huomattavasti hitaammin,
sillä 65 vuotta täyttäneiden lukumäärää kasvat-
taisi pelkästään elinajan piteneminen. Myös elä-
kemenoprosentti kasvaisi maltillisesti huolimatta
työikäisen väestön vähenemisestä. 2030-luvulta
lähtien väestön ikärakenne ja eläkemenoprosent-
ti olisivat samanlaisia kuin perusennusteessa, eli
pitkällä aikavälillä suurilla ikäluokilla ei ole nii-
hin vaikutusta.

