
T O I M I N T A-
K E R T O M U S2013

2 | TO I M I NTAKE RTOMUS 2 0 1 3

Apteekkien Eläkekassa on perustettu vuonna 1864. Vuosi 2013 on eläkekassan 150.
toimintavuosi. Apteekkien Eläkekassa vastaa Suomen yksityisapteekkien eläke­
vakuuttamisesta. Eläkekassa hoitaa sekä työntekijän eläkelain (TyEL) että yrittäjän
eläkelain (YEL) mukaista vakuutustoimintaa.

Virallinen tasekirja on nähtävissä toimistossamme: Kalevankatu 13, 00100 Helsinki.

T O I M I N T A-
K E R T O M U S2013

TIIVISTELMÄ TUNNUSLUVUISTA

		 2013	 2012

Vakuutusmaksutulo, 1000 €	 65 020	 62 668

Maksetut eläkkeet ja muut korvaukset, 1000 € 1)	 67 988	 63 460	
Sijoitustoiminnan nettotuotto käyvin arvoin, 1000 €	 44 277	 44 530

	 tuotto sitoutuneelle pääomalle, %	 9,2	 10,2

Liikevaihto, 1000 €	 96 017	 93 440

Kokonaishoitokulut, 1000 €	 2 516	 2 397

	 % liikevaihdosta	 2,6	 2,6

	 % TyEL-palkka- ja YEL-työtulosummasta 	 0,6	 0,6

Kokonaistulos, 1000 €	 22 445	 26 482

 Vastuuvelka, 1000 €	 463 405	 438 051

 Vakavaraisuuspääoma,1000 € 2)	 138 525	 126 603

	 % vastuuvelasta 3)	 35,6	 34,9

	 suhteessa vakavaraisuusrajaan	 2,7	 2,7

Tasoitusvastuu, 1000 € 	 8 852	 7 155

Eläkevarat, 1000 € 4)	 523 835	 485 201

Tuloksen käyttö kannatusmaksujen 			
alentamiseen (%) TyEL-palkkasummasta	 1,6	 0,3

TyEL-palkkasumma, 1000 €	 217 254	 212 353

YEL-työtulosumma, 1000 €	 74 445	 72 960

TyEL- vakuutuksenottajia	 619	 616

TyEL-vakuutettuja	 7504	 7479

YEL- vakuutuksenottajia	 672	 674

Eläkkeensaajia	 4759	 4732
			
1) Vastaa tuloslaskelman erää maksetut korvaukset
2) Vuoteen 2012 saakka toimintapääoma laskettuna kunakin ajankohtana voimassa
 olleiden säädösten mukaisesti
3) Suhdeluku laskettu %:na vakavaraisuusrajan laskennassa käytetystä vastuuvelasta
4) Vastuuvelka/Eläkevastuu + arvostuserot		
	

TO I M I NTAKE RTOMUS 2 0 1 3 | 3

SISÄLTÖ

Hallituksen puheenjohtajan tervehdys..... 4
Toimintapiiri ja hallinto.......................... 6
Riskienhallinta ja toimintaympäristö...... 8
Tulevaisuuden näkymät......................... 10
Eläkkeet.. 11
Eläkevastuut.. 12
Vakuutusmaksut................................... 12
Maksutaso... 12
Hoitokulut ja sijoitustoiminta............... 12
Vakavaraisuus.. 16
Tilinpäätöskäsitteitä.............................. 19
Tuloslaskelma.. 20
Tase... 21
Tuloslaskelman liitetiedot..................... 22
Tilintarkastuskertomus......................... 25
Vertailulukuja....................................... 26

Kalevankatu 13, 00100 HELSINKI
Puhelin (09) 6126 270
Faksi (09) 6126 2710

Sähköposti: etunimi.sukunimi@aekassa.fi
www.aekassa.fi

HENKILÖSTÖ

Hannu Hokka, toimitusjohtaja	 (09) 6126 2711
Tommi Mäkelä, sijoituspäällikkö	 (09) 6126 2713

TALOUS
Varpu Hyvönen, talouspäällikkö	 (09) 6126 2715
Outi Hukkanen, toimistoassistentti	 (09) 6126 2719
Virpi Kannas, talousassistentti	 (09) 6126 2731
Susanna Kuhta, kirjanpitäjä	 (09) 6126 2714

ELÄKEVAKUUTUKSET
Sirpa Moilanen, eläkepäällikkö	 (09) 6126 2723
Seija Ekström, vak. hoitaja/eläkekäsittelijä	 (09) 6126 2742
Susanna Jarsma, eläkekäsittelijä	 (09) 6126 2721
Riitta Jokitie, vakuutusten hoitaja	 (09) 6126 2734
Minna Riihikanto, eläkekäsittelijä	 (09) 6126 2716
Pirjo Tuohimaa, vakuutusten hoitaja	 (09) 6126 2724
Eija Virtanen, eläkekäsittelijä	 (09) 6126 2725

KIINTEISTÖT
Antti Jäntti, kiinteistöpäällikkö	 (09) 6126 2732
Kirsti Heikkinen, isännöitsijä	 (09) 6126 2733

Asuntojen vuokraus	 (09) 6126 2719
					 (09) 6126 2733

Apteekkien Eläkekassa on Suomen vanhin
eläkelaitos. Se on Suomen ensimmäinen

kokonaisen ammattikunnan käsittävä yksityinen
eläkekassa, alansa ensimmäisiä maailmassa

ja yksi vanhimmista alkuperäistä tehtäväänsä
hoitavista organisaatioista Suomessa.

4 | TO I M I NTAKE RTOMUS 2 0 1 3

H A L L I T U K S E N P U H E E N J O H TA J A N T E R V E H D Y S

edellisen vuoden tasolla (22,3 % palkka­
summasta), kun se yleisesti jatkoi nou­
suaan. Käytännössä eläkekassan hallitus
päätti 1,5 % -yksikön palautuksesta, mikä
merkitsee keskikokoiselle kannattajaosak­
kaalle hieman yli 5000 euroa.

Apteekkien Eläkekassa on seurannut
aktiivisesti vakavaraisuussääntelyn uudis­
tamishanketta ja osallistunut sitä koske­
viin laskelmiin. Tämä on tuottanut ar­
vokasta tietoa sekä tulevaisuutta varten
että nykytilan ja riskien syvällisempään
arviointiin.

Vuoden aikana annettujen eläkepäätös­
ten määrä (531) oli hieman pienempi kuin
edellisinä vuosina. Maksettujen eläkkeiden
määrä nousi 6,3 % ja lopullinen euromäärä
oli 77,6 miljoonaa. Eläkkeensaajien luku­
määrässä (4 759) tapahtui vain 0,5 % kas­
vu. Eläkkeensaajista kuten myös vakuute­
tuista yli 90 % on naisia.

Työkyvyn säilyttämiseen ja työurien pi­
dentämiseen, erityisesti ennenaikaisia elä­
köitymisiä vähentämällä, tähtäävällä työ­
hyvinvointitoiminnalla on apteekkialalla
jo pitkät perinteet. Apteekkialan Työhy­
vinvointiryhmä organisoi talven 2013–14
aikana alueellisia työhyvinvointikoulu­
tuksia yhdeksällä paikkakunnalla. Eläke­
kassan vetovastuulla olleet ja rahoittamat
tilaisuudet saivat kiitettävän vastaanoton
erityisesti maakunnissa. Tilaisuuksiin osal-
listui n. 8 % vakuutetuista. Tässä yhtey­
dessä vielä kiitos aktivointia tehneille
matkasaarnaajille.

 Apteekkityön sisältö ja painotukset
ovat muuttuneet viime vuosina nopeasti
kaikkien henkilöstöryhmien osalta. Muut
kuin asiakaspinnassa olevat tehtävät

 uomen vanhimman eläkevakuuttajan
150. toimintavuosi täytti asetetut tavoit­
teet kokonaisuudessaan mainiosti. Eläke­
kassan olemassaolon oikeutuksen keskei­
set tekijät, eli eläkeyhtiöiden keskimää­
räistä sijoitustuottoa paremmat tuotot ja
työkyvyttömyyskulujen hallinta sekä tätä
kautta keskimääräistä alempi maksutaso,
toteutuivat edellisen vuoden tapaan.

Sijoitusympäristö oli vuonna 2013 haja­
nainen. Kehittyneissä maissa nähtiin mer­
kittäviä arvostustason nousuja, kun taas
kehittyvissä maissa suunta kääntyi päin­
vastaiseksi mm. valuuttakurssimuutosten
johdosta. Osakemarkkinoilla sijoituspai­
notusten muutosten ajankohdalla oli jäl­
leen merkittävä osuus vuoden tulokseen.

 Apteekkien Eläkekassan koko sijoitus­
toiminnan tulos oli 9,2 % ja tuotto käyvin
arvoin 44,3 miljoonaa euroa. Tämä ylittää
selvästi järjestelmän reaalituotto-oletuksen
(3,5 %) sekä tämän hetkisen nimellisen
tuottovaatimuksemme (6 %). Saavutuk­
sen tukijalkana toimi tällä kertaa kiinteis­
tösalkku, jonka osalta on jatkettu aktii­
vista uudistustyötä. Kiinteistöjen osuus
oli 25,3 % sijoitusomaisuudesta ja tuotto
nousi 12,9 %:iin.

Eläkekassan vakavaraisuutta pystyttiin
edelleen parantamaan onnistuneen vuoden
seurauksena. Vakavaraisuus suhteessa vaka­
varaisuuslaskennassa käytettyyn vastuuvel­
kaan nousi 35,6 %:iin ja vakavaraisuus oli
2,7 -kertainen vakavaraisuusrajan edellyt­
tämään määrään nähden. Riskipuskurina
toimiva vakavaraisuuspääoma (entinen toi­
mintapääoma) oli vuoden päättyessä 138,5
miljoonaa euroa. Samanaikaisesti eläke­
maksujen maksutaso pystyttiin pitämään

S

TO I M I NTAKE RTOMUS 2 0 1 3 | 5

vähenevät koko ajan. Apteekeissa työ-
kyvyttömyysriskien pienentäminen edel­
lyttää, perinteisten työpaikan työhyvin­
vointiin vaikuttavien toimintatapojen
lisäksi, huomion kiinnittämistä entistä
enemmän henkilön soveltuvuuteen työ­
tehtäviin jo rekrytointivaiheessa sekä yh­
teistyötä työterveyshuollon kanssa heti
työkyvyn heikkenemisen ensi merkkien
ilmaantuessa.

Apteekkien Eläkekassan 150. toiminta­
vuosi huipentuu toukokuussa 2014 pidet­
tävään juhlaseminaariin ja eläkekassan his­
toriikin julkaisuun. Eläkekassan historias­
sa on nähty monia nousu- ja laskuvaiheita
sekä muutoksia toiminnan sisällössä. Aina
on kuitenkin oltu ajan hermolla vakuutet­
tujen tarpeet huomioiden.

Kiitokset jälleen kassan toimiston vas­
tuualueryhmille, hallitukselle ja toimitus­
johtajalle tuloksekkaasta työstä sekä eri­
tyiskiitokset juhlavuoden historiikki- ja
juhlatoimikunnille.

		 Järvenpäässä 31.03.2014

	 	 Klaus Holttinen

6 | TO I M I NTAKE RTOMUS 2 0 1 3 E T U U D E T J A T O I M I N TA P I I R I

1864

Aleksanteri II vahvistaa
Farmaseuttien Eläkekassan säännöt.

1876
1924

Ensimmäiset eläkkeet
maksetaan luvatun suuruisina.

Nimeksi Suomen Farmaseuttien
eläkerahasto ja eläkeiäksi 60 vuotta.

JÄSENPIIRI

0

1 000

2 000

3 000

4 000

5 000

6 000

8 000

7 000

Lukumäärä 31.12.

C-osasto
B-osaston perusturva

2009 2010 20122011 2013

ELÄKEKANNAN IKÄJAKAUMA
(TyEL+YEL)

0

200

400

600

1 200

1 000

800

Lukumäärä 31.12.2013

Miehet yhteensä
Naiset yhteensä

 -25 26- 31- 36- 41- 46- 51- 56- 61- 66- 71- 76- 81-

JATKUVAT TYÖSUHTEET
IKÄRYHMITTÄIN

0

200

400

600

800

1 000

Miehet yhteensä 600, keski-ikä 33,5
Naiset yhteensä 6 904, keski-ikä 41,4

-20 21- 26- 31- 36- 41- 46- 51- 56- 61-

Lukumäärä 31.12.2013

ETUUDET JA
TOIMINTAPIIRI
Apteekkien Eläkekassa hoitaa Suomen
yksityisapteekkien työntekijän eläkelain
(TyEL) ja yrittäjän eläkelain (YEL) mu­
kaista eläketurvaa.

Eläkekassan toiminta on jaettu kahteen
osastoon:

	Työntekijän eläkelain mukaista perus­
eläketurvaa hoitavaan B-osastoon,
johon kuuluvat kaikki kannattajaosak­
kaiden palveluksessa olevat työntekijät,
joiden työsuhde on TyEL:n alainen.

	Yrittäjän peruseläketurvaa hoitavaan
C-osastoon, johon kuuluvat apteek­
karit ja heidän apteekkityössä avustavat
perheenjäsenensä.

KANNATTAJAOSAKKAAT
Eläkekassan kannattajaosakkaita ovat
Suomen Apteekkariliiton jäseninä olevat
yksityisapteekkien apteekkarit, Suomen

Apteekkariliitto ja Suomen Farmasialiitto.
Lisäksi kannattajaosakkaina on eräitä ap-
teekkitoimintaan läheisesti liittyviä yri­
tyksiä. Kannattajaosakkaita oli toiminta­
vuoden päättyessä 619 (616 vuonna 2012).

TOIMINTAPIIRIIN
KUULUVIEN LUKUMÄÄRÄ

	 31.12.	 31.12.	 Muutos
	 2013	 2012	 lkm.

B-osasto	 7 504	 7 479	 + 25

C-osasto	 672 	 674	 - 2

KASSANKOKOUKSET
Varsinainen kassankokous pidettiin
24.4.2013. Kokouksessa käsiteltiin kassan
sääntöjen 20 §:n mukaiset asiat.

Kokoukseen osallistui yhdeksän kan­
nattajaosakasta ja neljä kassan jäsentä. Val­
takirjoilla oli lisäksi edustettuina 48 kan­
nattajaosakasta ja 412 jäsentä. Kokouksen
puheenjohtajana toimi apteekkari Tapio
Rytilä.

HALLINTO
Kassan hallituksen puheenjohtajana on
toiminut apteekkineuvos Klaus Holttinen.
Varapuheenjohtajana on toiminut farma­
seutti Katja Tanskanen. Hallituksella
oli toimintavuoden aikana 11 kokousta.
Hallituksen kokoonpano on varsinaisesta
kassankokouksesta lähtien ollut viereisen
sivun luettelon mukainen (suluissa toimi­
kauden päättymisvuosi).

TYÖVALIOKUNTA
Hallituksen työvaliokunnan jäseninä toi-
mivat hallituksen puheenjohtaja, vara­
puheenjohtaja, kassan toimitusjohtaja,
sijoituspäällikkö ja talouspäällikkö. Työ­
valiokunnan tehtävänä on valmistella
kassan hallitukselle esiteltäviä asioita ja
hoitaa kassan sijoitustoimintaa hallituksen
määrittelemän strategian mukaisesti.

HENKILÖSTÖ
Eläkekassan toimitusjohtajana on toimi­
nut KTM Hannu Hokka ja varalla talous-

JÄSENPIIRI ELÄKEKANNAN IKÄJAKAUMA (TyEL+YEL) JATKUVAT TYÖSUHTEET IKÄRYHMITTÄIN

TO I M I NTAKE RTOMUS 2 0 1 3 | 7H A L L I N T O

APTEEKKIEN ELÄKEKASSAN HALLITUS

C-osaston jäsenten ja kassan kannattajaosakkaiden edustajat

VARSINAISET JÄSENET

Apteekkari
Sirkka Weckström (2014)
Helsinki

Apteekkari
Anders Karlsson (2015)
Espoo

Apteekkineuvos
Klaus Holttinen (2016)
Lappeenranta

VARAJÄSENET

Apteekkari
Irene Soinio-Laaksonen (2014)
Helsinki

Apteekkari
Veikko Haikala (2015)
Helsinki

Toimitusjohtaja
Ilkka Oksala (2016)
Helsinki

B-osaston jäsenten edustajat

VARSINAISET JÄSENET

Farmaseutti
Katja Tanskanen (2014)
Ylämylly

Farmaseutti
Leena Junttila (2015)
Helsinki

Toiminnanjohtaja
Mika Leppinen (2016)
Espoo

VARAJÄSENET

Proviisori
Jarkko Suvinen (2014)
Mikkeli

Farmaseutti
Soili Rikkonen (2015)
Lempäälä

Puheenjohtaja
Heidi Tahvanainen (ent.Silvennoinen) (2016)
Espoo

1927

Nimeksi Suomen Farmaseuttien
eläkerahasto ja eläkeiäksi 60 vuotta. Suomen vanhin eläkelaitos

päällikkö Varpu Hyvönen. Vuonna 2013
kassan palveluksessa oli keskimäärin 13,6
(13,6) henkilöä.

ASIANTUNTIJAT
Eläkekassan vakuutusmatemaatikkona
on toiminut Lauri Ojala, SHV, Porasto
Oy:stä. Asiantuntijalääkäripalvelut oste­
taan Porasto Oy:stä, jossa lausuntoja antaa
LL, työterveyshuollon erikoislääkäri Otso
Ervasti.

TILINTARKASTAJAT
Kannattajaosakkaat ja C-osaston jäsenet
valitsivat eläkekassan vuoden 2013 tilejä
ja hallintoa tarkastamaan KHT-yhteisö
PricewaterhouseCoopers Oy:n, jossa vas­
tuullisena tilintarkastajana toimii KHT
Juha Tuomala. Tilintarkastusyhteisön
toimiessa tilintarkastajana ei varatilintar­
kastajaa nimetä.

Suomen farmaseuttien eläkekassan perustamisesta päätettiin Kauppatorin laidalla
apteekkari Alexander Collanin talossa (kuvan vasen laita, 1860-luku),
 jonka katutasossa toimi Yliopiston Apteekki.

Apteekkilaki ei tuo apteekkareille eroamisikää.
Säännöt tarvitsevat taas uudistamista.

8 | TO I M I NTAKE RTOMUS 2 0 1 3 R I S K I E N H A L L I N TA

1937

Kansaneläkelaki ei tuota välitöntä parannusta eläkkeisiin,
eikä rahaston kehittämiseksi saada aikaan sopua.

1945

Kolmannes osakkaista luopuu eduistaan ja
toiminta jatkuu Farmasiakunnan eläkekassana.

B-osaston jäsenet valitsivat eläkekassan
vuoden 2013 tilejä ja hallintoa tarkasta­
maan KHT Sari Airolan ja varalle KHT
Jaana Salmen, jotka myös työskentelevät
mainitussa KHT-yhteisössä.

RISKIENHALLINTA
Riskienhallinta on keskeinen osa sisäistä
valvontaa. Sen tavoitteena on varmistaa,
etteivät eläkekassan toimintaan tai toimin­
taympäristöön liittyvät riskit toteutuessaan
aiheuta olennaisia taloudellisia tappioita,
vaaranna kassan toiminnan jatkuvuutta tai
kassaan kohdistuvaa luottamusta.

VASTUUT, VALVONTA JA
ORGANISOINTI
Hallituksen ja toimitusjohtajan vastuul­
la olevan sisäisen valvonnan tavoittee­
na on varmistaa kassan strategisten ja
operatiivisten tavoitteiden toteutumi­
nen, toimintojen tehokkuus ja laatu sekä

riskienhallinnan kattavuus. Keskeistä on
turvata vakuutettujen, eläkkeensaajien ja
kannattajaosakkaiden oikeudet kaikissa
tilanteissa.

Kassan hallitus ja toimitusjohtaja vas­
taavat riskienhallinnasta, riskienhallinta-
menettelystä ja riskienhallintasuunnitel-
mien ajantasaisuudesta ja suunnitelmien
toteutumisesta. Eläkekassalla on halli­
tuksen vuosittain päivittämä riskien-
hallintasuunnitelma.

RISKIENHALLINNAN PERIAATTEET
Riskienhallinnan ja riskien valinnan peri­
aatteina kassassa ovat:

	riskinotto on yhteneväinen strategisten
ja operatiivisien linjausten kanssa

	riskinotto ei vaaranna kassan toimintaa
tai talouden vakautta

	määritettyjä riskirajoja noudatetaan
	riskien vaikutukset kyetään
tunnistamaan

Kassan riskienhallinta on mahdollisimman
ennakoivaa ja aktiivista.

TOIMINTAYMPÄRISTÖ

ELÄKEJÄRJESTELMÄ
Työeläkejärjestelmän keskeisiä tavoittei-
ta ovat rahoituksen kestävyys, työeläke­
maksun korotustarpeen hillitseminen ja
riittävän työeläketurvan varmistaminen.
Viime aikojen talouskehityksen pitkitty­
nyt epävarmuus on vaikuttanut työeläke­
järjestelmän maksutuloon. Järjestelmän
pitkän aikavälin sijoitustuotto on kui­
tenkin parantunut viime vuosien hyvien
tuottojen johdosta. Työeläkejärjestelmän
sopeuttaminen, rahastojen reaalituottojen
kasvattaminen sekä työeläkkeen maksu­
tason tarkkailu ovat oleellisia tekijöitä
järjestelmän hyvinvoinnin kannalta myös
jatkossa.

G. Sahlberg ja Elin Sjöblom
 Riihimäen apteekissa1920-luvulla

G. Sahlberg ja Elin Sjöblom
 Riihimäen apteekissa1920-luvulla

TO I M I NTAKE RTOMUS 2 0 1 3 | 9T O I M I N TAY M P Ä R I S T Ö

1950 1955

Eläkkeet mukaan työehtosopimuksiin
ja maksut peritään palkoista.

Työhyvinvointitoiminnan tukeminen
Työntekijöiden työhyvinvoinnilla on
merkittävä vaikutus työssä jaksamiseen,
työkykyyn ja työurien pidentämiseen.
Loppuvuonna 2012 aktivoiduttiin apteek­
kialalla laajalla yhteistyöllä edistämään
työkykyä ylläpitävää ja työhyvinvointia
lisäävää toimintaa. Perustettiin Apteekki­
alan Työhyvinvointiryhmä, missä veto­
vastuu on eläkekassalla. Mukana ovat
lisäksi Suomen Apteekkariliitto, Suomen
Farmasialiitto, Palvelualojen ammatti­
liitto PAM, Apteekkien Työnantajaliitto
ja Työturvallisuuskeskus. Tavoitteena on
auttaa apteekkeja vähentämään sairaudesta
johtuvia poissaoloja, ennaltaehkäistä työ­
kyvyttömyyseläkkeitä ja pidentää työuria.
Työhyvinvointiryhmä on käytännössä orga­
nisoinut alueellista työhyvinvointikoulu­
tusta yhdeksällä paikkakunnalla lokakuun

2013 ja helmikuun 2014 välisenä aikana.
Kouluttajina ovat kassasta toimineet asian­
tuntijalääkäri Otso Ervasti, eläkepäällikkö
Sirpa Moilanen, proviisori Leena Penttilä ja
toimitusjohtaja Hannu Hokka.

Työkyvyn ylläpitotoiminnan ja
yhtiökohtaisten laskuperusteiden
uudistaminen
Sosiaali- ja terveysministeriö valmisteli
ehdotuksia, jotka on tarkoitus antaa halli­
tuksen esityksinä vielä tämän vaalikauden
aikana. Ehdotuksilla on vaikutuksia myös
eläkekassakenttään. Työkyvyn ylläpito­
toiminnan merkitys eläkejärjestelmän
kestävyyden ja työurien pidentäjänä on
merkittävä. Eläkekassojen perusteita tulee
uudistaa, jotta eri eläkelaitosmuodoilla oli­
si konkreettiset mahdollisuudet työkyvyn
ylläpitotoimintaan.

Eläkesäätiö- ja vakuutuskassalain
kokonaisuudistus
Sosiaali- ja terveysministeriö perusti työ­
ryhmän valmistelemaan eläkesäätiö- ja
vakuutuskassalain kokonaisuudistusta
1.6.2013 – 30.6.2015. Tavoitteena on koo-
ta eläkesäätiöitä ja eläkekassoja koskeva
työeläkelainsäädäntö yhteen lakiin, ja var­
mistaa, että eläkesäätiö ja eläkekassa tarjoaa
työnantajalle toimivan ja tarkoituksenmu­
kaisen vaihtoehdon työeläkevakuutuksen
ja lisäeläkevakuutuksen järjestämiseen
sekä selkeyttää lainsäädäntöä ottaen huo­
mioon soveltamisessa havaitut puutteet ja
ristiriitaisuudet. Työryhmän tarkoituksena
on laatia hallituksen esityksen muotoon
laadittu ehdotus. Tärkeimmät uudistus­
tarpeet liittyvät mahdollisuuteen perustaa
uusia TyEL-toimintaa harjoittavia eläke­
säätiöitä ja eläkekassoja. Lisäeläketurvaa

0

5

10

15
20

25
30

45

35

MAKSETUT PERUSELÄKKEET
(TyEL+YEL)

milj. eur

2009 2010 20122011 2013

Vanhuuseläkkeet
Työkyvyttömyyseläkkeet
Työttömyyseläkkeet
Perhe-eläkkeet
Osa-aikaeläkkeet

40

50

55

60

0

50

100

150

200

250

300

350

TyEL-perusvakuutus
TEL-lisävakuutus

400

450

ELÄKEVASTUU

milj. eur

2009 2010 20122011 2013

MYÖNNETYT TYÖKYVYTTÖMYYS-

ELÄKKEET DIAGNOOSIN MUKAAN

0

20

40

60

100 %

80

Muut
Tuki- ja liikuntaelin
Mielenterveys

2009 2010 20122011 2013

MAKSETUT PERUSELÄKKEET (TYEL+YEL) ELÄKEVASTUU MYÖNNETYT TYÖKYVYTTÖMYYS-
ELÄKKEET DIAGNOOSIN MUKAAN

Eläkesopimus uudistetaan.
Apteekkareista kassan kannatusjäseniä.

10 | TO I M I NTAKE RTOMUS 2 0 1 3 T U L E VA I S U U D E N N Ä K Y M Ä T

1959

Kassan varallisuus suojaan inflaatiolta
omiin kiinteistösijoituksiin.

1962

Apteekkarit tukevat vähävaraisimpia eläkkeensaajia.
TEL:n myötä eläkekassaan kaikki apteekkityöntekijät.

hoitaville eläkesäätiöille ja eläkekassoille
on tärkeää saada uudistettua sijoittamista
koskeva vanhentunut lainsäädäntö.

Työeläkejärjestelmän vaka-
varaisuussääntelyn uudistaminen
Lakisääteistä eläketurvaa hoitavien eläke­
laitosten vakavaraisuussääntelyn riski­
arviointia halutaan kehittää Solvenssi II
-mallin näkökulmasta. Vuoden aikana
laadittiin kaksi vaikuttavuusarviointia, joi­
den tarkoituksena oli selvittää ehdotetun
vakavaraisuuslaskennan käytettävyyttä,
pääomavaatimusten tasoa ja riskien mittaa­
mista. Koko järjestelmän turvaavuustasoon
otetaan kantaa sen jälkeen, kun uuden
vakavaraisuuskehikon parametrit ja lopul­
linen pääomavaateen nousu ovat selvillä.

Kansainvälinen arvio
Suomen työeläkejärjestelmästä
Professori Nicolas Barr (London School of
Economics) toimitti Eläketurvakeskuksen
pyynnöstä arvion Suomen eläkejärjestel­
män riittävyydestä, kestävyydestä ja raken-
teesta sekä professori Keith Ambachtsheer
(Rothman International Centre for Pension
Management, University of Toronto) arvi­
on instituutiorakenteesta ja hallinnosta
7.1.2013. Barrin mukaan tehdyt eläkeuu­
distukset ovat edistäneet eläkejärjestelmän
tavoitteiden saavuttamista ja ovat olleet
oikea-aikaisia. Työeläkemaksujen korotus­
varaa pidettiin pienenä. Joustavaa eläkeikää
pidettiin hyvänä, mutta riittämättömänä
kannusteena työnteon jatkamiseksi ja

eläkkeelle siirtymisiän myöhentämiseksi.
Ambachtsheer selvitteli mahdollisuuksia
eläkejärjestelmän yksinkertaistamiseen ja
kustannustehokkuuteen.

TULEVAISUUDEN NÄKYMÄT
Eläkelaitoksen vastuuvelalle on asetettu
tuottovaatimus, mikä koostuu kolmes­
ta osasta; rahastokorosta, eläkevastuun
täydennyskertoimesta ja osaketuotto­
kertoimen perusteella lasketusta osasta.
Rahastokorko on kolme prosenttia. Täy­
dennyskerroin perustuu eläkelaitosten kes­
kimääräiseen vakavaraisuuteen. Mitä kor­
keampi on vakavaraisuus, sitä korkeampi
on tuottovaatimus. Osaketuottokertoimen
perusteella määräytyvä tuottovaatimus

Hallituksen vpj. Jaakko Virintie ja pj. Matti Kannisto allekirjoittavat
Raappavuorenrinne 1:n sopimusasiakirjoja rakennustoimisto
Klaus Groth (vasemmalla) Ky:n kanssa vuonna 1971. 				
Oikealla seisoo kassanjohtaja K. Erik Lindström.

Hallituksen vpj. Jaakko Virintie ja pj. Matti Kannisto allekirjoittavat
Raappavuorenrinne 1:n sopimusasiakirjoja rakennustoimisto
Klaus Groth (vasemmalla) Ky:n kanssa vuonna 1971. 				
Oikealla seisoo kassanjohtaja K. Erik Lindström.

TO I M I NTAKE RTOMUS 2 0 1 3 | 11

puolestaan perustuu siihen tuottoon, jonka
eläkelaitokset keskimäärin saavat notee­
rattuihin osakkeisiin tekemistään sijoi­
tuksista. Osakkeista saadut tuotot nostavat
tai laskevat tuottovaatimusta kymmenellä
prosentilla toteutuneesta tuotosta. Jos
tuotto on negatiivinen, tuottovaatimus
laskee ja jos positiivinen, tuottovaatimus
nousee. Aiemmin tuotto-oletuksena oli,
että normaaliaikoina kokonaistuottovaati-
mus on noin kuusi prosenttia eli neljä pro­
senttia reaalisesti. ETK:n pitkän aikavälin
reaalituotto-oletus työeläkevaroille on 3,5
prosenttia, mikä viime vuosina on pystytty
kyllä saavuttamaan, mutta lähivuosina se
tulee olemaan vaikeampaa.

Eläkekassan hallitus vahvistaa vuosit­
tain eläkekassan sijoitusallokaation siten,
että tuotto-odotus on mahdollisimman
korkea hallituksen asettaman riskitason
puitteissa. Riskitaso riippuu eläkekassan
vakavaraisuudesta. Hyvä sijoitustuotto
edellyttää aina riskinottoa. Tuottotavoi­
te asetetaan taloussuhdanteista riippuen
riittävästi vähimmäistavoitteen yläpuo­
lelle eläkekassan kilpailukyvyn säilyttä­
miseksi. Tavoitteena on keskimääräistä

vakuutusyhtiötä parempi tuotto, jotta
vakuutusmaksutaso voidaan pitää keski­
pitkällä tähtäimellä kilpailijoita alempa­
na. Maksutasoon vaikuttaa merkittävästi
myös alan työkyvyttömyysriski, jonka ke­
hitys apteekkialalla on vuosituhannen alun
huonojen vuosien jälkeen vuodesta 2005
lähtien edennyt suotuisampaan suuntaan.

ELÄKKEET
Vuonna 2013 Apteekkien Eläkekassa
maksoi lakisääteisiä eläkkeitä ja muita
korvauksia yhteensä 77,6 (73,0) miljoo­
naa euroa, joka oli 6,3 (8,8) prosenttia
enemmän kuin edellisenä vuonna. Eläke­
päätöksiä annettiin vuoden 2013 aikana
yhteensä 531 (561) eli 30 vähemmän kuin
edellisenä vuonna. Eläkehakemuksia hylät­
tiin 34 (40) kappaletta. Ennakkolaskelmia
valmisteltiin 91 (120). Laskelmista vajaa
50 (48) prosenttia koski vanhuuseläkkeitä.

Eläkkeitä korotettiin toimintavuoden
alussa 1,4 prosentilla.

Eläkkeensaajia oli toimintavuoden
päättyessä 4 759 (4 732) eli 27 enemmän
(36) kuin edellisenä vuonna. Eläkkeensaa­
jista 92,0 (92,2) prosenttia oli naisia.

E L Ä K K E E T

PALKKASUMMAT

0

20

40

60

80
100

120

200

160

milj. eur

180

140

220

2009 2010 20122011 2013

MAKSETUT ELÄKKEET

milj. eur

0

10

20

30

40

50

60

70

80

2009 2010 20122011 2013

1970 1975

Apteekkarit tukevat vähävaraisimpia eläkkeensaajia.
TEL:n myötä eläkekassaan kaikki apteekkityöntekijät.

Työeläke-edut laajenevat.
Apteekkareista kassan YEL-vakuutettuja.

ELÄKKEENSAAJAT ELÄKE-
LAJEITTAIN (TyEL+YEL) 2013

Vanhuuseläkkeet
Työkyvyttömyyseläkkeet

Osa-aikaeläkkeet
Perhe-eläkkeet

Työttömyyseläkkeet

82,0 %

8,0 %
0,0 %
2,0 %

9,0 %

ELÄKKEENSAAJAT ELÄKE-
LAJEITTAIN (TyEL+YEL) 2013

Vanhuuseläkkeet
Työkyvyttömyyseläkkeet

Osa-aikaeläkkeet
Perhe-eläkkeet

Työttömyyseläkkeet

82,0 %

8,0 %
0,0 %
2,0 %

9,0 %

MYÖNNETYT ELÄKKEET JA
KORVAUKSET (kpl)

			 2013	 2012

LAKISÄÄTEISET ELÄKKEET		

TyEL:n mukaiset (B-osasto)		

Peruseläkkeet		

	 Vanhuuseläkkeet		 109	 112

	 Varhennetut
	 vanhuuseläkkeet		 7	 7

	 Työkyvyttömyyseläkkeet	 44	 57

	 Kuntoutusrahat ja
	 -avustukset		 15	 3

	 Perhe-eläkkeet		 16	 20

	 Osa-aikaeläkkeet		 18	 11

Lisäeläkkeet (TEL)		

	 Vanhuuseläkkeet		 67	 69

	 Varhennetut
	 vanhuuseläkkeet		 3	 3

	 Työkyvyttömyyseläkkeet	 11	 22	

YEL:n mukaiset (C-osasto)		

Peruseläkkeet		

	 Vanhuuseläkkeet		 26	 39

	 Varhennetut
	 vanhuuseläkkeet		 0	 1

Työkyvyttömyyseläkkeet	 1	 6

Perhe-eläkkeet		 6	 5

Muut lakisääteiset korvaukset		

	 Hautausavustukset	 45	 46

PALKKASUMMAT ELÄKKEENSAAJAT ELÄKELAJEITTAIN
(TYEL+YEL) 2013

MAKSETUT ELÄKKEET

Farmaseuttinen eläkeuudistus.
Uudeksi nimeksi otetaan Apteekkien Eläkekassa.

12 | TO I M I NTAKE RTOMUS 2 0 1 3 E L Ä K E VA S T U U T

ELÄKEVASTUUT
B-osaston eli TyEL-perusturvan vastuu oli
437,0 (410,9) miljoonaa euroa. TEL-lisä­
turvan vastuu oli 26,4 (27,1) miljoonaa
euroa. Yhteensä B-osaston vastuu oli 463,4
(438,0) miljoonaa euroa, josta lisävakuu­
tusvastuun muodossa olevaa puskuria oli
65,1 (60,2) miljoonaa euroa. Osaketuotto­
sidonnainen lisävakuutusvastuu, joka oli
vuonna 2012 positiivinen 2,4 miljoonaa
euroa ja kasvoi edelleen 9,2 miljoonaan
hyvien osaketuottojen johdosta. B-osaston
vastuuvelan kate oli vakavaraisuuslain mu-
kaisesti laskettuna 528,8 miljoonaa euroa.

YEL:n mukaisen C-osaston vastuuvel­
ka oli 20,2 (3,4) tuhatta euroa. C-osastoon
vastuuta muodostuu vain, jos kassalla on
vakuutusmaksusaatavia.

Katteet on laskettu eläkelaitoksen vaka­
varaisuusrajan laskemisesta ja vastuuve­
lan kattamisesta annetun lain ja asetusten
mukaisesti.

VAKUUTUSMAKSUT
B-osaston eli TyEL:n vakuutusmaksutulo
oli 48,5 (46,6) miljoonaa euroa ja

C-osaston eli YEL:n maksutulo oli 16,5
(16,0) miljoonaa euroa.

B-osaston palkkasumma oli 217,3
(212,4) miljoonaa euroa, jossa oli nousua
edelliseen vuoteen 2,1 prosenttia.

Eläkekassan saama vastuunjakokorvaus
vuonna 2013 oli TyEL:n osalta 8,7 (10,0)
miljoonaa euroa. YEL:n osalta maksu vas­
tuunjakoon oli 0,6 (1,8) miljoonaa euroa.

MAKSUTASO
Vuosien 2012 ja 2013 maksuprosentit
olivat Apteekkien Eläkekassassa seuraavat:

	 2013	 2012	

B-osaston perusturva
yhteensä 	 22,3 %	 22,3 %

Työnantajan osuus 	 16,9 %	 16,9 %

Työntekijän osuus 	 5,4 %	 5,4 %

Vuodelle 2013 vahvistettu valtakunnal­
linen TyEL-maksutaso oli yrityksissä,
joiden vuoden 2011 palkkasumma oli
alle 1 879 500 euroa, ilman hyvityksiä ja
tilapäistä alennusta 23,8 prosenttia pal­
koista. Keskimääräinen yhtiöiden antama
hyvitys oli 0,4 prosenttia, jolloin työnan­
tajan maksu yhtiössä oli 17,35 prosenttia.
Vakuutusyhtiöiden tapaan laskettaessa
eläkekassan antama hyvitys oli 1,5 (1,0)
prosenttia palkoista. Yhteensä eläkekassan
antama hyvitys oli 3,3 (2,1) miljoonaa
euroa. Keskimääräisen työnantajan palk­
kasumma vuonna 2013 oli noin 338 000
euroa. Tällöin työnantajan saama hyvitys
eläkekassasta oli 5 070 euroa ja 1,1 pro­
senttiyksikön ero yhtiöiden keskimääräi­
seen hyvitykseen 3 720 euroa. Vakuutettua
kohden hyvitys oli 418 euroa.

Työntekijän TyEL-maksu oli alle 53
-vuotiaiden osalta 5,15 (5,15) prosenttia ja
sitä vanhempien osalta 6,5 (6,5) prosenttia,
mikä oli keskimäärin 5,4 (5,4) prosenttia.

Sosiaali- ja terveysministeriö vahvis­
taa vuosittain YEL:n mukaisen vakuutus-

1983

Apteekkarien eroamisiäksi 67.
Kassan sijoitusten arvo vankistuu.

1990

Apteekkiväen työhyvinvointia rakennetaan yhdessä.
Lama tuo lisäpaineita eläketurvan rahoitukseen.

maksuprosentin. Vuonna 2013 se oli 22,5
(22,5) prosenttia alle 53-vuotiailta yrit­
täjiltä ja sitä vanhemmilta 23,85 (23,85)
prosenttia.

HOITOKULUT
Eläkekassan tuloslaskelman mukaiset
hoitokulut, siltä osin kun ne eivät lii­
ty sijoitustoimintaan, ovat ostettuihin
atk- ja aktuaaripalveluihin, henkilöstön
palkkaukseen ja toimiston muihin me­
noihin liittyviä kuluja. Sijoitustoimintaan
liittyvät hallintokulut otetaan huomioon
sijoitustoiminnan kuluina. Eläkekassan
B-osaston hoitokulut olivat 1,88 (1,80)
miljoonaa euroa. Ne olivat 0,65 (0,63)
prosenttia lopullisen palkkasumman
ja YEL-työtulosumman yhteismäärästä
laskettuna.

SIJOITUSTOIMINTA

MARKKINAKATSAUS
Vuoden 2013 alkupuoliskolla talouskas­
vu hidastui globaalisti USA:n valtion­
talouden menoleikkausten painamana.
Vuoden loppua kohti etenkin Yhdysval­
loissa suhdannetilanne alkoi kuitenkin
vahvistua työllisyyden ja kuluttajien
luottamuksen jatkaessa kohentumistaan.
Myös euroalueella taloustilanne kohentui
vuoden jälkipuoliskolla ja alueen talous
nousi pitkään jatkuneesta taantumasta
hauraaseen kasvuun. Sen sijaan monissa
kehittyvissä maissa taloustilanne on ollut

TO I M I NTAKE RTOMUS 2 0 1 3 | 13

Apteekkiväen työhyvinvointia rakennetaan yhdessä.
Lama tuo lisäpaineita eläketurvan rahoitukseen.

S I J O I T U S T O I M I N TA

1993

Sovitaan palkansaajien työeläkemaksusta.
Työeläkkeitä leikataan. Suomen vanhin eläkelaitos

heikentymään päin. Vaikka kokonaisuu­
dessaan kehittyvissä maissa talouskasvu
on edelleen länsimaita nopeampaa, ero
kehittyneiden maiden kasvuvauhtiin on
kaventunut merkittävästi.

Keskuspankkien poikkeuksellinen ra­
hapolitiikka vaikutti merkittävästi sijoi­
tusmarkkinoiden kulkuun ja sijoittajien
käyttäytymiseen vuonna 2013. Runsas
likviditeetti antoi tukea riskillisten omai­
suusluokkien hintakehitykselle ja painoi
pitkien valtionlainojen korkotasoa etenkin
alkuvuoden aikana. Vuoden loppupuolis­
kolla sijoitusmarkkinoiden huomio alkoi

kuitenkin kiinnittymään yhä enemmän
edessä olevaan keskuspankkipolitiikan as­
teittaiseen normalisoitumiseen, mikä johti
yleisen korkotason nousuun etenkin Yh­
dysvalloissa. Vuodenvaihdetta kohden si­
joitusmarkkinoiden riskiympäristö jatkoi
kohentumistaan, minkä myötä yrityslaino­
jen riskilisät kaventuivat ja näin paransi­
vat yrityslainojen kokonaistuottoja vuon­
na 2013.

Vuosi 2013 oli varsinkin kehittynei­
den maiden osakkeille vahvan nousun ai­
kaa. Nousun taustalla oli ennen kaikkea
osakemarkkinoiden arvostuskertoimien

Farmasiakunnan eläkekassa rakennutti asuintaloja sosiaali-
ministeriön erityisluvalla turvatakseen kassan varat inflaatiolta.

Kuvassa Tanotorventien kerrostaloja Etelä-Kaarelassa vuonna 1961.

Farmasiakunnan eläkekassa rakennutti asuintaloja sosiaali-
ministeriön erityisluvalla turvatakseen kassan varat inflaatiolta.

Kuvassa Tanotorventien kerrostaloja Etelä-Kaarelassa vuonna 1961.

VAKUUTUSMAKSUTULO 2013

Yhteensä 65 milj. eur

Perusturva TyEL
YEL-maksu
Työntekijäin TyEL

56,5 %
18,1 %

25,4 %

14 | TO I M I NTAKE RTOMUS 2 0 1 3

2005

Työeläkeuudistus muuttaa eläkeiäksi 63–68 vuotta.
Lisäturvan merkitys vähenee.

2008

Finanssikriisi keikuttaa sijoitusmaailmaa.
Aiemmin osattiin säästää kannatusmaksuista.

kohoaminen Euroopassa ja USA:ssa yritys­
ten tuloskasvun jäädessä vaatimattomaksi.
Sen sijaan Japanissa hyvä osakemarkkinoi­
den tuotto pohjautui arvostuskertoimien
nousua enemmän yritystulosten voimak­
kaaseen kasvuun. Myös Suomessa yritys­
ten tulosnäkymät parantuivat, mikä antoi
tukea osakemarkkinoiden nousulle. Paran­
tuneiden tulosnäkymien taustalla on mm.
Nokia, jonka tuloskasvuodotukset nousivat
huomattavasti yhtiön myytyä tappiollisen
matkapuhelinliiketoimintansa ja kasvatet­
tua voitollista verkkoliiketoimintaansa.

Kehittyvien markkinoiden tuotot jäi­
vät viime vuonna selvästi kehittyneiden
maiden osaketuottoja heikommiksi. Ke­
hittyvillä markkinoilla yritysten tuloskas­
vu oli heikkoa ja useiden maiden talouteen
liittyvät epävarmuustekijät johtivat myös
arvostuskertoimien laskuun kehittyvil­
lä osakemarkkinoilla. Lisäksi valuuttojen
heikentyminen euroa vastaan pienensi eu­
romääräisen sijoittajan tuottoja viime vuo­
den aikana.

ELÄKEKASSAN SIJOITUKSET
Eläkekassan sijoitusten käyvin arvoin las­
kettu nettotuotto oli 9,2 (10,2) prosenttia.

SIJOITUSTOIMINNAN NETTOTUOTTO KÄYVIN ARVOIN

			 Tuotto-% sitoutuneelle pääomalle

Korkosijoitukset yhteensä		 2,8

Lainasaamiset		 7,4

Joukkovelkakirjalainat		 3,7

Muut rahoitusmarkkinavälineet ja talletukset 		 0,7

Osakesijoitukset yhteensä			 13,5

Noteeratut osakkeet		 14,6

Pääomasijoitukset		 9,8

Noteeraamattomat osakkeet		 6,7

Kiinteistösijoitukset yhteensä			 12,9

Suorat kiinteistösijoitukset		 8,2

Kiinteistösijoutusrahastot ja yhteissijoitukset		 20,3

Muut sijoitukset			 4,4

Hedge-rahastosijoitukset			 6,3

Hyödykesijoitukset			 -11,2

Muut sijoitukset			 0,0

Sijoitukset yhteensä 			 9,3

Sijoituslajeille kohdistamattomat tuotot, kulut ja liikekulut 		 -0,1

Sijoitustoiminnan nettotuotto käyvin arvoin			 9,2	

SIJOITUKSET KÄYVIN ARVOIN

0

50

100

150

200

250
milj. eur

Korot
Osakkeet
Kiinteistöt

2009 2010 20122011 2013

KIINTEISTÖKANTA
ALUEITTAIN 31.12.2013

Suorat omistukset
Yhteensä 75,5 milj. eur

Helsinki
Muu pääkaupunkiseutu
Muu Suomi

55,1 % 29,6 %

15,3 %

KIINTEISTÖKANTA KÄYTTÖ-
TARKOITUKSITTAIN 31.12.2013

Suorat omistukset
Yhteensä 75,5 milj. eur

Asuinkiinteistöt
Toimistokiinteistöt
Liikekiinteistöt

44,9 %

17,1 %

23,4 %

HYPO tontit

14,6 %

SIJOITUSTOIMINNAN TUOTTO- JA VOLATILITEETTIPROSENTIT 2008–2013

			 2008 	 2009	 2010	 2011	 2012	 2013	

Tuotto		 -14,7	 11,4	 13,1	 -2,1	 10,2	 9,2

Volatiliteetti		 5,5	 3,0	 3,0	 3,5	 3,0	 3,2	

E L Ä K E K A S S A N S I J O I T U K S E T

TO I M I NTAKE RTOMUS 2 0 1 3 | 15

2010

Finanssikriisi keikuttaa sijoitusmaailmaa.
Aiemmin osattiin säästää kannatusmaksuista.

Lisäturva siirtyy pois kassalta.
Kassa kehittää muita palveluitaan. Suomen vanhin eläkelaitos

SIJOITUSTOIMINNAN NETTOTUOTTOERITTELY JA TULOS, 1000 €

B-osasto		 2013	 2012

Suorat nettotuotot		 15 166,5	 15 299,7

Lainasaamiset		 143,2	 191,8

Joukkovelkakirjalainat		 2 624,9	 3 173,9

Muut rahoitusmarkkinavälineet ja talletukset		 261,5	 553,2

Osakkeet ja osuudet		 2 181,2	 4 339,9

Kiinteistösijoitukset		 10 543,5	 7 504,3

Muut sijoitukset		 -	 -

Sijoituslajeille kohdistamattomat 		

tuotot, kulut ja liikekulut 1)		 -497,8	 -463,5

Arvonmuutokset kirjanpidossa 2)		 15 830,8	 15 472,3

Osakkeet ja osuudet		 10 102,8	 7 230,0

Joukkovelkakirjalainat		 2 320,5	 10 474,4

Kiinteistösijoitukset		 3 407,4	 -2 232,1

Muut sijoitukset		 -	 -

Sijoitustoiminnan nettotuotot kirjanpidossa		 30 997,2	 30 772,0

Arvostuserojen muutos 3)		 13 279,7	 13 758,4

Osakkeet ja osuudet		 12 266,9	 10 167,7

Joukkovelkakirjalainat		 -1 335,5	 -263,3

Kiinteistösijoitukset		 2 348,3	 3 854,0

Muut sijoitukset		 -	 -

Sijoitustoiminnan nettotuotto käyvin arvoin		 44 276,9	 44 530,4

Vastuuvelan tuottovaatimus 		 -21 831,6	 -18 047,9

Sijoitustoiminnan kirjanpidollinen tulos		 9 165,6	 12 724,1

Sijoitustoiminnan tulos käyvin arvoin		 22 445,3	 26 482,5

1) Sisältää sellaiset tuloslaskelman korkoerät, joita ei kirjata sijoitustoiminnan tuottoihin
2) Myyntivoitot ja -tappiot sekä muut kirjanpidon arvonmuutokset
3) Taseen ulkopuoliset arvonmuutokset

Kokonaistulokseen voidaan olla erittäin
tyytyväisiä kuin myös verrattuna muihin
TyEL-laitoksiin. Osake- ja kiinteistösi­
joitukset tuottivat parhaiten kuluneena
vuonna.

Eri omaisuuslajien tuottoja on selostet­
tu oheisessa taulukossa ja jäljempänä ole­
vassa tekstissä.

KIINTEISTÖT
Kiinteistömarkkinoilla vuosi 2013 oli var-
sin tasainen ja transaktiovolyymi nousi
edellisestä vuodesta vain n. 15 prosent­
tia. Tuottovaatimukset pysyivät lähes
ennallaan teollisuus-, toimisto- ja liiketi­
lamarkkinoilla. Kiinteistömarkkinoiden
odotetaan pysyvän vakaina myös vuonna
2014. Toimistotilojen vajaakäyttöaste pää­
kaupunkiseudulla oli vuoden lopussa 12,4
prosenttia ja liiketilojen 3,5 prosenttia.

Eläkekassan suorat kiinteistösijoitukset
ja sijoitukset HYPO konseptin mukaisiin
asuntotontteihin tuottivat hyvin. Asunto­
jen vuokrauksen osalta vuosi 2013 oli hyvä,
sillä lukuun ottamatta luontaista vuokra­
laisten vaihtuvuutta asuntokohteet olivat
vuokrattu täyteen. Toimisto- ja liiketilojen
käyttöaste vuoden 2013 lopussa oli myös
hyvä. Ainoastaan yksittäisiä liike- ja toi­
mistotiloja oli tyhjänä.

Toimintavuoden aikana myytiin kaup­
pakeskuskiinteistö Hyrylästä sekä Torkke­
linkujan ja Vaasankadun asuinkiinteistöt.
Helsingistä ostettiin kaksi pientalotonttia
rakennuttamiskonseptin pilottikohteik­
si. Hankittiin yksi uusi HYPO konseptin
mukainen tontti. HYPO konseptin ton­
teista tapahtui normaaleja osalunastuksia.

Kiinteistösijoitusten osuus sijoitussal­
kusta oli vuoden lopussa 25,3 (28,1) pro­
senttia ja tuotto oli 12,9 (7,4) prosenttia.
Suurimpina yksittäisinä tekijöinä hyvään

kiinteistötuottoon ovat onnistuneet myyn­
nit ja arvostustavan muutos kahdessa
kiinteistörahastossa.

Suorien kiinteistösijoitusten osuus kiin­
teistöallokaatiosta oli 56,5 (64,0) prosent­
tia ja listaamattomien kiinteistörahastojen
43,5 (36,0) prosenttia. HYPO konseptin
mukaisiin vuokrattaviin asuinkerrosta­
lotontteihin ja samalla periaatteella toi­
mivaan Suomen Osatontti Ky rahastoon

tehtyjen sijoitusten osuus oli merkittävä
eli 33,8 (33,9) prosenttia eläkekassan ko­
ko kiinteistöomaisuudesta.

LAINAT
Lainoja oli toimintavuoden päättyessä
11,5 (18,9) miljoonaa euroa. Lainois­
ta 9,7 (17,1) miljoonaa oli eläkekassan
omistamille asunto- ja kiinteistöyhtiöille
myönnettyjä lainoja. Asuntoyhtiöille ja

E L Ä K E K A S S A N S I J O I T U K S E T

16 | TO I M I NTAKE RTOMUS 2 0 1 3

Lisävakuutusvastuu
Oma pääoma
Arvostuserot

2009 2010 20122011 2013

VAKAVARAISUUDEN KEHITYS

% vastuuvelasta

Tasausvastuusta TPO:aan rinn.määrä
Tasoitusvastuu
VPO:n lakimääräinen enimmäismäärä
Vakavaraisuusraja

0

10

20

30

40

50

60

kiinteistöyhtiöille myönnettyjen lainojen
osuus on otettu huomioon kiinteistösijoi­
tuksissa, joten näiden lainojen osuutta eikä
tuottoa kassan sijoitusomaisuudesta ei ole
laskettu erikseen.

Muita lainoja on viisi kappaletta yh­
teensä 1,8 (1,8) miljoonaa euroa, jotka
on annettu eläkekassan osaomistamille
kiinteistörahastoille.

KORKOSIJOITUKSET
Korkosijoitusten osuus koko sijoitus­
omaisuudesta oli vuoden lopussa 29,9
(25,2) prosenttia jakaantuen siten, että
lainasaamisten osuus oli 0,3 (0,4), joukko­
velkakirjalainojen 18,3 (20,7) ja muiden
rahoitusmarkkinavälineiden ja talletusten
osuus oli 11,3 (4,1) prosenttia. Joukkovel­
kakirjasijoitusten tuotto oli 3,7 (13,8), ja
lainasaamisten 7,4 (6,8) prosenttia.

OSAKESIJOITUKSET	
Osakesijoitusten osuus sijoitussalkussa oli
vuoden lopussa 32,7 (36,0) prosenttia. No­
teerattujen osakesijoitusten osuus osakesal­
kusta oli 25,3 (28,7), pääomasijoitusten 7,3
(7,2) ja noteeraamattomien osakkeiden 0,1
(0,1) prosenttia. Noteerattujen osakkeiden

tuotto oli 14,6 (16,8) prosenttia. Pääoma­
sijoitusten tuotto oli 9,8 (4,8) prosenttia.
Noteeraamattomien osakesijoitusten tuot­
to oli 6,7 (-41,0) prosenttia.

MUUT SIJOITUKSET
Muihin sijoituksiin on luettu absoluut­
tisen tuoton -rahastosijoitukset ja hyö-
dykesijoitukset.

Absoluuttisten sijoitusten osuus sijoi­
tussalkusta oli 10,9 (9,5) ja hyödykesijoi­
tusten 1,2 (1,3) prosenttia. Absoluuttisten
sijoitusten tuotto oli 6,3 (7,4) ja hyödyke­
sijoitusten -11,2 (-8,0) prosenttia.

VAKAVARAISUUS
Vakavaraisuus oli suhteessa vakavaraisuus­
laskennassa käytettyyn vastuuvelkaan 35,6
(34,9) prosenttia. Vakavaraisuus oli 2,7
(2,7) kertaa vakavaraisuusrajan edellyttämä
määrä. Vakavaraisuuspääoma (toiminta­
pääoma) oli yhteensä 138,5 (126,6) mil­
joonaa euroa, josta lisävakuutusvastuuta oli
65,1 (60,2), positiiviset arvostuserot 60,4
(47,1) miljoonaa euroa ja omaa pääomaa
4,1 (4,1) miljoonaa euroa. Lisäksi 1.1.2013
voimaan tulleen vakavaraisuusuudistuksen
mukaan saadaan vakavaraisuuspääomaan

lukea tasoitusvastuu, mikä oli 8,9 mil­
joonaa euroa ja lisämaksuvelvollisuuteen
perustuva erä, minkä käytölle ei ole ol­
lut tarvetta. Lisävakuutusvastuu toimii
sijoitustoiminnan riskipuskurina siten,
että hyvinä vuosina sitä pyritään kasvat-
tamaan ja huonoina vuosina sitä voidaan
purkaa sijoitustoiminnan tappioiden
peittämiseen.

Toisena sijoitustoiminnan puskurina
toimii osaketuottosidonnainen lisävakuu­
tusvastuu, jonka suuruus määräytyy kes­
kimääräisen eläkevakuuttajien listatuista
yhtiöistä saaman osaketuoton perusteella.
Tähän vastuuseen siirretään tai siitä pure­
taan 10 prosenttia edellä todetusta keski­
määräisestä tuotosta vähennettynä yhdel­
lä prosenttiyksiköllä. Kertomusvuonna
osaketuottosidonnaista lisävakuutusvas­
tuuta kartutettiin 6,8 (4,7) miljoonalla
eurolla ja se oli 9,2 (2,4) miljoonaa euroa
positiivinen.

Eläkkeensaajia on yli 4 700,
omaisuuttakin yli puoli miljardia.
150-vuotias kassa on vakavaraisempi kuin koskaan.

2014

Suomen vanhin eläkelaitos

VA K AVA R A I S U U S

VAKAVARAISUUSPÄÄOMA JA SEN RAJAT PROSENTTEINA
VAKAVARAISUUSRAJOJEN LASKENNASSA KÄYTETYSTÄ VASTUUVELASTA

			 %	 %
			 2013	 2012

Vakavaraisuuspääoma		 35,57	 34,91

	 Lisävakuutusvastuu		 16,73	 16,61

	 Oma pääoma		 1,05	 1,13

	 Arvostuserot		 15,52	 13,00

	 Tasausvastuusta TPO:aan rinn.määrä		 0,00	 4,17

	 Tasoitusvastuu		 2,27	

	 Palkkasummaerä		 0,00	

Vakavaraisuusraja		 13,14	 12,73

VPO:n lakimääräinen enimmäismäärä		 52,56	 50,91

TO I M I NTAKE RTOMUS 2 0 1 3 | 17

Kuvassa vasemmalta oikealle: Tommi Mäkelä, Hannu Hokka, Varpu Hyvönen,
Susanna Kuhta ja Outi Hukkanen.HALLINTO

Kuvassa vasemmalta oikealle: Minna Riihikanto, Myrna Bergström, Sirpa Moilanen, Riitta Jokitie,
Eija Virtanen, Susanna Jarsma, Seija Ekström ja Pirjo Tuohimaa.

Kuvassa vasemmalta oikealle: Antti Jäntti ja Kirsti Heikkinen.KIINTEISTÖ

ELÄKERYHMÄ

18 | TO I M I NTAKE RTOMUS 2 0 1 3

TO I M I NTAKE RTOMUS 2 0 1 3 | 19

TILINPÄÄTÖSKÄSITTEITÄ

Arvostusero on omaisuuden käyvän ar­
von ja kirjanpitoarvon välinen ero.

Kokonaishoitokulut sisältävät tuloslas­
kelmalla olevat hoitokulut ja sijoitustoi­
minnan hoitokulut.

Korvausvastuu on jo sattuneista elä­
ketapauksista tulevaisuudessa maksetta­
vaksi tulevien menojen tilinpäätökseen
kirjattu arvio.

Liikevaihto on vakuutusmaksutulo li­
sättynä sijoitustoiminnan nettotuotolla
ja muilla tuotoilla.

Lisävakuutusvastuu on toimintapää­
omaan luettava vastuuvelan osa, jolla
tasoitetaan sijoitusten arvojen vaihtelujen
vaikutuksia.

Sijoitustoiminnan tulos käyvin arvoin
saadaan, kun sijoitustoiminnan netto­
tuotoista ja arvostuserojen muutoksesta
vähennetään vastuuvelan tuottovaatimus.

Tasoitusvastuu on vakuutusliikkeen
tuloksista kerätty puskuri, jolla varau­
dutaan niihin vuosiin, joina sattuu kes­
kimääräistä enemmän eläketapahtumia.

Vakavaraisuuspääoma koostuu omasta
pääomasta, arvostuseroista, tasoitusvas­
tuusta ja lisävakuutusvastuusta. Vaka­
varaisuuspääomalla tasataan sijoitustoi­
minnan riskejä. Vuosina 2008–2012 on
vakavaraisuuteen saanut lukea poikke­
uslainsäädännön perusteella tasausvas­
tuusta toimintapääomaan rinnastettavan
määrän.

Vakavaraisuusraja lasketaan sijoitusten
riskejä kuvaavien arvojen avulla. Sijoi­
tukset jaetaan ryhmiin niiden todellis­
ten riskien mukaan. Vakavaraisuusraja
lasketaan prosenttina vakavaraisuusrajan
laskennassa käytetystä vastuuvelasta.

Vakuutusmaksuvastuu on tulevaisuu­
dessa odotettavissa olevista eläketapauk­
sista aiheutuvien menojen laskennallinen
pääoma-arvo vähennettynä odotettavissa
olevien tulojen pääoma-arvolla. Vakuu­
tusmaksuvastuuseen sisältyy myös lisä­
vakuutusvastuu. Vuodesta 2007 alkaen
vakuutusmaksuvastuuseen sisältyy osa­
ketuottosidonnainen lisävakuutusvas­
tuu, jonka määrä riippuu eläkelaitosten
osakesijoitusten keskimääräisestä tuo­
tosta. Osaketuottoihin sidottu osuus on
10 prosenttia.

Vakuutustekninen vastuuvelka jakau­
tuu vakuutusmaksuvastuuseen ja korva­
usvastuuseen. Vastuuvelka on laskettu so­
siaali- ja terveysministeriön vahvistamien
laskuperusteiden mukaisesti.

Vastuunjakokorvaukset määrittelevät
eläkekassan osuuden yhteisesti kustan­
nettavista eläkkeistä.

Vastuuvelan tuottovaatimus on taseen
vastattavissa olevalle vastuuvelalle ase­
tettu tuottovaatimus, joka muodostuu
eläkevastuun laskemisessa käytettävästä
rahastokorosta, eläkevastuun täydennys­
kertoimesta ja osaketuottokertoimesta.

20 | TO I M I NTAKE RTOMUS 2 0 1 3

T U L O S L A S K E L M A

VAKUUTUSTEKNINEN LASKELMA
Vakuutusmaksutulo		 	

	 Lakisääteisten eläkkeiden kannatusmaksut					 65 020	 62 668

Vakuutusmaksutulo yhteensä					 65 020	 62 668

			

Sijoitustoiminnan tuotot					 40 023	 39 232

			

Korvauskulut		 	

	 Lakisääteisten eläkkeiden maksetut korvaukset					 -67 982	- 63 460

	 Lakisääteisten eläkkeiden korvausvastuun muutos					 -9 333	- 6 342

Korvauskulut yhteensä					 -77 314	- 69 802

			

Vakuutusmaksuvastuun muutos		 	

	 Lakisääteiset eläkkeet					 -16 022	- 21 898

Vakuutusmaksuvastuun muutos yhteensä					 -16 022	- 21 898

			

Hoitokulut					 -1 885	- 1 804

Sijoitustoiminnan kulut					 -9 025	- 8 460

			

Vakuutustekninen tulos					 796	- 64

			

MUU KUIN VAKUUTUSTEKNINEN LASKELMA			
			

Muut kulut					 -796	 0

Ylijäämä (alijäämä) varsinaisesta toiminnasta					 0	- 64

			

Tuloverot			

	 Tilikauden ja aikaisempien tilikausien verot					 0	 64

							 0	 64

Tilikauden ylijäämä (alijäämä)					 0	 0

		
(1 000 €)	 				 1.1.-31.12.2013	 1.1.-31.12.2012

TO I M I NTAKE RTOMUS 2 0 1 3 | 21

		
(1 000 €)	 				 31.12.2013	 31.12.2012

TA S E

VASTAAVAA
Aineettomat hyödykkeet			

Sijoitukset			

	 Kiinteistösijoitukset			

		 Kiinteistöt ja kiinteistöosakkeet	 58 490	 58 221

		 Lainasaamiset omilta kiinteistöyrityksiltä	 9 652	 17 114

	 Kiinteistösijoitukset yhteensä	 68 142	 75 335
				

	 Muut sijoitukset			

		 Osakkeet ja osuudet	 342 996	 305 746

		 Rahoitusmarkkinavälineet	 25 305	 32 232

		 Muut lainasaamiset	 1 844	 1 769

		 Talletukset	 5 791	 5 684

	 Muut sijoitukset yhteensä	 375 936	 345 430

Sijoitukset yhteensä	 444 078	 420 764
				

Saamiset	 		

		 Muut saamiset	 248	 331
				

Muu omaisuus
	 Aineelliset hyödykkeet			

		 Koneet ja kalusto	 32	 42

	 Rahat ja pankkisaamiset	 15 135	 9 676

	 Muu omaisuus	 7 947	 4 473

Muu omaisuus yhteensä	 23 113	 14 191

Siirtosaamiset	 8 001	 9 453

VASTAAVAA YHTEENSÄ	 475 441	 444 739

VASTATTAVAA
Oma pääoma			

	 Vararahasto	 823	 823

	 Edellisten tilikausien ylijäämä (alijäämä)	 3 280	 3 280

	 Tilikauden ylijäämä (alijäämä)	 0	 0

Oma pääoma yhteensä	 4 103	 4 103
				

Vakuutustekninen vastuuvelka			

	 Lakisääteiset eläkkeet			

		 Vakuutusmaksuvastuu	 212 276	 201 158

		 Korvausvastuu	 185 988	 176 655

		 Lisävakuutusvastuu	 65 141	 60 238

	 Lakisääteisten eläkkeiden vastuuvelka yhteensä	 463 405	 438 051

Vakuutustekninen vastuuvelka yhteensä	 463 405	 438 051	
			

Velat				

	 Muut velat	 3 550	 1 602

Siirtovelat	 4 382	 983

VASTATTAVAA YHTEENSÄ	 475 441	 444 739

22 | TO I M I NTAKE RTOMUS 2 0 1 3

T U L O S L A S K E L M A N L I I T E T I E D O T

		
(1 000 €)	 			 	1.1.-31.12.2013	 1.1.-31.12.2012

Lakisääteisten eläkkeiden vakuutusmaksutulo		

TyEL:n mukainen		

Työntekijän osuus	 11 753	 11 481

Työnantajan osuus	 36 751	 35 159

TyEL:n mukainen yhteensä	 48 504	 46 640
YEL:n mukainen	 16 516	 16 028

Yhteensä	 65 020	 62 668
		

Vakuutusmaksuvastuun muutos		

Lakisääteiset eläkkeet		

TyEL		 -16 005	- 21 925

YEL			 -17	 26

Yhteensä	 -16 022	 -21 898
		

Korvauskulut		
Lakisääteiset eläkkeet		

Maksetut eläkkeet		

TyEL		 -55 803	- 53 382

YEL			 -21 754	- 19 663

Maksetut eläkkeet yhteensä	 -77 557	- 73 045

Vastuunjakokorvaukset		

TyEL		 8 684	 10 035

YEL			 622	- 1 273

Vastuunjakokorvaukset yhteensä	 9 307	 8 762

Osuus työttömyysvakuutusrahaston vakuutusmaksusta ja 	 	

palkattomien aikojen perusteelle karttuneiden eläkeosien 	 	

kustannustenjaosta	 1 869	 1 589

VEKL:n valtion korvaus	 5	 3

YEL:n valtion osuus	 -1 232	- 514

				 641	 1 078

		

Muut korvaukset	 -358	- 254

Työkyvyn ylläpitotoiminnon hoitokulut	 -14	 0

Lakisääteiset eläkkeet yhteensä	 -67 982	 -63 460
		

		

Korvauskulut yhteensä	 -67 982	 -63 460

TO I M I NTAKE RTOMUS 2 0 1 3 | 23

TILINPÄÄTÖKSEN
LAATIMISPERIAATTEET

ARVOSTUSPERIAATTEET
Kiinteistösijoitukset on kirjattu hankin­
tahintaan tai sitä alempaan käypään ar­
voon tai kaupan esisopimuksessa sovittuun
kauppahintaan. Kiinteistöjen ja kiinteistö­
osakkeiden käyvät arvot on määritelty koh­
teittain Finanssivalvonnan edellyttämällä
tavalla perustuen kassan omien asiantun­
tijoiden sekä ulkopuolisten asiantuntijoi­
den lausuntoihin. Aikaisemmin tehdyt
arvonalennukset palautetaan tulosvaikut­
teisesti hankintamenoon, jos niiden arvo
on pysyvästi alkuperäistä hankintamenoa
suurempi. Kiinteistösijoitusten käypä ar­
vo arvioidaan vuosittain ja vuoden 2013

tilinpäätöksessä ei ole tehty arvonkorotuk­
sia eikä arvonpalautuksia.

Osakkeet ja osuudet on kirjattu ta­
seessa hankintamenoon tai sitä alempaan
käypään arvoon. Osakkeista ja osuuksista
aikaisemmin tehdyt arvonalennukset on
palautettu tulosvaikutteisesti hankinta­
menoon käyvän arvon nousua vastaavalta
osalta, kuitenkin niin, ettei alkuperäinen
hankintahinta ole ylittynyt. Noteerattujen
arvopapereiden käypinä arvoina on käytet­
ty tilinpäätöspäivän viimeistä saatavilla
olevaa ostokurssia. Sijoitusrahasto-osuuk­
sien käypänä arvona on käytetty viimeisin­
tä saatavissa ollutta hallinnointiyhtiön las­
kemaa rahasto-osuuden arvoa tai sen puut­
tuessa hankintamenoa. Muiden osakkeiden
ja osuuksien käypänä arvona on käytetty

hankintahintaa tai todennäköistä käypää
arvoa. Sijoitusarvopapereiden myyntivoit­
tojen ja -tappioiden laskennassa on käytet­
ty keskihintamenetelmää.

Rahoitusmarkkinavälineet on kirjattu
taseeseen hankintamenon tai tätä alem­
man todennäköisen arvon määräisenä, jota
on oikaistu hankintamenon ja nimellisar­
von erotuksen jaksotuksella. Jaksotus on
kirjattu korkotuottojen vähennykseksi
tai lisäykseksi rahoitusmarkkinavälineen
juoksuaikana. Hankintamenoon kirjattu
jaksotusten määrä on ilmoitettu taseen lii­
tetiedoissa. Korkotason vaihtelusta johtu­
vat arvonmuutokset on huomioitu.

Vakuutusmaksusaamiset, lainasaami­
set, muut saamiset ja talletukset on arvos­
tettu nimellisarvoon tai sitä alempaan to­
dennäköiseen arvoon.

T U L O S L A S K E L M A N L I I T E T I E D O T

		
(1 000 €)	 			 	1.1.-31.12.2013	 1.1.-31.12.2012

Hoitokulut 		

Palkat ja palkkiot		

	 Hallituksen jäsenten palkat ja palkkiot	 -46	- 45

	 Muut palkat	 -503	- 512

Yhteensä	 -549	- 557

Eläkekulut	 -93	- 94

Muut henkilösivukulut	 -72	- 31

Lakisääteiset maksut	 -181	- 150

ATK-palvelut	 -451	- 448

Muut hoitokulut	 -539	- 523

Yhteensä	 -1 885	 -1 804
		

Lakisääteiset maksut		

ETK :n kustannusosuus	 -153	- 126

Oikeushallintomaksu	 -17	- 14

FIVA:n valvontamaksu	 -10	- 10

Muut erät	 -2	 0

Yhteensä	 -181	 -150
		

Tilintarkastajan palkkiot		

Tilintarkastuspalkkiot	 -19	- 19

Muut palkkiot	 0	 0

Yhteensä	 -19	 -19

Muut kulut		

Virheellisen eläkevastuulaskennan johdosta oikaistu B-osastolle v. 2010 tehtyä siirtoa	 -787	 0

Yhteensä	 -787	 0

24 | TO I M I NTAKE RTOMUS 2 0 1 3

A L L E K I R J O I T U K S E T

Nimet vasemmalta lukien: varapuheenjohtaja Katja Tanskanen, Mika Leppinen,
Leena Junttila, puheenjohtaja Klaus Holttinen, Sirkka Weckström ja Anders Karlsson.

TOIMINTAKERTOMUKSEN JA

TILINPÄÄTÖKSEN ALLEKIRJOITUKSET

Helsinki 19. maaliskuuta 2014

Klaus Holttinen		 Katja Tanskanen
Hallituksen puheenjohtaja

Sirkka Weckström		 Leena Junttila

Anders Karlsson		 Mika Leppinen		

	 Hannu Hokka
	 Toimitusjohtaja

TILINPÄÄTÖSMERKINTÄ

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsinki 2. huhtikuuta 2014

PricewaterhouseCoopers Oy
KHT-yhteisö

Juha Tuomala	 Sari Airola
KHT			 KHT

TO I M I NTAKE RTOMUS 2 0 1 3 | 25

T I L I N TA R K A S T U S K E R T O M U S

APTEEKKIEN ELÄKEKASSAN KOKOUKSELLE

mukaisesti. Hyvä tilintarkastustapa edel-
lyttää, että suunnittelemme ja suoritam­
me tilintarkastuksen hankkiaksemme
kohtuullisen varmuuden siitä, onko tilin­
päätöksessä tai toimintakertomuksessa
olennaista virheellisyyttä, ja siitä, ovatko
hallituksen jäsenet tai toimitusjohtaja
syyllistyneet tekoon tai laiminlyöntiin,
josta saattaa seurata vahingonkorvausvel­
vollisuus eläkekassaa kohtaan, taikka rik­
koneet vakuutuskassalakia tai eläkekassan
sääntöjä.

Tilintarkastukseen kuuluu toimenpitei­
tä tilintarkastusevidenssin hankkimiseksi
tilinpäätökseen ja toimintakertomukseen
sisältyvistä luvuista ja niissä esitettävistä
muista tiedoista. Toimenpiteiden valinta
perustuu tilintarkastajan harkintaan, jo­
hon kuuluu väärinkäytöksestä tai virheestä
johtuvan olennaisen virheellisyyden riski­
en arvioiminen. Näitä riskejä arvioidessaan
tilintarkastaja ottaa huomioon sisäisen val­
vonnan, joka on eläkekassassa merkityksel­
listä oikeat ja riittävät tiedot antavan ti­
linpäätöksen ja toimintakertomuksen laa­
timisen kannalta. Tilintarkastaja arvioi
sisäistä valvontaa pystyäkseen suunnittele­
maan olosuhteisiin nähden asianmukaiset
tilintarkastustoimenpiteet mutta ei siinä
tarkoituksessa, että hän antaisi lausunnon
eläkekassan sisäisen valvonnan tehokkuu­
desta. Tilintarkastukseen kuuluu myös so­
vellettujen tilinpäätöksen laatimisperiaat­
teiden asianmukaisuuden, toimivan joh­
don tekemien kirjanpidollisten arvioiden

Olemme tilintarkastaneet Apteekkien
Eläkekassan kirjanpidon, tilinpäätöksen,
toimintakertomuksen ja hallinnon tilikau­
delta 1.1.–31.12.2013. Tilinpäätös sisältää
taseen, tuloslaskelman ja liitetiedot.

HALLITUKSEN JA
TOIMITUSJOHTAJAN VASTUU
Hallitus ja toimitusjohtaja vastaavat tilin-
päätöksen ja toimintakertomuksen laa­
timisesta ja siitä, että ne antavat oikeat
ja riittävät tiedot Suomessa voimassa
olevien tilinpäätöksen ja toimintakerto­
muksen laatimista koskevien säännösten
mukaisesti. Hallitus vastaa kirjanpidon ja
varainhoidon valvonnan asianmukaisesta
järjestämisestä ja toimitusjohtaja siitä, että
kirjanpito on lainmukainen ja varainhoito
luotettavalla tavalla järjestetty. Hallituk­
sen on huolehdittava, että eläkekassalla
on kassan toiminnan laatuun ja laajuuteen
nähden riittävä sisäinen valvonta ja riittä­
vät riskienhallintajärjestelmät.

TILINTARKASTAJAN
VELVOLLISUUDET	
Velvollisuutenamme on antaa suoritta­
mamme tilintarkastuksen perusteella
lausunto tilinpäätöksestä ja toimintaker­
tomuksesta sekä sosiaali- ja terveysministe­
riön asetuksen edellyttämistä seikoista. Ti­
lintarkastuslaki edellyttää, että noudatam­
me ammattieettisiä periaatteita. Olemme
suorittaneet tilintarkastuksen Suomessa
noudatettavan hyvän tilintarkastustavan

Helsinki 2. päivänä huhtikuuta 2014

PricewaterhouseCoopers Oy
KHT-yhteisö

Juha Tuomala	 Sari Airola
KHT			 KHT

kohtuullisuuden sekä tilinpäätöksen ja toi­
mintakertomuksen yleisen esittämistavan
arvioiminen.

Käsityksemme mukaan olemme hank­
kineet lausuntomme perustaksi tarpeel­
lisen määrän tarkoitukseen soveltuvaa
tilintarkastusevidenssiä.

LAUSUNTO TILINPÄÄTÖKSESTÄ JA
TOIMINTAKERTOMUKSESTA	
Lausuntonamme esitämme, että tilinpää­
tös ja toimintakertomus antavat Suomessa
voimassa olevien tilinpäätöksen ja toi­
mintakertomuksen laatimista koskevien
säännösten mukaisesti oikeat ja riittävät
tiedot eläkekassan toiminnan tuloksesta
ja taloudellisesta asemasta. Toimintaker­
tomuksen ja tilinpäätöksen tiedot ovat
ristiriidattomia.

MUUT LAKIIN
PERUSTUVAT LAUSUNNOT	
Eläkekassan tilinpäätöksessä tehdyt
arvonmuutokset ovat asianmukaisesti
perusteltuja.

26 | TO I M I NTAKE RTOMUS 2 0 1 3

V E R TA I L U L U K U J A V U O S I LTA 20 0 0 – 20 1 3 J A 1 9 9 0 – 2 01 3

0

5

10

15

20

Kannatusmaksu B-osasto (TyEL)

TyEL-perusvakuutus valtakunnallinen

Työntekijäin TyEL (PTyEL)

VAKUUTUSMAKSUPROSENTTEJA

2004 2005 2006 20072003200220012000199919981997199619951994199319921991 2008 2009 2010 20111990 2012 2013

TUOTOT, MAKSETUT ELÄKKEET JA TASE (1 000 €)

Vuosi	 Vakuutusmaksu-	 Sijoitustoiminnan	 Tuotot	 Maksetut	 Taseen
		 tulo	 nettotuotto	 yhteensä	 eläkkeet	 loppusumma

2000	 32 327,1	 18 438,1	 50 765,2	 32 600,4	 227 262,2

2001	 35 352,2	 2 913,1	 38 265,2	 35 312,9	 234 381,7

2002	 37 663,5	 5 045,9	 42 709,4	 37 695,9	 242 993,7

2003	 40 320,3	 16 877,9	 57 198,2	 39 892,5	 261 943,1

2004	 41 560,4	 18 398,1	 59 958,5	 42 253,8	 283 287,0

2005	 45 066,0	 23 601,5	 68 667,5	 44 842,1	 311 922,6

2006	 45 530,4	 26 184,0	 71 714,3	 47 027,0	 342 232,6

2007	 49 036,9	 36 367,3	 85 404,2	 49 919,1	 380 908,7

2008	 55 144,9	 -45 118,5	 10 026,4	 53 970,5	 339 932,6

2009	 58 400,9	 23 441,8	 81 842,7	 59 579,2	 366 813,8

2010	 58 263,3	 22 169,4	 80 432,7	 62 871,6	 400 992,3

2011	 62 901,4	 16 638,5	 79 539,9	 67 374,2	 416 139,9

2012	 62 667,8	 30 772,0	 93 439,8	 73 299,6	 444 739,5

2013	 65 020,0	 30 997,2	 96 017,2	 77 915,4	 475 440,6	

Suomen vanhin eläkelaitos

Kalevankatu 13, 00100 HELSINKI
Puhelin (09) 6126 270, faksi (09) 6126 2710

www.aekassa.fi

