

10654/17 ADD 2 ts
 DGG 1B FI

Euroopan unionin
neuvosto

Bryssel, 29. kesäkuuta 2017
(OR. en)

10654/17
ADD 2

EF 138
ECOFIN 580
SURE 23
SOC 506
IA 124

Toimielinten välinen asia:
2017/0143 (COD)

SAATE
Lähettäjä: Euroopan komission pääsihteerin puolesta

Jordi AYET PUIGARNAU, johtaja
Saapunut: 29. kesäkuuta 2017
Vastaanottaja: Jeppe TRANHOLM-MIKKELSEN, Euroopan unionin neuvoston pääsihteeri
Kom:n asiak. nro: SWD(2017) 244 final
Asia: KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA
Oheisasiakirja ehdotukseen EUROOPAN PARLAMENTIN JA
NEUVOSTON ASETUKSEKSI yleiseurooppalaisesta yksilöllisestä
eläketuotteesta (PEPP) ja KOMISSION SUOSITUKSEEN yksilöllisten
eläketuotteiden, mukaan lukien yleiseurooppalaiset yksilölliset
eläketuotteet, verokohtelusta

Valtuuskunnille toimitetaan oheisena asiakirja SWD(2017) 244 final.

Liite: SWD(2017) 244 final

FI FI

EUROOPAN
KOMISSIO

Bryssel 29.6.2017
SWD(2017) 244 final

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

Oheisasiakirja

ehdotukseen

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI

yleiseurooppalaisesta yksilöllisestä eläketuotteesta (PEPP)

ja

KOMISSION SUOSITUKSEEN

yksilöllisten eläketuotteiden, mukaan lukien yleiseurooppalaiset yksilölliset
eläketuotteet, verokohtelusta

{COM(2017) 343 final}
{SWD(2017) 243 final}

2

Tiivistelmä

Yleiseurooppalaista eläketuotetta koskevan komission asetusehdotuksen vaikutustenarviointi

A. Toimenpiteen tarve

Miksi? Mihin ongelmaan puututaan?

Yksilölliset eläkkeet ovat eläkkeeseen liittyviä rahoitustuotteita, joista on tehty vapaaehtoinen sopimus muun
kuin valtiollisen tahon kanssa. Niillä on nimenomainen eläketavoite, jossa kerrytetään pääomaa eläkkeelle
siirtymiseen asti ja täydennetään eläketuloa. Ne täydentävät valtion eläkkeitä ja ammatillisia lisäeläkkeitä.

Pääomamarkkinaunionin luomista koskevassa toimintasuunnitelmassaan1 komissio katsoi, että kolmannen
pilarin yksilöllisille eläkkeille ei ole olemassa toimivia sisämarkkinoita. Sääntöjen kirjavuus EU:ssa ja kansallisella
tasolla estää laajojen ja kilpailukykyisten markkinoiden luomisen yksilöllisille eläkkeille.

Markkinoiden hajanaisuus estää yksilöllisten eläkkeiden tarjoajia hyödyntämästä täysimittaisesti mittakaavaetuja,
hajauttamasta riskejä ja innovoimasta, mikä taas vähentää vaihtoehtoja ja nostaa eläkesäästäjien kustannuksia.
Joidenkin nykyisten yksilöllisten eläketuotteiden ominaisuudet eivät myöskään ole asianmukaisia. Useat
julkiseen kuulemiseen vastanneet pitivät tällä hetkellä EU:ssa saatavilla olevia ja myytäviä yksilöllisiä
eläketuotteita puutteellisina. Tämä käsitys sai tukea vuonna 2015 julkaistussa yksityissijoittajien markkinoita
käsittelevässä Euroopan komission tulostaulussa, josta käy ilmi, että yksilölliset eläketuotteet ovat yksi niistä
kolmesta tuotteesta, joihin yksityissijoittajat ovat vähiten tyytyväisiä. Nykyisten yksilöllisten eläkkeiden myyminen
ja siirrettävyys valtioiden rajojen yli on myös hyvin vähäistä.

Korvaavien tulojen riittämättömyyttä eläkeiässä ja EU:n pääomamarkkinoille tehtävien sijoitusten puutetta
voidaan molempia lieventää kehittämällä parempia eläketuotteita EU:n tasolla.

Mihin aloitteella pyritään?

Yleisenä tavoitteena on luoda yksilöllisten eläkkeiden sisämarkkinat ja edistää pääomamarkkinaunionin
toteuttamista. Tähän päätavoitteeseen sisältyy kolme erityistavoitetta:
1) Lisätään sijoituksia EU:ssa ja edistetään pääomamarkkinaunionin toteuttamista – Pidemmällä
aikavälillä luodaan eläkesäästöjen laajempia pooleja ja kanavoidaan lisärahoitusta tuottaviin
pitkäaikaissijoituksiin.
2) Parannetaan yksilöllisten eläketuotteiden ominaisuuksia – Mahdollistetaan yksinkertaisten ja avointen
yleiseurooppalaisten yksilöllisten eläketuotteiden luominen.
3) Parannetaan yksilöllisten eläketuotteiden tarjoamista ja siirrettävyyttä valtioiden rajojen yli – Annetaan
palveluntarjoajille mahdollisuus mittakaavaetuihin ja parempaan tehokkuuteen ja innovointiin ja parannetaan
yksityissijoittajien mahdollisuuksia siirtää yksilölliset eläkkeet mukanaan, kun he muuttavat toiseen jäsenvaltioon.

Mitä lisäarvoa saadaan toimenpiteen toteuttamisesta EU:n tasolla?

Jäsenvaltioiden koordinoimattomilla toimilla ei voida korjata nykyistä yksilöllisiä eläketuotteita koskevan
kansallisen sääntelyn kirjavuutta. EU:n tason toimilla saataisiin huomattavasti lisäarvoa ja voitaisiin puuttua
markkinoiden pirstoutumiseen ja auttaa palveluntarjoajia toimimaan rajatylittävästi, koska ne voisivat keskittää
joitakin toimintojaan EU:n tasolla. Yksityissijoittajien kannalta EU-sääntöihin sisältyvät vähimmäistason
tuotevaatimukset loisivat avoimuutta ja yksinkertaisuutta sekä turvallisuutta, mistä olisi etua sekä palkatuille
työntekijöille että itsenäisille ammatinharjoittajille riippumatta siitä, harjoittavatko he liikkuvuutta. Vain EU:n tason
toimilla voidaan parantaa siirrettävyyttä ja vastata yhä useampien liikkuvuutta harjoittavien työntekijöiden
tarpeisiin.

1 COM(2015) 468 final.

3

B. Ratkaisut

Mitä lainsäädännöllisiä ja muita toimenpidevaihtoehtoja on harkittu? Onko jokin vaihtoehto
arvioitu parhaaksi? Miksi?

Vaikutusten arvioinnissa analysoidaan seuraavia kolmea vaihtoehtoa:
1. Perusskenaario, jossa ei toteuteta EU:n toimia.
2. Yleiseurooppalainen yksilöllinen eläketuote (PEPP), jossa vahvistetaan EU:n laajuista PEPP-tuotetta koskeva
säännöt, jotka perustuvat yhteisiin ja joustaviin ominaisuuksiin vapaaehtoisen ja täydentävän järjestelyn kautta.
3. Yhdenmukaistaminen, jossa kansalliset yksilölliset eläkejärjestelmät yhdenmukaistetaan.
Parhaaksi arvioitu vaihtoehto on vaihtoehto 2. Tässä vaihtoehdossa tuotteen keskeisten ominaisuuksien
standardoinnin lisääminen antaisi palveluntarjoajille mahdollisuuden saada mittakaavaetuja. Samalla
säilytettäisiin joustavuus keskeisissä ominaisuuksissa niin, että palveluntarjoajat voivat hyötyä mahdollisimman
paljon kansallisista verokannustimista. Edellyttäen että PEPP-tuotteisiin sovellettaisiin samoja verokannustimia
kuin kansallisiin tuotteisiin, näin voitaisiin kasvattaa vähintään kymmenen vuoden aikavälillä yksilöllisten
eläkkeiden käyttöönottoa, lisätä palveluntarjoajien sijoituksia pääomamarkkinaunionin puitteissa ja helpottaa
rajatylittävää kehitystä. Kuluttajat hyötyisivät suuremmasta valinnanvarasta ja asianmukaisesta suojasta
säästäessään eläkettä varten. Tällaiset säännöt olisivat kustannustehokkaita ja poliittisesti toteutettavissa, koska
ne eivät edellytä nykyisten yksilöllisten eläketuotteiden mukauttamista uuden sääntely-ympäristön mukaiseksi
eivätkä vaikuta voimassa oleviin järjestelmiin.

Mitkä toimijat kannattavat mitäkin vaihtoehtoa?

Kuluttajat ja kuluttajajärjestöt kannattavat yksinkertaisen ja avoimen yksilöllisen eläketuotteen luomista
(vaihtoehto 2). Palveluntarjoajat (vakuutuksenantajat, eläkerahastot, omaisuudenhoitajat) tukivat eniten
vaihtoehtoa 2, koska sillä on potentiaalia käsitellä markkinoiden puutteita. Myös Euroopan vakuutus- ja
lisäeläkeviranomainen (EIOPA) tuki PEPP-tuotteen luomista. Palveluntarjoajat pitävät vähiten tehokkaana
kansallisten järjestelmien yhdenmukaistamista. Julkisessa kuulemisessa myös jäsenvaltiot vastustivat
voimakkaasti kansallisten järjestelmien yhdenmukaistamista (vaihtoehto 3).

C. Parhaaksi arvioidun vaihtoehdon vaikutukset

Mitkä ovat parhaaksi arvioidun vaihtoehdon hyödyt (jos parhaaksi arvioitua vaihtoehtoa ei ole,
päävaihtoehtojen hyödyt)?

Parhaaksi valitussa vaihtoehdossa EU:n alakohtaisten järjestelmien mukaisesti hyväksytyt palveluntarjoajat
(mukaan luettuna vakuutuksenantajat, eläkerahastot, sijoituspalveluyritykset, pankit ja omaisuudenhoitajat)
voisivat suunnitella yleiseurooppalaisia yksilöllisiä eläketuotteita (PEPP), joiden perustana on joukko yhteisiä
ominaisuuksia. Yksityissijoittajille PEPP tarjoaisi lisävaihtoehdon täydentävää eläkesäästämistä varten. Liikkuvat
työntekijät saisivat etua siirrettävyyden paranemisesta. Erään tutkimuksen mukaan yksilöllisten eläketuotteiden
markkinoiden odotetaan kasvavan nykytasolta eli arviolta 0,7 biljoonasta eurosta joko 1,4 biljoonaan euroon
(perusskenaario) tai 2,1 biljoonaan euroon (lisäsumma tulisi PEPP-tuotteista olettaen, että ne saavat
veroetuudet). PEPP-tuotteiden osuus olisi siis noin puolet koko markkinoiden potentiaalisesta kasvusta, ja toinen
puoli tulisi dynaamisesta kasvusta, myös tällä hetkellä myydyistä kansallisista tuotteista. Pidemmällä aikavälillä
lisääntynyt käyttöönotto edistäisi pääomamarkkinaunionin tavoitteen toteutumista.

Aloitteella olisi myös positiivinen sosiaalinen vaikutus, koska yksilöllisten eläkkeiden käyttöönoton lisääntyminen
lisäisi niiden ihmisten määrää, joiden eläketulo on riittävä. Se antaisi etenkin itsenäisille ammatinharjoittajille ja
liikkuville työntekijöille uuden tavan säästää eläkettä varten.

Mitkä ovat parhaaksi arvioidun vaihtoehdon kustannukset (jos parhaaksi arvioitua vaihtoehtoa ei
ole, päävaihtoehtojen kustannukset)?

Koska parhaaksi arvioitu vaihtoehto on kansallisia sääntöjä täydentävä järjestelmä, negatiivisia taloudellisia,
sosiaalisia tai ympäristöön liittyviä vaikutuksia ei odoteta.
Mitkä ovat vaikutukset suuriin yrityksiin sekä pk- ja mikroyrityksiin?

4

Aloitteen odotetaan laajentavan palveluntarjoajien valikoimaa pääasiassa vakuutuksenantajista myös
omaisuudenhoitajiin ja erikoistuneisiin eläkerahastoihin. Koska omaisuudenhoitajien kaltaiset palveluntarjoajat
ovat usein pk-yrityksiä, aloitteella voisi olla niihin positiivista vaikutusta, koska se synnyttäisi uusia
liiketoimintamahdollisuuksia.

Aloitteella voisi olla positiivisia vaikutuksia pk-yrityksiin myös siten, että otettaisiin enemmän käyttöön yksityisiä
varoja, kanavoitaisiin varat talouteen ja luotaisiin uusia rahoituslähteitä, jotka hyödyttävät pk-yrityksiä. Aloitteella
voitaisiin myös tuoda itsenäisille ammatinharjoittajille lisää eläkesäästämiseen liittyviä vaihtoehtoja.

Kohdistuuko jäsenvaltioiden budjettiin ja julkishallintoon merkittäviä vaikutuksia?

PEPP-tuote on uusi tuoteluokka, jota tarjoaisivat monenlaiset palveluntarjoajat, jotka ovat jo toimivaltaisten
viranomaisten harjoittaman valvonnan kohteena voimassa olevien sääntelypuitteiden nojalla. PEPP-tuotteen
rajatylittävän jakelun seurannasta voisi aiheutua lisätehtäviä kansallisille toimivaltaisille viranomaisille. Yksittäisiä
PEPP-tuotteita koskevan hyväksynnän antaisi Euroopan vakuutus- ja lisäeläkeviranomainen (EIOPA), mikä
edellyttäisi lisäresursseja. Tämänhetkisten yhteisrahoitusjärjestelyjen mukaisesti rahoitus sisältyy EU:n
talousarvioon eikä se ylitä määrää, joka on vahvistettu nykyisessä monivuotisessa rahoituskehyksessä, joka on
voimassa vuoteen 2020. Lisäksi päätös siitä, myönnetäänkö PEPP-tuotteelle verokannustimia, tehdään edelleen
kansallisella tasolla, ja mahdolliset vaikutukset riippuvat tuotteen käyttöönotosta kussakin jäsenvaltiossa.

Onko toimenpiteellä muita merkittäviä vaikutuksia?
Muita merkittäviä vaikutuksia ei odoteta.

D. Seuranta

Milloin asiaa tarkastellaan uudelleen?

Ehdotettuihin sääntöihin pitäisi sisällyttää uudelleentarkastelu kolmen vuoden soveltamisen jälkeen.
Uudelleentarkastelussa olisi arvioitava yksilöllisten eläketuotteiden käyttöönottoa, pääomamarkkinaunionin
edistämistä sekä rajatylittävän tarjonnan ja siirrettävyyden lisääntymistä yksityissijoittajien kannalta.

		2017-08-02T08:21:48+0000
	 Guarantee of Integrity and Authenticity

	

