

SEPPO MONTÉN

LASKELMIA ELÄKEIÄN NOUSUN VAIKUTUKSISTA

SISÄLLYS

Taustaa	3
1. Eläkkeelle siirtyminen viime vuosina	4
2. Eläkeiän nousun 63:sta 65 vuoteen arvioidut yhteiskunnalliset kustannusvaikutukset.....	5
3. Eläkeiän nousu ja nuorten työllistyminen	11
4. Eläkeiän nousun kustannusvaikutusten jakautuminen julkisen sektorin sisällä	14
5. Pohdintaa.....	17

1

TIIVISTELMÄ

- Tässä paperissa on tehty karkeita laskelmia eläkeiän nousun kustannusvaikutuksista. Lähtökohtana on nykyinen eläköitymistä ja työelämää koskeva lainsäädäntö. Mitä jos 63- ja 64-vuotiaana työeläkkeelle jääneet henkilöt jatkaisivatkin työelämässä 65-vuotiaiksi asti?
- Suorat kustannusvaikutukset julkiseen kestävyysvajeeseen ovat tehtyjen lähtöoletusten mukaan – ehkä yllättäen – kestävyysvajetta syventäviä, lähes 170 miljoonalla eurolla vuosittain.
- Laskelmissa pyrittiin arvioimaan myös eläkeiän nousun vaikutuksia nuorten työllistymiseen. Nuorten työllistymisen siirtyminen kasvattaisi lisää kestävyysvajetta noin 347 miljoonalla eurolla. Eläkeiän nousu 63:sta 65 vuoteen syventäisi tehtyjen lähtöoletusten mukaan kestävyysvajetta vuosittain siis 517 miljoonalla eurolla. Tästä 78 prosenttia tulisi kuntasektorin kontolle ja valtion osuus olisi 22 prosenttia.
- Nykyisellä lainsäädännöllä eläkeiän nousu tulisi siis varsin kalliiksi. Työuria tulisikin saada pidennettyä alkupäästä ja keskeltä. Etenkin alle 55-vuotiaiden työllisyysasteet pitäisi saada nousuun. Jos meillä on 250 000 henkeä työkyvyttömyyseläkkeellä ja 300 000 työtöntä, piilotyöttömät vielä päälle, työurista ei mitenkään voi tulla riittävän pitkiä.

TAUSTAA

Lakisääteinen eläkeikä on ollut julkisessa keskustelussa työeläkejärjestelmämme luomisesta lähtien. Keskustelua on käyty välillä hyvinkin vilkkaasti, välillä taas on ollut seesteisempää. Keväällä 2009 silloinen pääministeri Matti Vanhanen nosti eläköitymis- teeman yleiseen keskusteluun, ja sen jälkeen eläkeikä – tai sen nosto – on pysynyt kohtalaisen hyvin mediassa.

Eläkejärjestelmäämme on matkan varrella muuteltu, ja toistaiseksi viimeisin suuri muutos tehtiin vuonna 2005. Tuolloin muun muassa otettiin työeläkkeelle siirtymisen yläikärajaan joustoa; eläkkeelle voi jäädä omista lähtökohdistaan 63–68 -vuotiaana. Lisäksi eläkemalliin tuli mukaan ns. superkarttuma, joka 63 ikävuoden jälkeen nostaa eläkettä 4,5 prosenttia vuodessa; 53–62-vuotiailla eläkekarttuma on 1,9 prosenttia vuosiansioista ja sitä nuoremmilla 1,5 prosenttia. Samalla eläkeprosentin katto poistettiin. Vuoden 1948 jälkeen syntyneillä karttunutta vanhuuseläkettä tarkistetaan elinaikakertoimella, johon vaikuttaa eläkkeensaajan syntymävuosi. Elinaikakerrointa sovellettiin ensi kerran vuonna 2010 alkaneisiin eläkkeisiin.

Tuorein keskustelu on koskenut työeläkkeelle siirtymisen alarajan nostamista 63 vuodesta 65 vuoteen, osana julkisen kestävyysvajeen hoitoa. Kestävyysvajeella tarkoitetaan tässä yhteydessä julkisen sektorin pitkän ajan sopeutumistarvetta, jotta julkiset velvoitteet kyetään hoitamaan. Kestävyysvaje on siis olemassa, ja eläkejärjestelmän muutoksilla pyritään osaltaan sitä kaventamaan. Eläkejärjestelmän muutoksissa yksi keskeinen keino on eläkeiän alarajan nousu. Minkälaisia säästöjä tällä saataisiin aikaan, jos tarkastellaan kokonaisvaikutuksia? Tein tästä karkeita laskelmia nimenomaan kestävyysvajeen näkökulmasta.

Aluksi kuvaan työeläkkeelle siirtymistä viime vuosina, sitten teen kustannuslaskelmia tilanteesta, jos alempi eläkeikä nousisi 63:sta 65 vuoteen. Laajennan tarkastelun eliniän nousun vaikutuksista nuorten työllistymiseen ja lopuksi teen arvioita eläkeiän nousun kustannusvaikutusten jakaantumisesta julkisen sektorin sisällä valtion ja kunta-alan kesken.

1. Eläkkeelle siirtyminen viime vuosina

Koska tässä paperissa keskitytään arvioimaan työeläkeiän nousun vaikutuksia, eläkkeelle siirtymisiä katsotaan vain työeläkejärjestelmästä eläkkeelle siirtyneiden osalta. Kansaneläkejärjestelmästä vanhuuseläkkeelle siirtyneet ovat siis tarkastelun ulkopuolella, koska sitä maksetaan vasta 65 vuotta täyttäneille. Luvut koskevat Suomessa asuvia henkilöitä.

Oheisten kuvioden 1 ja 2 tarkoitus on antaa yleiskuva siitä, kuinka paljon ja minikä ikäisinä suomalaiset ovat siirtyneet eläkkeelle viime vuosina. Kuviot kertovat ensinnäkin työeläkejärjestelmästä vanhuuseläkkeelle siirtyneiden lukumäärän voimakkaasta kasvusta seurattavana aikana. Kun vuonna 2003 vanhuuseläkkeelle jäi eri-ikäisiä kaikkiaan 17 662 henkeä, vuonna 2012 heitä jäi jo 46 032 henkeä.

Toinen kuvioden viesti on tyypillisen eläkkeellesiirtymisiän muuttuminen. Vuosina 2003–2004 tyypillisin eläköitymisikä oli 65 vuotta, silloisen järjestelmän virallinen eläkeikä. Uuden eläkejärjestelmän voimaantulon jälkeen tyypillisimmäksi eläkeiäksi tuli 63 vuotta. Kuvioon 1 on piirretty myös 50–65-vuotiaina vanhuuseläkkeelle siirtyneiden mediaani-ikää kuvaava käyrä. Seurattavan jakson alkupäässä mediaani-ikä laski, mutta on sittemmin kääntynyt nousuun. Vuodesta 2007 alkaen 64- ja 65-vuotiaina eläkkeelle siirtyneiden lukumäärä on noussut ja samalla pikku hiljaa myös nostanut eläkkeelle jääneiden keskimääräistä ikää. 62-vuotiaana eläkkeelle jäävien määrä hieman nousi vuonna 2012 ja 63-vuotiaiden eläkkeelle siirtyneiden määrä laski tuoden mediaani-ikää samalla hieman alaspäin.

Kuvio 1. Vanhuuseläkkeelle 60–65-vuotiaina siirtyneiden lukumäärä ja 50–65-vuotiaina siirtyneiden mediaani-ikä vuosina 2003–2012

Kuvio 2. Vanhuuseläkkeelle 58–65-vuotiaana siirtyneiden lukumäärä aikana 2003–2012

Yli 65-vuotiaana eläkkeelle siirtyminen on myös viime vuosina yleistynyt, joskin määrät ovat edelleen varsin pieniä. Esimerkiksi vuonna 2003 vanhuuseläkkeelle jäi 66–68-vuotiaana 124 henkeä, vuonna 2012 puolestaan 2 282 työntekijää. Vastaavat 66–68-vuotiaiden osuudet kaikista eläköityneistä oli 0,7 prosenttia vuonna 2003 ja 5,0 prosenttia vuonna 2012.

Tässä keskitytään siis työeläkejärjestelmästä vanhuuseläkkeelle siirtyviin henkilöihin, mutta liitekuvioiden esitetty vuositaso eläköitymiskehitystä myös muiden eläkelajien osalta.

2. Eläkeiän nousun 63:sta 65 vuoteen arvioidut yhteiskunnalliset kustannusvaikutukset

Tein laskelmat nykyisen työeläkelainsäädännön ja työmarkkinasopimusten sekä verolainsäädännön mukaisina eli ceteris paribus. Oletuksena siis on, että mitään päätöstä eläkeiän alarajan noususta ei tehdä, vaan tarkastellaan tilannetta, jossa eläkeiän alaraja nousisi 65 vuoteen ja minkälaisia vaikutuksia sillä olisi verrattuna nykytilanteeseen. Pyrin arvioimaan eläkeiän nousun kustannusvaikutukset elinikäniä maksettuina eläkkeinä sekä ansiotuloista ja eläkkeistä maksettuina veroina. Tarkastelussa on mukana myös ns. työnantajamaksut. Eläkeiän alarajan nousu 63 vuodesta 65 vuoteen vaikuttaa ainoastaan niihin, jotka vielä 63-vuotiaana ja 64-vuotiaana ovat työelämässä. Niinpä laskin kustannusvaikutuksia ja -vertailuja sen suhteen, jos 63-vuotiaana eläkkeelle jääneet olisivatkin jatkaneet työssäoloa vielä kaksi vuotta ja 64-vuotiaana eläkkeelle jääneet vielä yhden vuoden, 65-vuotiaiksi. Vuosina 2009–2012 63-vuotiaana työeläkkeelle siirtyneitä on ollut vuosittain 22 000 hengen molemmin puolin, 64-vuotiaana eläköityneitä vastaavasti vajaat 6 000 henkeä.

Tein laskelmat käyttäen 63- ja 65-vuotiaiden kokoaikatyötä tekevien keskimääräisiä palkkoja ja keskimääräisiä eläkkeitä sekä vastaavien tulojen keskimääräisiä veroprosentteja. Laskin eläkkeelle siirtymisiän nousun vaikutukset koko eliniälle. Tällöin keskeinen seikka on, kuinka monta vuotta ikäkohortit keskimäärin elävät eläkkeelle siirtymisen jälkeen. Keskusteluissa on tavallisesti käytetty elinajanodotetta. Se on kuitenkin selvästi pienempi kuin kohortin todellinen jäljellä oleva elinaika. Esimerkiksi Mikko Myrskylä on käsitellyt aihetta artikkelissaan ”Elämme toistakymmentä vuotta elinajanodotetta pidempään” (<http://www.stat.fi/artikkelit/2010>). Myrskylän artikkelin otsikko kuvaa vastasyntyneen elinajanodotteen ja todellisen elinajan eroa. Vanhemmilla ikäkohorteilla erot ovat tietenkin pienempiä, mutta kuitenkin muutaman vuoden luokkaa. Käytän laskelmissani Myrskylän tuloksista johdettuja elinaikalukuja, jotka ovat 63-vuotiaille noin 23 vuotta, 64-vuotiaille 22 vuotta ja 65-vuotiaille 21 vuotta.

Eläketurvakeskuksesta saamieni tietojen mukaan 63-vuotiaana eläkkeelle jääneiden ja kokoaikatyötä tehneiden keskimääräinen ansio oli noin 3 200 euroa. Keskimääräinen veroprosentti tämän suuruiselle ansiotulolle on 23 prosenttia. Veroprosenttiin on lisätty eläkevakuutusmaksu ja työttömyysvakuutusmaksu, yhteensä 7,55 prosenttia.

63-vuotiaana eläkkeelle jääneen keskimääräinen eläke oli 1 920 euroa ja veroprosentti 22 vuonna 2012. Superkarttuma nostaisi eläkkeen kahdessa vuodessa 2 208 euroon ja nostaisi veron 24 prosenttiin. Elinaikakertoimet pienentävät eläkkeet vastaavasti 1 895 ja 2 179 euroon. Veroprosenttiarviot olen tehnyt käyttämällä verohallinnon vuoden 2014 verolaskuria. Laskelmat 63-vuotiaille olen laatinut koskien 23 000 henkeä.

Taulukkoon 1 on koottu 63-vuotiaita koskevien laskelmien keskeiset tulokset. Lukujen etumerkit taulukossa kuvaavat vaikutusta julkiseen kestävyysvajeeseen; negatiivinen etumerkki helpottaa kestävyysvajetta, positiivinen puolestaan kasvattaa sitä.

Taulukko 1. Eläkeiän nousun 63:sta 65 vuoteen kustannusvaikutukset veroihin ja maksettaviin eläkkeisiin

	Ikä eläkkeelle jäädessä, vuotta		Eläkeiän nousun 63:sta 65:een vaikutus
	63	65	
Henkilöitä 23 000			
Keskiansio, €/kk	3 200	3 200	0
Ansiotulon keskim. vero-%	30,55	30,55	0
Eläketulon keskim. vero-%	22,0	24,0	2,0
Työnantajamaksut, %	21,69	21,69	0,0
Eläkkeen maksuvuosia	23	21	-2
Eläkkeen osuus ansioista, %	60	69	9
Keskimääräinen eläke, €/kk	1 895	2 179	284
Elinikäinen eläkemeno	12 028 373 000	12 629 792 000	601 419 000
Julkinen sektori			
* verot palkkatulosta, muutos		-222 329 000	
* palkkauskustannusmuutos		727 757 000	
Nettovaikutus		505 428 000	
Yksityinen			
* verot palkkatulosta, muutos		-317 305 000	
* työnantajamaksut, muutos		-225 282 000	
Nettovaikutus		-542 587 000	
Julkisen sektorin tulomuutos yhteensä			
* verot ja veronluonteiset maksut palkkatulosta		-539 635 000	-539 635 000
* verot ja veronluonteiset maksut eläkkeestä	2 646 242 000	3 031 150 000	-384 908 000
* yksityissektorin työnantajamaksujen muutos			-225 282 000
Yhteensä			-1 149 825 000
Julkisen sektorin menomuutos yhteensä			
* julkisten palkkakustannusten muutos			727 757 000
* elinikäinen eläkemeno, muutos			601 419 000
Yhteensä			1 329 176 000
Eläkeiän nousun kokonaisvaikutus, €			179 351 000

Taulukon yläosassa tarkastelen elinikäisen eläkemenon muutosta, jos 63-vuotiaat jatkavat työelämässä vielä kaksi vuotta. Laskelmissa eläkemenot katsotaan kokonaisuudessaan julkisen sektorin – tai ehkä laajemmin julkisesti – kestävyysvajetta kasvattavaksi tekijäksi, huolimatta siitä kuuluvatko henkilöt julkiseen vai yksityiseen työeläkerahastoon tai vastaavaan. Lakisääteiset työeläkemaksut kerätään verotuksen yhteydessä ja niillä on tarkoitus turvata kaikkien työssä olleiden työeläkkeet.

63-vuotiaana eläkkeelle jäävät 23 000 henkilöä saavat elinaikanaan eläkettä noin 12 miljardia euroa. Jatkamalla työelämässä kaksi vuotta pitempään heidän elinikäinen eläkkeensä olisi 12,6 miljardia euroa. Eläkesumma siis kasvaisi 600 miljoonalla eurolla korkeamman eläketason vuoksi, vaikka eläkevuosia on kaksi vähemmän.

Laskelmissa olen jakanut työssä käyvät julkiseen ja yksityiseen sektoriin, koska sektoreilla on eroa kestävyysvajeen kannalta. Julkisella sektorilla operoidaan palkkauskustannuksilla ja niistä saaduilla verotuloilla. Työnantajamaksuja ei huomioida, koska julkisella sektorilla niiden maksaja ja saaja on samalla sektorilla. Yksityisellä sektorilla puolestaan palkkauskustannuksia ei oteta huomioon, koska niillä ei ole suoraa kustannusvaikutusta julkiseen sektoriin. Sen sijaan palkoista maksetut verotulot ovat laskelmissa mukana, samoin yksityisen sektorin maksamat työnantajamaksut, koska ne tuloutuvat julkiselle sektorille. Jakoperusteena on käytetty Tilastokeskuksen vuoden 2011 työssäkäyntitilastoa koskien 63- ja 64-vuotiaita työllisiä. Tuolloin 63-vuotiaista työllisistä 59 prosenttia toimi yksityisellä sektorilla (ml. valtioenemmistöiset osakeyhtiöt), 31 prosenttia kuntapuolella ja 10 prosenttia valtion työtehtävissä.

Mennään takaisin taulukkoon 1. Taulukon keskiosassa on esitetty laskelmat kahden lisätyövuoden vaikutuksista palkkoihin, veroihin ja veronluonteisiin maksuihin sekä työnantajamaksuihin. Julkisella sektorilla toimivien osalta vaikutus summautuu lähes 728 miljoonan euron palkkakustannusten nousuun. Näistä maksetaan veroja ja vastaavia maksuja runsaat 222 miljoonaa euroa eli nettovaikutuksena kestävyysvaje huononee yli 505 miljoonalla eurolla. Yksityisellä sektorilla toimivien osalta kahden vuoden ajalta saadaan verotuloja yli 317 miljoonaa euroa ja työnantajamaksuja reilut 225 miljoonaa euroa eli kestävyysvaje helpottuu lähes 543 miljoonan euron edestä. Sektorien yhteisvaikutuksena kestävyysvaje helpottuu noin 37 miljoonalla eurolla. Työnantajamaksuja ei huomioida julkisella sektorilla, koska niiden maksaja ja saaja toimii samalla sektorilla.

Taulukon 1 alaosassa on esitetty yhteenvetona kahden lisätyövuoden vaikutukset julkisen kestävyysvajeen kannalta. Verot ja veronluonteiset maksut palkkatulosta pienentävät kestävyysvajetta lähes 540 miljoonalla eurolla. Elinikäisen eläkemenon kasvusta tulee lisätuloja veroina 385 miljoonaa euroa ja työnantajamaksuista kertyy vielä 225 miljoonaa euroa. Yhteensä julkisen sektorin tulot kasvavat eli kestävyysvaje supistuu noin 1,15 miljardia euroa. Toisaalta, julkisen sektorin menot kasvavat palkkakustannuksista johtuen lähes 728 miljoonan euron edestä ja elinikäisen eläkemenon kasvun vuoksi reilut 600 miljoonaa euroa eli menot kasvavat yhteensä 1,33 miljardia euroa. **Kaiken kaikkiaan 63-vuotiaiden jatkaminen työssä vielä kaksi vuotta kasvattaa julkista kestävyysvajetta lähes 180 miljoonalla eurolla.**

Katsotaan seuraavaksi laskelmia sille, että 64-vuotiaat jatkaisivat työelämässä vielä vuoden, 65-vuotiaisiksi. Taulukko 2 kuvaa näitä tuloksia. Taulukko on rakenteeltaan samanlainen kuin Taulukko 1. Työllisten jakautumisessa eri sektoreille on käytetty 64-vuotiaiden työssäkäyntitilaston mukaista jakaumaa, eli julkinen sektori 68 prosenttia, kunta-ala 24 prosenttia ja valtio kahdeksan prosenttia.

Taulukko 2. Eläkeiän nousun 64:sta 65 vuoteen kustannusvaikutukset veroihin ja maksettaviin eläkkeisiin

	Ikä eläkkeelle jäädessä, vuotta		Eläkeiän nousun 64:sta 65:een vaikutus
	64	65	
Henkilöitä	6 000		
Keskiansio, €/kk	3 200	3 200	0
Ansiotulon keskim. vero-%	30,55	30,55	0
Eläketulon keskim. vero-%	23,0	24,0	1,0
Työnantajamaksut, %	21,69	21,69	0,0
Eläkkeen maksuvuosia	22	21	-1
Eläkkeen osuus ansioista, %	64,5	69	4,5
Keskimääräinen eläke, €/kk	2 047	2 190	143
Elinikäinen eläkemeno	3 242 240 000	3 310 786 000	68 546 000
Julkinen sektori			
* verot palkkatulosta, muutos		-22 735 000	
* palkkauskustannusmuutos		74 419 000	
Nettovaikutus		51 684 000	
Yksityinen			
* verot palkkatulosta, muutos		-47 652 000	
* työnantajamaksut, muutos		-33 832 000	
Nettovaikutus		-81 484 000	
Julkisen sektorin tulomuutos yhteensä			
* verot ja veronluonteiset maksut palkkatulosta		-70 387 000	-70 387 000
* verot ja veronl.maksut eläkkeestä	745 715 000	794 589 000	-48 874 000
* yksityissektorin työnantajamaksujen muutos			-33 832 000
Yhteensä			-153 093 000
Julkisen sektorin menomuutos yhteensä			
* julkisten palkkakustannusten muutos			74 419 000
* elinikäinen eläkemeno, muutos			68 546 000
Yhteensä			142 965 000
Eläkeiän nousun kokonaisvaikutus, €			-10 127 000

64-vuotiaina eläkkeelle siirtyviä on selvästi vähemmän kuin 63-vuotiaina, joten euromäärätkin ovat pienempiä. Lisäksi yhden vuoden lisäjakso työelämässä vaikuttaa kestävyysvajetta supistavasti – toisin kuin edellä 63-vuotisten kohdalla. Vajetta helpottava vaikutus on 10 miljoonaa euroa.

Taulukkoon 3 on vielä summattu laskelmien keskeiset tulokset.

Taulukko 3. Eläkeiän nousun kokonaisvaikutukset julkiseen kestävyysvajeeseen

	63-vuotiaat jatkavat 65-vuotiaiksi	64-vuotiaat jatkavat 65-vuotiaiksi	Vaikutus yhteensä
Julkisen sektorin tulot yhteensä			
* verot ja veronl.maksut palkkatulosta	-539 635 000	-70 387 000	-610 022 000
* verot ja veronl.maksut eläkkeestä	-384 908 000	-48 874 000	-433 782 000
* yksit. työnantajamaksujen muutos	-225 282 000	-33 832 000	-259 114 000
Yhteensä	-1 149 825 000	-153 093 000	-1 302 918 000
Julkisen sektorin menot yhteensä			
* julkisten palkkakustannusten muutos	727 757 000	74 419 000	802 176 000
* elinikäinen eläkemeno	601 419 000	68 546 000	669 965 000
Yhteensä	1 329 176 000	142 965 000	1 472 141 000
Eläkeiän nousun kokonaisvaikutus, €	179 351 000	-10 127 000	169 224 000
Kokonaisvaikutus, jos vuotuinen			
keskipalkka nousee 50 € / kk	199 173 000	-7 542 000	191 631 000
100 € / kk	218 995 000	-4 956 000	214 039 000

Jos siis 63-vuotiaat jatkavat vielä kaksi vuotta työelämässä ja 64-vuotiaat yhden vuoden, käyttämieni oletusten mukaan julkinen kestävyysvaje heikkenee lähes 170 miljoonalla eurolla vuosittain. Laskelmissa on oletettu, että keskiansio pysyy samana 63 ja 64 vuoden jälkeisen työjakson. Jos kuukausipalkka nousisi vaikka 50 euroa vuodessa – kuten hyvin voisi käydä – kokonaiskustannusvaikutus eli kestävyysvajetta heikentävä vaikutus nousisi runsaat 22 miljoonaa euroa eli 192 miljoonaan euroon. Sadan euron palkannousu huonontaisi kestävyysvajetta 45 miljoonaa euroa enemmän, yhteensä 214 miljoonalla eurolla.

Julkisessa keskustelussa eläkeiän nousun merkitystä julkisen kestävyysvajeen helpottamisessa on pidetty keskeisenä. Tekemäni laskelmat kertovat aivan muusta: jos mitään muuta ei tapahdu, **eläkeiän nousu itse asiassa heikentää kestävyysvajetta.**

3. Eläkeiän nousu ja nuorten työllistyminen

Haluan laajentaa tarkastelua vielä työmarkkinoiden toimivuuden tarkasteluun, erityisesti eläkeiän nousun vaikutuksiin nuorten työllistymisessä. Lähden siitä olettamuksesta, että eläkeiän nousu vaikeuttaa oppilaitoksista valmistuvien nuorten työllistymistä, ei välttämättä koko painolla, mutta ainakin merkittävästi. Ymmärrän toki, että työmarkkinat eivät ole mikään täysinäinen bussi, johon kukaan ei mahdu sisälle ellei joku tule ulos. Karkeasti ottaen kotimaiset työmarkkinat kuitenkin toimivat uusiutumisperiaatteen mukaisesti; vanhimmasta päästä siirrytään työmarkkinoiden ulkopuolelle ja uusi korvaava työvoima tulee nuorisoikäluokista. Jos poistuminen työelämästä siirtyy, on sillä vaikutuksensa työelämään siirtymisikäisten työllistymiseen. Jos tällaista vaikutusta ei olisi, pitäisi työpaikkamäärän kasvaa enemmän kuin muuten, vanhempien ikäluokkien työvoiman tarjonnan kasvaessa kahdella tai yhdellä vuodella.

Esimerkiksi yksityisellä sektorilla työnantaja palkkaa työntekijän, jos työnantaja katsoo saavansa siitä taloudellisen hyödyn. Eläkkeelle siirtyvän tilalle palkataan uusi työntekijä, jos eläkkeelle siirtyvän työpanosta tarvitaan. Jos eläkkeelle siirtyminen myöhentyy, korvaavan työvoiman tarve myös myöhentyy. Tilanne on vastaava julkisella puolella, missä toimitaan virkojen ja toimien maailmassa. Vakanssi voidaan täyttää vasta, kun siitä joku luopuu. Viimeaikainen käytäntö työmarkkinoilla piirtää vielä karumpaa kuvaa; eläkkeelle lähtevän vakanssia ei välttämättä täytetä lainkaan, säästösyihin perustuen.

On tietenkin selvää, että mitä korkeampi työelämään osallistumisaste on, sitä paremmin meillä menee, ja työllisyysasteiden nostaminen on yhteinen tavoitteemme, kaikissa ikäryhmissä. Työpaikkamäärä onkin viime vuosina kasvanut ja työllisyysasteet nousseet, etenkin vanhimmissa ikäryhmissä. Mutta jos työllisyysastetta pyritään nostamaan lisäämällä työvoiman tarjontaa yhtäällä eli vanhimmissa ikäluokissa, uskon että se vähentää työvoiman kysyntää toisaalla, nuorissa ikäluokissa. Jos näin ei olisi, jos siis poliittishallinnollisilla päätöksillä nostaa eläkeikää yläpäästä voitaisiin kasvattaa työvoiman kysyntää ja samalla nuoret työllistyisivät kuten ennenkin, työllisyysasteiden kasvattaminen olisi tavattoman helppoa.

Työvoiman tarjonnan vaikutusta työvoiman kysyntään on tutkittu, ja teoriolla siitä, että työvoiman tarjonta luo oman kysyntänsä, on omat kannattajansa. Korkeat työttömyysluvut kuitenkin puhuvat teoriaa vastaan. Tässä yhteydessä usein puhutaan ns. matalapalkkaisista työpaikoista. Varmaankin on niin, että jos palkat joustavat tarpeeksi alaspäin, työpaikkoja syntyy. Hyvän sosiaaliturvan ja vahvan ammattiyhdistysliikkeen maassa kuten Suomessa voimakkaat palkkajoustot alaspäin eivät kuitenkaan ole todennäköisiä. Tämä lähestymiskulma edellyttäisi merkittäviä työelämää koskevia säädösmuutoksia ja on siten toimenpiteenä erillinen ja käytetyn tarkastelulähtökohdan – ceteris paribus – ulkopuolella.

Jotta eläkeiän alarajan nostolla saataisiin toivottavia vaikutuksia, pitäisi työvoiman kysynnän siis vastaavasti kasvaa. Mutta kun työvoiman kysyntä riippuu suhdan-
netilanteesta, kilpailukyvyistä, markkinoista, kauppiastaidoista ja monista muista tekijöistä. Eläkeiän nostolla ei työvoiman kysyntää kasvateta, varttuneemman väen tarjontataso vain pidetään ennallaan. Kokonaisvaltaisessa työvoimapulatilanteessa, kun työvoimasta on huutava pula, tilanne on tietenkin toinen. Silloinkaan ei ole oikeastaan merkitystä sillä, mikä on eläkkeelle siirtymisiän alaraja, vaan sillä, mikä on yläikäraja.

Kun taloudellinen toiminta vähenee ja työttömyys kasvaa, työttömyys iskee ensimmäisenä nuoriin. Oppilaitoksista valmistuu joka vuosi työelämään siirtymisvaiheeseen uusi nuorisoiäluokka, josta pääosa on ammattiin koulutettua. Eläkeiän nosto kasvattaa työvoiman tarjontaa, mutta jos työvoiman kysyntä ei vastaavasti kasva, seurauksena on – toki moninaisten ketjujen kautta – osalle nuorista työllistymisen siirtyminen. Mielestäni on siis perusteltua arvioida eläkeiän noston vaikutuksia myös nuorten työllistymiseen, etenkin kun nuorten työllistyminen on jo muutenkin vaikeaa.

Laskelmien lähtökohdaksi valitsin, että eläkeiän nousu vaikuttaa nuorten työllisyyteen 80-prosenttisesti, ei siis koko painollaan. Edellä esitin julkiseen kestävyysva-
jeeseen vaikuttavia laskelmia siitä, että 23 000 henkeä jatkaa työuraansa kahdella vuodella ja 6 000 henkeä yhdellä vuodella. Seuraavaksi siis arvioin kustannuksia sille, että 18 400 nuoren työllistyminen siirtyy kahdella vuodella ja 4 800 vastaavasti yhdellä vuodella. Nuorten työttömyyteen liittyy myös sosiaaliset tuet. Nuoret voivat saada työmarkkinatukea, asumistukea ja toimeentulotukea. Täysimääräinen perustuki liikkuu 1100 euron tienoilla. Nuorisotakuu tuo mukaan joukon erilaisia toimenpidevaihtoehtoja kolmen kuukauden työttömyyden jälkeen. Nuorille on taattava työ-, työkokeilu-, opiskelu-, työpaja- tai kuntoutuspaikka. Nuoren palkkaavalle työnantajalle voidaan maksaa palkkatukea. Nämä kaikki ovat kustannuseriä julkiselle sektorille. Esimerkiksi työvoimakoulutuksessa olevan nuoren yhteiskunnalliset kustannukset voivat nousta hyvinkin korkeiksi, kun myös koulutuskustannus otetaan arvioihin mukaan. Laskelmissa on käytetty 800 euron keskimääräistä kustannusmenoa edellä mainituista sosiaalisista ja nuorisotakuun muodoista. Veroja arvioidaan 2 000 euron (menetetyn) kuukausiansion ja 16 prosentin (+ eläke-
vakuutus- ja työttömyysvakuutusmaksu, 7,1 %) verotuksen mukaan.

Taulukko 4. Eläkeiän nousun 63:sta ja 64:sta vuodesta 65 vuoteen kustannusvaikutukset nuorten työllistymisen siirtymisen vuoksi

	63-vuotiaiden jatkaminen 65-vuotiaiksi	64-vuotiaiden jatkaminen 65-vuotiaiksi
Työhön siirtyvän nuoren keskiansio, €/kk	2 000	2 000
Työhön siirtyvän nuoren vero-%	22	22
Nuoren työttömän työmarkkinatuki, toimeentulotuki, ja asumistuki, muut työllistämiskustannukset, €/kk	800	800
Henkilöitä laskelmassa	18 400	4 800
Työllistymisen siirtymisen vaikutus		
Julkinen sektori * veromenetykset	80 053 000	8 186 000
* palkkasäästöt	-363 878 000	-37 210 000
Nettovaikutus	-283 825 000	-29 024 000
Yksityinen * veromenetykset	114 251 000	17 158 000
* yksit. työnantajamaksumenetykset	112 641 000	16 916 000
Nettovaikutus	226 892 000	34 074 000
Työllistymisen siirtymisen vaikutus, tulot		
* palkkasäästöt julk. sektorilla	-363 878 000	-37 210 000
Työllistymisen siirtymisen vaikutus, kustannukset		
* veromenetykset	194 304 000	25 344 000
* yksityissektorin työnantajamaksumenetykset	112 641 000	16 916 000
* kustannukset työttömyydestä, toimeentulotuesta, asumistuesta ja muista työllistämistoimista	353 280 000	46 080 000
Kustannukset yhteensä	660 225 000	88 340 000
Vaikutukset yhteensä, €	296 346 000	51 131 000

Laskelmissa on käytetty samaa työnantajasektorijakaumaa kuin edellä eläkeiän nousun kustannusvaikutuksia arvioitaessa. Kestävyysvajeen lähtökohdista arvioidaan kustannusvaikutuksia vain julkisen sektorin kannalta. Julkinen sektori säästää palkkamenoissa, kun nuorten työllistyminen julkiselle sektorille siirtyy, yhteensä 400 miljoonaa euroa. Tämä siis keventää kestävyysvajetta. Kestävyysvajetta puolestaan rasittavat saamatta jääneet verotulot sekä julkiselta että yksityiseltä sektorilta, samoin yksityiseltä sektorilta saamatta jäävät työnantajamaksut. Lisäksi sosiaaliset menot ja työllistämistoimien kustannukset heikentävät kestävyysvajetta. Yllä mainituista syistä kestävyysvaje syvenee lähes 745 miljoonalla eurolla. Laskelmien ja lähtöoletusten mukaan siis **kaiken kaikkiaan nuorten työllistymisen siirtyminen vuodella tai kahdella syventää kestävyysvajetta lähes 348 miljoonaa euroa.**

Näin siis tekemieni lähtöoletusten perusteella. Laskelmiin valittiin, että eläkeiän alarajan nousu vaikuttaa nuorten työllistymiseen 80-prosenttisesti. Jos vaikutukset laskettaisiin sadan prosentin voimakkuudella, kestävyysvaje syvenisi 434 miljoonalla eurolla, 50 prosentin vaikutusten mukaan vastaavasti 217 miljoonalla eurolla. Suuria summia kaikki.

Nuorisotyöttömyyden aiheuttamaa impulssia pitempiaikaiseen työttömyyteen tai mahdolliseen syrjäytymiseen kokonaan ja siitä aiheutuviin kustannuksiin en tohdi edes arvioida. Joissakin tarkasteluissa syrjäytymisen hinnaksi lasketaan jopa miljoona euroa henkeä kohti. Taulukkoon 5 on vielä summattu eläkeiän nousun ja nuorten työllistymisen siirtymisen kokonaisvaikutukset.

Taulukko 5. Eläkeiän nousun ja nuorten työllistymisen siirtymisen yhteisvaikutus julkiseen kestävyysvajeseen

	63-vuotiaat jatkavat 65-vuotiaiksi	64-vuotiaat jatkavat 65-vuotiaiksi	Vaikutus yhteensä
Eläkeiän nousun kokonaisvaikutus, €	179 351 000	-10 127 000	169 224 000
Nuorten työllistymisen siirtymisen kokonaisvaikutus, €	296 346 000	51 131 000	347 477 000
Nettovaikutus julkiseen kestävyysvajeseen, €	475 697 000	41 004 000	516 701 000

Laskelmissa tehtyjen oletusten mukaan näyttää siltä, että **eläkeiän nousu 63 vuodesta 65 vuoteen – kun otetaan huomioon eläkeiän nousun ja nuorten työllistymisen yhteisvaikutus – heikentää julkista kestävyysvajetta yli puoli miljardia euroa vuosittain!**

4. Eläkeiän nousun kustannusvaikutusten jakautuminen julkisen sektorin sisällä

Laskelmien pohjana olevien oletusten mukaan eläkeiän nousu 63 vuodesta 65 vuoteen kasvattaa julkista kestävyysvajetta eli alentaa julkisen sektorin nettotuloja yli puolella miljardilla vuosittain. Katsotaan seuraavaksi, kuinka tämä summa jakaantuu julkisen sektorin sisällä valtion ja kuntasektorin välillä. Jakoperusteet on kuvattu liitteessä 1.

Taulukkoon 6 on koottu keskeiset tulokset kustannusvaikutusten jakaantumisesta valtion ja kuntasektorin kesken. Lukujen etumerkki noudattaa samaa logiikkaa kuin edeltävissäkin taulukoissa, eli positiivinen luku kertoo kestävyysvajeen kasvusta, negatiivinen luku puolestaan vajeen pienenemisestä.

Taulukon yläosassa on kuvattu eläkeiän nousun vaikutuksia. Kestävyysvajetta helpottavat eli tulopuolen luvut syntyvät vuoden tai kaksi työelämässä jatkavien palkkatulojen verotuotoista, yksityisen sektorin ja kunta-alan työnantajamaksuista sekä elinikäisen eläkkeen kasvavista verotuotoista. Yhteensä 1,4 miljardin kevennykset kohdistuvat kohtalaisen tasaisesti valtion ja kuntasektorin osalle. Menomuutokset eli kestävyysvajetta kasvattavat vaikutukset sen sijaan kohdentuvat voimakkaasti kunta-alalle. Nämä kustannusvaikutukset syntyvät elinikäisen eläkemenon noususta ja työelämässä jatkamisesta aiheutuvista julkisen sektorin palkkakustannuksista sekä kunta-alan työnantajamaksujen määrästä. Julkisen sektorin 63- ja 64-vuotiaista työllisistä noin kolme neljästä työskentelee kuntapuolella. Eläkeiän nousun yhteisvaikutus keventää valtion kestävyysvajetta yli 414 miljoonalla eurolla, mutta pahentaa kuntapuolen kestävyysvajetta yli 583 miljoonaa euroa.

Taulukko 6. Kustannusjakauma valtion ja kuntasektorin kesken

	Valtio	Kunta	Yhteensä
Eläkeiän nousun kokonaisvaikutus, €			
tulomuutos yhteensä	-767 181 000	-668 033 000	-1 435 214 000
* verot ja veronluonteiset maksut palkkatulosta	-219 608 000	-390 413 000	-610 021 000
* verot ja veronluonteiset maksut eläkkeestä	-156 162 000	-277 620 000	-433 782 000
* yksityissektorin työnantajamaksujen muutos	-259 114 000	0	-259 114 000
* kunta-alan työnantajamaksujen muutos	-132 297 000	0	-132 297 000
menomuutos yhteensä	352 900 000	1 251 538 000	1 604 438 000
* julkisten palkkakustannusten muutos	192 230 000	609 946 000	802 176 000
* elinikäinen eläkemeno	160 670 000	509 295 000	669 965 000
* kunta-alan työnantajamaksujen muutos	0	132 297 000	132 297 000
nettovaikutus	-414 281 000	583 505 000	169 224 000
Nuorten työllistymisen siirtymisen kokonaisvaikutus, €			
tulomuutos yhteensä	-96 116 000	-371 122 000	-467 238 000
* palkkasäästöt julkisella sektorilla	-96 116 000	-304 973 000	-401 089 000
* kunta-alan työnantajamaksujen säästöt	0	-66 149 000	-66 149 000
kustannusvaikutus yhteensä	625 930 000	188 785 000	814 715 000
* veromenetykset	79 074 000	140 575 000	219 649 000
* yksityissektorin työnantajamaksumenetykset	129 557 000	0	129 557 000
* kunta-alan työnantajamaksumenetykset	66 149 000	0	66 149 000
* korvaukset työttömyydestä, toimeentulotuesta ja asumistuesta, netto	351 150 000	48 210 000	399 360 000
nettovaikutus	529 814 000	-182 337 000	347 477 000
Vaikutus yhteensä julkiseen kestävyysvajeseen, €			
tulomuutos yhteensä	-863 297 000	-1 039 155 000	-1 902 452 000
kustannusvaikutus yhteensä	978 830 000	1 440 323 000	2 419 153 000
nettovaikutus	115 533 000	401 168 000	516 701 000
nettovaikutus, %	22,4	77,6	100

Taulukon 6 keskiosassa on esitetty laskelmien tulokset nuorten työllistymisen siirtymisestä aiheutuvien kustannusten jakautumisesta julkisen sektorin sisällä. Kestävyysvajetta pienentävät luvut muodostuvat palkkauskustannusten ja kuntapuolella myös työnantajamaksujen säästöistä, kun uusia työntekijöitä ei palkatakaan. Nämä painottuvat voimakkaasti kuntasektorille suuremman työpaikkaosuuden vuoksi. Menopuolen summat puolestaan koostuvat palkkaamattomuudesta aiheutuvista verotulojen menetyksistä, yksityisen sektorin ja kunta-alan työnantajamaksujen menetyksistä sekä nuorten työttömyydestä aiheutuvista menoeristä. Veromenetykset jakautuvat samoin kuin palkkauskustannusten säästötkin painottuen kunta-alalle. Saamatta jäävät työnantajamaksut kohdistuvat yksinomaan valtiolle. Nuorten työttömyydestä johtuvat menoerat jakaantuvat selvästi voimakkaammin valtiolle (88 prosenttia) kuin kuntapuolelle (12 prosenttia; ks. liite 1). Nuorten työllistymisen siirtymästä aiheutuvat yhteisvaikutukset pahentavat valtion kestävyysvajetta lähes 530 miljoonalla eurolla, mutta keventävät puolestaan kuntapuolen vajetta yli 180 miljoonaa euroa. Kuntapuolen säästö syntyy siitä yksinkertaisesta syystä, että jätetään palkkaamatta nuoria, kun vanhemmat työntekijät jatkavat työelämässä vielä vuoden pari pidempään.

Palkkakustannusten säästö on kuntapuolella selvästi suurempi kuin nuorten työttömyydestä kunta-alalle aiheutuvat kustannukset. Valtion puolella tilanne on päinvastainen. Määrällisesti kuntasektoria pienemmän työntekijämäärän palkkaamatta jättämisestä saatu kustannussäästö jää selvästi pienemmäksi kuin valtiolle aiheutuva nuorten työttömyydestä johtuvien menojen summa. Valtion kontolleen kohdistuu pääasiassa (88-prosenttisesti) myös kuntien ja yksityisen sektorin osuus nuorten työttömyyskustannuksista.

Taulukon 6 alaosassa on summattu laskelmien kokonaisvaikutus. Se että 63-vuotiaat ja 64-vuotiaat jatkavat työelämässä 65-vuotiaksi, aiheuttaa – tekemiini lähtöoletuksiin pohjautuen – julkiseen kestävyysvajeseen yhteensä aiemmin mainitun yli puolen miljardin heikennyksen vuosittain. Siitä vajaan 77 prosenttia kohdistuu kuntasektorille, runsas 22 prosenttia valtion menoiksi.

Olen tässä paperissa keskittynyt koko maata koskevaan julkisen kestävyysvajeen ja eläkeiän nousun suhteiden tarkasteluun. Yksittäisen kunnan osalta eläkeiän nousun kustannusvaikutuksia voidaan kuitenkin arvioida karkeasti esimerkiksi 63–64 -vuotiaiden työllisyysosuudella. Työssäkäyntitilaston mukaan esimerkiksi Helsingin osuus tuon ikäisistä työllisistä oli 12,7 prosenttia vuonna 2011. Näin ollen kuntasektorin 401 miljoonan euron kestävyysvajeen kasvusta kohdistuisi Helsingin kaupungin kontolle noin 51 miljoonaa euroa.

5. Pohdintaa

Tilastokeskuksen Työolotutkimus 2013:n mukaan yli 50-vuotiaista palkansaajista 37 prosenttia arveli jäävänsä eläkkeelle 64-vuotiaana tai myöhemmin. Viisi vuotta aikaisemmin osuus oli 28 prosenttia. Naiset suunnittelevat myöhäisempää eläköitymistä kuin miehet, korkeasti koulutetut aikovat olla työelämässä iäkkäämmiksi kuin vähemmän koulun penkillä istuneet. Ns. superkarttuma on tärkeä vaikuttaja pitempiin työurasuunnitelmiin. Näin siis palkansaajat kuvaavat aikeitaan ja tuntojaan.

On selvää, että työllisyysasteiden pitäisi nousta – kaikissa ikäryhmissä; työikäisistä suuremman osan pitäisi olla työssä. Keskeinen syy alhaiseen työllisyysasteeseemme on työttömyys. Yhdeksän prosentin työttömyydellä työllisyysaste ei vain voi olla tarpeeksi korkea. Työttömyyden hoito on muullakin tavalla kallista. Edellä siirrettiin eläkeiän nousun vaikutukset työllisyyteen nuorisoiäluokkien kohdalle. Jos se toteutuu jo työelämässä olevien työttömyytenä, yhteiskunnalliset kustannukset ovat vieläkin suuremmat kuin vailla työuraa olevien oppilaitoksista valmistuvien nuorten kohdalla. Elinikäiset työurat jäävät väkisinkin liian lyhyiksi, jos meillä on esimerkiksi 300 000 työtöntä (+ piilotyöttömät vielä päälle) ja 250 000 alle 65-vuotiaista työkyvyttömyyseläkkeen saajaa. Työkyvyttömyyseläkkeelle siirtyy joka vuosi yli 20 000 henkilöä.

Julkisen kestävyysvajeen kannalta työuria pitäisi saada pidennettyä erityisesti alkupäästä ja keskeltä, aktiivisimmassa työiässä olevien osalta, joilla on vielä pitkä työura edessään. Tiedetään hyvin, että jo 50-vuotiaan työttömän on nykyään vaikea löytää työtä, 60-vuotiaasta tai vanhemmasta puhumattakaan eli myös tältä osin kaivataan asennemuutosta ja erilaisten työssäolomuotojen kehittämistä; lyhytaikainenkin työssäolo on parempi kuin ei työssäoloa lainkaan.

Elinikäistä työuraa arvioitaessa keskeisessä asemassa on työllisyysaste. Ennen 1990-luvun lamaa 20–64-vuotiaiden työllisyysaste oli korkeimmillaan vuonna 1989, 75 prosenttia. Vuonna 2011 työssäkäyntitilaston mukainen vastaava työllisyysaste oli reilut 71 prosenttia. Tuo vajaan neljän prosenttiyksikön ero on huikea. Verrataan vielä noiden kahden vuoden työllisyysasteita ikäryhmittäin. Yli 55-vuotiaiden työllisyysasteet olivat vuonna 2011 oleellisesti korkeammat kuin huippuvuonna 1989; 55–64-vuotiailla nousua on ollut 14 prosenttiyksikköä. Edellä kuvatun Työolotutkimuksen tulosten mukaan kehityksen voi odottaa jatkuvan samansuuntaisesti edelleen.

Kuvio 3. Vuosien 2011 ja 1989 ikäryhmittäisten työllisyysasteiden erotus, prosenttiyksikköä

Sen sijaan alle 55-vuotiaiden työllisyysasteet ovat nykyään selvästi alle vuoden 1989 tason. Nousuvaraa siis on useita prosenttiyksikköjä. Entä lukumäärät, mitä nuo prosentit pitävät sisällään? Tehdään ajatusleikki, niin saadaan helpommin käsitys asiasta. Jos jokaisessa viisivuotisryhmässä ikävälillä 20–54 vuotta työllisyysaste nousisi yhdellä prosenttiyksiköllä, se tarkoittaisi runsaan 24 000 työllisen lisäystä. Jos työllisyysaste näissä ikäryhmissä nousisi vuoden 1989 huipputasoon, työllisten lisäys olisi lähes 120 000 henkeä. Jatketaan vielä ajatusta ja otetaan mukaan eri-ikäisten jäljellä oleva työura, jos he jäisivät eläkkeelle 63-vuotiaina. Jos siis työllisyysasteet nousisivat vuoden 1989 tasolle 20–54-vuotiaiden ikäryhmissä ja ne pysyisivät siinä, se lisäisi kokonaistyömäärää noin 3,5 miljoonalla henkilötyövuodella!

Näistä henkilötyövuosista kertyisi karkeasti arvioiden noin 35 miljardin euron verotulot ja 25 miljardin euron työnantajamaksut yhteiseen kassaan, yhteensä siis 60 miljardia euroa koko työuran aikana. Mitalin toisella puolella on sitten se, että työurien kasvaessa myös elinikäiset työeläkesummat kasvavat, toki myöhemmin, mutta kuitenkin. Elinikäiset työeläkesummat kasvaisivat tälle 120 000 hengen joukolle noin 65 miljardia euroa, joista palautuisi veroina noin 15 miljardia euroa, nettovaikutuksen ollessa siis 50 miljardia euroa. Jos siis 20–54-vuotiaiden nykyiset työllisyysasteet nousisivat vuoden 1989 tasolle ja pysyisivät siinä koko työuran ajan, siitä seuraisi noin 10 miljardin euron lisäys julkisiin tuloihin. Korkeimmat arviot nykyisestä kestävyysvajeesta ovat tätä suuruusluokkaa. Lisäksi yhteistä hyvää kasvat-
taisi – mikä nyt siis jää saamatta – myös korkeamman tulotason tuoma kulutuksen kasvu ja sitä kautta tuleva talouskasvuvaikutus ja kulutusverotuotto.

300 000 työttömän yhteiskunnallinen kustannus on vuositasolla 3–4 miljardia euroa, minkä päälle tulee menetetty tuotto suorina ja välillisinä veroina ja työnantajamaksuina. Alhaisen työllisyyden ja korkean työttömyyden kokonaisvaikutuksina puhumme siis huikeista summista.

Sen sijaan, jos laskelmissamme olevat 23 000 henkeä 63-vuotiaana ja 6 000 henkeä 64-vuotiaana eläkkeelle jääneet jatkaisivat vielä työssä vuoden tai kaksi, heidän työpanoksestaan tulisi vuosittain noin 50 000 henkilötyövuotta lisää. Tämä nostaisi 20–64-vuotiaiden työllisyysastetta vajaan prosenttiyksikön. Tästä ajatusleikistä käy helposti selville, mistä niitä työuria kannattaa pyrkiä pidentämään eli työurien keskeltä ja alkupäästä (ks. myös mm. Markus Rapo, Tieto&trendit 1/2013, Tilastokeskus).

Suomen työeläkejärjestelmä on varsin monimutkainen. Tässä paperissa on yritetty arvioida yhden – toki keskeisen – tekijän eli yleisen eläkeiän alarajan nousun vaikutuksia julkisen kestävyysvajeen näkökulmasta. Ilmiöön vaikuttavat useat muutkin tekijät, joihin ei tässä yhteydessä puututa. Tarkastelu on pidetty ns. euro-tasolla; pohdinnassa ovat olleet aiheeseen liittyvät seikat, jotka ovat edes karkealla tasolla laskettavissa.

Tätä kirjoitettaessa, syyskuun alulla 2014, on meneillään eläkeuudistuksen neuvottelut työmarkkinajärjestöjen kesken, ja keskustelua käydään eläköitymisiän noston lisäksi tietenkin monista muista asioista. Myös valtiovalta on asettanut uudistukselle omat reunaehdonsa, koskien lähinnä vuoden 2025 jälkeistä aikaa, eliniänodotteen nousun vaikutusta eläköitymisikään. Eläkeuudistukselle on asetettu myös merkittävä roolinsa kestävyysvajeen hoidossa; uudistetulla järjestelmällä pitäisi pystyä helpottamaan kestävyysvajetta summalla, joka vastaa noin yhtä prosenttia valtion budjetista. Neuvotteluja vaikeuttaa entisestään nykyinen taloudellinen tilanne eli pitkään jatkunut yleismaailmallinen taloudellinen taantuma ja siitä johtuva korkea työttömyyden taso – kun katseen pitää olla suunnattuna pitkälle tulevaisuuteen.

Esittämiäni laskelmien mukaan työurien pidentäminen pitäisi saada toteutumaan urien alkupäästä ja keskeltä; nuoret pitäisi saada nopeasti työelämään ja aktiivisessa työelämässä olevien osalta työllisyysasteet nostaa nykyistä korkeammalle tasolle avointa ja piilotyöttömyyttä alentamalla. Työkyvyttömyyseläkkeiden suuri määrä tarkoittaa liian lyhyttä työuraa ja pitkää eläkejaksoa. Sen sijaan – nykyisten pykälien mukaan – eläkeiän alarajan nousu näyttää tulevan yhteiskunnalle kalliiksi. Lisäksi eläkeiän nousun vaikutukset nuorten työllistymiseen huonontavat kestävyysvajetta entisestään.

Liite 1. Julkisen sektorin kustannusvaikutusten jakosuhteet valtion ja kuntasektorin välillä

Verojen osalta on käytetty vuoden 2013 verotuksen jakaumaa valtiolle ja kunnalle (oheinen asetelma). Palkkaus- ja eläkemenot noudattavat vuoden 2011 työssäkäyntitilaston jakaumaa valtion ja kunta-alan kesken julkisella sektorilla, erikseen 63-vuotiailla ja 64-vuotiailla työllisillä. Elinikäiset eläkemaksut on laskelmissa otettu mukaan kokonaisuudessaan, huolimatta siitä onko kyseessä julkisesta tai yksityisestä työeläkerahastosta tai vastaavasta maksettava eläke. Tästä kerroin jo edellä. Työnantajamaksujen tuotto on suunnattu kokonaan valtiolle. Tässä vaiheessa otettiin mukaan myös kunta-alan työnantajamaksut, koska niillä on oleellinen merkitys, kun vaikutuksia jaetaan kunnan ja valtion kesken. Jos kunta palkkaa työvoimaa, kunta maksaa työnantajamaksut valtiolle. Jos taas kunta jättää palkkaamatta työvoimaa, työnantajamaksujen säästöt tulevat kunnalle, mutta samalla valtiolta jää samatta vastaavat maksut.

Nuorten työllistymisen siirtymisen kustannusvaikutuksia määritettäessä on ensin arvioitu erillisten tukimuotojen rahoitussuhteet valtion ja kunnan kesken. Sen jälkeen on käytetty keskimääräisiä euromääriä eri tuille (asumistuki 300 euroa, työmarkkinatuki 560 euroa, toimeentulotuki 150 euroa, erilliset työllistämiskustannukset 800 euroa), ja niistä on laskettu painokertoimet kullekin tukimuodolle. Painokertoimet ovat asumistuella 0,17, työmarkkinatuella 0,31, toimeentulotuella 0,08 ja työllistämistoimenpiteillä 0,44. Painojen summa on yksi. Näitä painokertoimia on sitten käytetty laskelmiin valittuun keskimääräiseen 800 euron kuukausikustannukseen, joka syntyy nuoren työllistymisen siirtymästä. Näin on päädytty asetelman kuvaamiin työttömyydestä aiheutuvien kustannusten osuuksiin, valtio 87,9 ja kuntasektori 12,1 prosenttia.

Nuorten työttömyyteen liittyvien kustannusten jako valtion ja kunta-alan kesken on varsin hankala arvioida, koska eri tukien yhdistelmä vaihtelee tapauskohtaisesti, ja siten myös valtion ja kunnan kustannusosuudet painottuvat eri tavalla. Samoin, jos nuori siirtyy toimenpiteiden piiriin, esimerkiksi työvoimakoulutukseen, kustannustaso nousee huomattavasti, kun perustoimeentulon lisäksi mukaan lasketaan yhteiskunnalliset koulutuskustannukset. Samalla kustannusten jako valtion ja kunnan välillä myös todennäköisesti muuttuu. Laskelmissa tämä seikka on ratkaistu yllä kuvattujen painokertoimien avulla.

Asetelma 1. Julkisen sektorin kustannusvaikutusten jakosuhteet valtion ja kuntasektorin välillä

	Valtio, %	Kunta, %
Palkka- ja eläketulojen verot	36,0	64,0
Yksityisen sektorin ja kunnan työnantajamaksut	100,0	0,0
Palkkaus- ja eläkemenot, 63-vuotiaat	23,8	76,2
Palkkaus- ja eläkemenot, 64-vuotiaat	25,7	74,3
Työttömyydestä aiheutuvat kustannukset	87,9	12,1
asumistuki	100,0	0,0
työmarkkinatuki	90,0	10,0
toimeentulotuki	45,0	55,0
erilaiset työllistämiskustannukset (esim. työ-, työkokeilu-, opiskelu-, työpaja, kuntoutuspaikka, palkkatuki)	90,0	10,0

Työeläkkeelle siirtyneet eläkelajin ja sukupuolen mukaan 2003–2012, Suomessa asuvat

Kaikki eläkelajit

Vanhuuseläke

Työkyvyttömyyseläke

Työttömyyseläke

Osa-aikaeläke

Maatalouden erityiseläke

Lähde. Eläketurvakeskus, Keva, Valtiokonttori.

TIEDUSTELUT

Seppo Montén, p. 09 310 36364
seppo.monten@hel.fi
Timo Cantell, p. 09 310 36520
timo.cantell@hel.fi

KUVIOT JA TAITTO

Lotta Haglund

JULKAISIJA

Helsingin kaupungin tietokeskus
PL 5500 (Siltasaarekatu 18–20 A)
00099 Helsingin kaupunki

PUHELIN

09 310 1612

INTERNET

WWW.HEL.FI/TIETOKESKUS/