
1985 vp. - HE n:o 231

Hallituksen esitys Eduskunnalle laeiksi työntekijäin eläkelain ja
eräiden siihen liittyvien lakien muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan muutettaviksi työnteki­
jäin eläkelain mukaisen täysitehoisen työkyvyttö­
myyseläkkeen määräytymistä koskevia säännök­
siä. Tarkoituksena on, että työttömyysturvalain
perusturvan mukaiset työttömyyspäivät otetaan
niin sanottua tulevaa palvelusaikaa laskettaessa
samalla tavalla huomioon kuin ansioturvan mu­
kaiset työttömyyspäivät. Työttömyyspäiviä otet­
taisiin eläkettä määrättäessä kuitenkin huomioon
enintään työttömyysturvalaissa säädettyjä ansio­
turvan mukaisien työttömyyspäivien enimmäis­
määriä vastaavissa määrin.

Lisäksi ehdotetaan, että eräissä tilanteissa mää­
räaikaisen työkyvyttömyyseläkkeen päättymisen
jälkeen myös muun kuin aikaisemman sairauden
johdosta myönnettäväksi tulevaa uutta eläkettä
ryhdyttäisiin suorittamaan samojen perusteiden
mukaan kuin aikaisempaakin eläkettä. Tällöin
edellytettäisiin, että aikaisempaa eläkettä määrät­
täessä on otettu huomioon eläkeiän täyttämiseen
jäljellä oleva aika ja että työkyvyttömyys alkaa
uudelleen vuoden kuluessa aikaisemman eläk­
keen päättymisestä.

Vastaavat muutokset ehdotetaan tehtäviksi
myös lyhytaikaisissa työsuhteissa olevien työnteki­
jäin eläkelakiin ja merimieseläkelakiin. Ehdote­
tut muutokset tulisivat viittaussäännösten kautta
sovellettaviksi myös yrittäjien eläkelain ja maata­
lousyrittäjien eläkelain mukaisia eläkkeitä mää­
rättäessä.

Esityksessä ehdotetaan myös työntekijäin elä­
kelain säännöstä eläkkeen perusteena olevan pal­
kan harkinnanvaraisesta tarkistamisesta muutet­
tavaksi siten, että säännöstä sovellettaessa sekä
perusturvan että ansioturvan mukaiset työttö­
myyspäivät olisivat samassa asemassa.

Lisäksi ehdotetaan muutettaviksi työeläkela­
kien mukaisen vakuutusmaksun viivästyskorkoa
koskevia säännöksiä siten, että korkokanta olisi
16 prosenttia kuten korkolaissa. Merimieseläkela­
kiin ehdotetaan lisättäviksi myös säännökset siitä,
että täysitehoisen työkyvyttömyyseläkkeen saami­
nen edellyttää muun ohella viiden vuoden Suo­
messa asumista.

Ehdotetut muutokset on tarkoitettu tulemaan
voimaan vuoden 1986 alusta.

PERUSTELUT

1. Nykyinen tilanne Ja ehdotetut
muutokset

1.1. Perustuevan rinnastaminen ansioturvaan
työkyvyttömyyseläkettä määrättäessä

Työeläkejärjestelmässä eläkkeen suuruus mää­
räytyy pääasiassa maksetun palkan tai saadun
työtulon sekä eläkkeeseen oikeuttavan palvelus-

4385012501

ajan perusteella. Työntekijäin eläkelain (395 161,
jäljempänä TEL) 6 §:n mukaan eläkkeeseen oi­
keuttavaksi ajaksi luetaan yleensä kunkin työsuh­
teen voimassaoloaika. Työsuhteen katsotaan mai­
nitun lain 2 §:n mukaan päättyneen sen päivän
lopussa, jolta työsuhteen perusteella viimeksi
maksettiin palkkaa ennen työsuhteen katkeamis­
ta tai työkyvyttömyyden alkamista. Työkyvyttö­
myyseläkkeiden osalta todellinen palvelusaika ei

2 1985 vp. - HE n:o 231

kuitenkaan takaisi mttavaa eläketurvaa. Sen
vuoksi eläketurvaa on lain 6 §:n 3 momentissa
tehostettu siten, että työkyvyttömyyseläkettä
määrättäessä luetaan viimeisen työsuhteen osalta
eläkkeeseen oikeuttavaksi myös työkyvyttömyy­
den alkamisen ja eläkeiän täyttämisen välinen
aika. Tällaista työkyvyttömyyseläkettä, johon lii­
tyy niin sanottu tuleva aika, sanotaan täysitehoi­
seksi. Tulevan ajan huomioon ottaminen edellyt­
tää kuitenkin, että eläketapahtuma on sattunut
työsuhteen kestäessä tai 360 päivän eli noin
vuoden kuluessa sen päättymisestä. Tulevan ajan
lukeminen eläkkeeseen oikeuttavaksi ajaksi vai­
kuttaa olennaisesti eläkkeen määrään. Täysitehoi­
sen eläketurvan säilyminen työsuhteen päättymi­
sen jälkeenkin takaa eläketurvan aukottomuuden
esimerkiksi työpaikan vaihdoksesta johtuvan tila­
päisen työstä poissaolon aikana.

Eräissä tilanteissa täysitehoisen eläketurvan
katkeaminen noin vuoden kuluttua työsuhteen
päättymisestä ei kuitenkaan aina johtaisi työnte­
kijän kannalta kohtuulliseen tulokseen. Tämän
johdosta on katsottu tarpeelliseksi pidentää mai­
nittua aikaa muun muassa työttömyysajalla.
TEL:n ja eräiden siihen liittyvien lakien mukai­
sessa ansioeläketurvassa on työttömyys tähän
saakka kuitenkin otettu huomioon vain siltä osin
kuin sitä on mitattu työttömyysturvalain (602/
84) mukaisen ansioon suhteutetun päivärahan ja
tätä aikaisemmin voimassa olleen valtakunnalli­
sista työttömyyskassoista annetun lain (12) 1 34)
mukaisen päiväavustuksen perusteella.

Sen sijaan täysitehoista työkyvyttömyysturvaa
laskettaessa huomiota ei nykyisten säännösten
mukaan kiinnitetä sellaisiin työttömyyspäiviin,
joilta työntekijä on saanut työttömyysturvalain
mukaista peruspäivärahaa. Tämä on käytännössä
merkinnyt sitä, että työntekijän jäädessä vain
perusturvan mukaisen työttömyyspäivärahan va­
raan, hänen eläketurvansa heikkenee olennaisesti
työkyvyttömyyden alkaessa vasta 360 päivän ku­
luttua työsuhteen päättymisestä.

Myös eduskunta on kiinnittänyt tähän epäkoh­
taan huomiota muun muassa vastauksessaan hal­
lituksen esitykseen (hall.es. 8) 11985 vp.) jousta­
vaa eläkeikäjärjestelyä koskeviksi laeiksi ja katso­
nut, että säännöksiä olisi kehitettävä siten, että
peruspäivärahaa saava ja tarveharkinnan johdosta
peruspäivärahan ulkopuolelle jäänyt voidaan
saattaa samaan asemaan kuin ansioon suhteutet­
tua päivärahaa saava.

Tässä vaiheessa uudistus voidaan toteuttaa siltä
osin kuin kysymys on työttömyysturvalain perus­
turvan mukaisien työttömyyspäivien huomioon

ottamisesta työkyvyttömyyseläkettä määrättäessä.
Siltä osin kuin kysymys on tarveharkinnan joh­
dosta perusturvan ulkopuolelle jäävien asemasta,
selvitystyö on vielä kesken. Työttömyysturvan
kokonaisuudistuksen yhteydessä sosiaali- ja ter­
veysministeriö asetti tarveharkintaan liittyviä ky­
symyksiä selvittelevän toimikunnan, jonka mää­
räaika päättyy kuluvan vuoden lopussa. Lisäksi
asiaan liittyy eräitä teknisiä kysymyksiä, jotka
vaativat lisäselvityksiä. Saatuaan nämä selvitykset
hallitus antaa asiasta tarvittavat esitykset.

Edellä olevan johdosta ehdotetaan poistetta­
vaksi TEL:n 6 §:n 3 momentin rajoitus, jonka
mukaan vain ansioturvan mukaiset työttömyys­
päivät vaikuttavat täysitehoisen työkyvyttömyys­
eläkkeen määräytymiseen. Näin täysitehoinen
eläketurva säilyisi työttömyyden aikana samalla
tavoin sekä ansioon suhteutettua että peruspäivä­
rahaa saavilla työntekijöillä.

Työttömyysturvalain mukaista peruspäivärahaa
maksetaan ajallisesti rajoittamattomana. Työelä­
kejärjestelmän kannalta olisi kuitenkin tarkoituk­
senmukaista, että eläkettä määrättäessä huo­
mioon otettavat työttömyyspäivät rajoitettaisiin
enintään työttömyysturvalain 26 §:n 1 ja 3 mo­
mentissa säädettyihin enimmäismääriin, joilta
maksetaan ansioturvan mukaista päivärahaa. Tä­
mä merkitsisi sitä, että eläketurva säilyisi täysite­
hoisena enintään 500 työttömyyspäivän ajan tai,
jos työntekijä on ennen viimeksi mainitun ajan
päättymistä täyttänyt)) vuotta, yhteensä enin­
tään 7)0 päivän ajan. Tätä koskeva säännös
ehdotetaan lisättäväksi TEL:n 6 §:n 3 moment­
tiin.

Vastaavat muutokset olisi tehtävä myös lyhyt­
aikaisissa työsuhteissa olevien työntekijäin elä­
kelain (134/62, jäljempänä LEL) 7 §:n 1 mo­
menttiin ja merimieseläkelain (72/)6, jäljempä­
nä MEL) 12 §:n 1 momenttiin ja 1) §:ään.

TEL:n 6 §:n 3 momenttia sovelletaan myös
maatalousyrittäjien eläkelain (467 169, jäljempä­
nä MYEL) 6 §:n 1 momentin ja yrittäjien elä­
kelain (468/69, jäljempänä YEL)) §:n 1 mo­
mentin perusteella myös mainituissa laeissa tar­
koitetun toiminnan perusteella laskettavaa elä­
kettä määrättäessä.

TEL:n 7 §:n 2 momentti sisältää säännökset
eläkkeen perusteena olevan palkan harkinnanva­
raisesta tarkistamisesta. Säännöstä voidaan sovel­
taa vain viimeiseen työsuhteeseen tai sellaisiin
työsuhteisiin, jotka ovat päättyneet eläketapahtu­
maa lähinnä edeltäneiden 360 sellaisen päivän
aikana, joilta ei ole suoritettu työttömyysturva­
lain ansioturvan mukaista päivärahaa. Säännöstä

1985 vp. - HE n:o 231 3

ehdotetaan tarkistettavaksi siten, että se vastaiSI
edellä ehdotettua TEL:n 6 §:n 3 momentin muu­
tosta ja säännöstä sovellettaessa huomioon otet­
taisiin myös perusturvan mukaiset työttömyyspäi­
vät.

1.2. Eläketurvan täysitehoisena säilyminen

Nykyisten säännösten mukaan työntekijän oi­
keus lukea hyväkseen eläkeiän saavuttamiseen
jäljellä oleva aika säilyy työsuhteen päättymis­
ajankohdasta riippumatta, jos hänelle täysitehoi­
sen työkyvyttömyyseläkkeen päättymisen jälkeen
myönnetään uusi eläke saman sairauden, vian tai
vamman perusteella. Uusi eläke myönnetään täl­
löin TEL:n 6 §:n 4 momentin mukaan samojen
perusteiden mukaan kuin aikaisempikin eläke,
vaikka viimeisen työsuhteen päättymisestä olisi­
kin kulunut jo yli vuosi. Säännöksen tarkoitukse­
na on osaltaan tukea työntekijän paluuta työelä­
mään. Samalla se vaikuttaa rajoitussäännöksenä
siinä mielessä, että työkyvyn palautumisen ollessa
vajavaista epäonnistuneet työhönpaluuyritykset
eivät pääse vaikuttamaan eläketurvaa heikentä­
västi. Työntekijä saa entisen tasoisen eläkkeen
lyhyen työskentelyjakson vaikuttamatta sen mää­
rään. Säännöstä sovellettaessa on selvitettävä,
onko kysymys saman sairauden uusiutumisesta
vai uudesta samanlaisesta sairaudesta. Käytännös­
sä on katsottu säännöstä voitavan soveltaa vain
ensiksi mainittuun tapaukseen. Vakuutuslääke­
tieteessä sairautta ei yleensä ole pidetty samana,
jos tervehtymisen ja sairauden uusiutumisen vä­
lillä on kulunut kaksi vuotta.

Määräaikaisen työkyvyttömyyseläkkeen päätty­
misen jälkeen paluu työelämään saattaa kuiten­
kin epäonnistua sen vuoksi, ettei työntekijä ole
saanut sopivaa työtä. Usein ikääntyneelle työnte­
kijälle voidaan tällöin 200 työttömyyskorvauspäi­
vän jälkeen myöntää työttömyyseläke, mikäli
myös muut eläkkeen saamisen edellytykset ovat
olemassa. Koska monesti viimeisen työsuhteen
päättymisestä on välissä olleen työkyvyttömyys­
eläkejakson johdosta jo ehtinyt kulua mainitut
360 päivää, tulee uusi eläke myönnettäväksi
ilman, että tulevaa aikaa otetaan huomioon.
Vastaava tilanne syntyy myös silloin, kun työnte­
kijä työttömyysjakson jälkeen tulee uudelleen
työkyvyttömäksi, mutta kysymyksessä ei kuiten­
kaan voida katsoa olevan sama sairaus.

Muutoinkin se seikka, että työntekijä on aikai­
semmin ollut määräaikaisella työkyvyttömyys­
eläkkeellä, voi nykyisten säännösten mukaan joh-

taa eläketurvan heikkenemiseen työntekijän sai­
rastuttua lyhyen ajan sisällä uuteen sairauteen.
Jos tämän sairauden katsotaan olleen olemassa jo
ennen viimeisen työsuhteen alkamista, työsuhde
jätetään eläkettä määrättäessä TEL:n 4 §:n 4
momentin rajoitussäännöksen johdosta ilman
huomiota.

Työntekijän eläketurva saattaa näin ilman hä­
nen omaa syytään merkittävästi heiketä eikä uusi
eläke enää tosiasiallisesti vastaa hänen työhistori­
aansa ja vakiintunutta ansiotasoansa.

Edellä selostettu tilanne tulee esille myös vuo­
den 1986 alusta voimaan tulevan joustavaan
eläkeikäjärjestelyyn sisältyvän yksilöllisen varhais­
eläkkeen yhteydessä. Myös tällöin saattaa esiintyä
tapauksia, joissa työntekijä on työsuhteen päätyt­
tyä saanut määräaikaista työkyvyttömyyseläkettä,
mutta sijoittautuminen takaisin työelämään ei
enää ole onnistunut. Yksilöllisen varhaiseläkkeen
saaminen edellyttää, että eläkettä määrättäessä
voidaan ottaa huomioon eläkeiän täyttämiseen
jäljellä oleva aika. Jos työntekijä on aikaisemman
työkyvyttömyyseläkejakson johdosta menettänyt
oikeutensa täysitehoiseen työkyvyttömyyseläkkee­
seen, jää hän yksilöllisen varhaiseläkkeen sovelta­
mispiirin ulkopuolelle. Tätä ei voida pitää yksi­
löllisen varhaiseläkkeen tavoitteiden kannalta tar­
koituksenmukaisena.

Näiden epäkohtien korjaamiseksi ehdotetaan,
että työkyvyttömyyden alkaessa uudelleen vuo­
den sisällä täysitehoisen eläkkeen päättymisen
jälkeen eläkettä ryhdyttäisiin maksamaan samo­
jen perusteiden mukaan kuin aikaisempaa elä­
kettä, vaikka uudelleen alkaneen työkyvyttömyy­
den syynä ei ehkä enää olisikaan sama sairaus.
Tämä merkitsisi käytännössä, että eläketurva säi­
lyisi täysitehoisena vielä eläkkeen päättymisen
jälkeen riippumatta viimeisen työsuhteen päätty­
misajankohdasta. Järjestelyn yksinkertaisuuden
kannalta olisi tarkoituksenmukaista, että työky­
vyttömyyseläkejaksojen välissä mahdollisesti ol­
leet lyhyet työ- tai virkasuhteet taikka yrittäjätoi­
minta jätettäisiin eläkettä määrättäessä ilman
huomiota.

Edellä esitetyt muutokset ehdotetaan sisällytet­
täviksi TEL:n 6 §:n 4 momenttiin. Muutokset
eivät koske sellaisia tapauksia, joissa uusi eläke
tulee myönnettäväksi saman sairauden johdosta
kuin aikaisempikin eläke. Tällöin sovellettaisiin
nyt voimassa olevia säännöksiä, jolloin eläke
voidaan aina myöntää entisin perustein.

Koska yksilöllinen varhaiseläke, työttömyyselä­
ke ja perhe-eläke määräytyvät samalla tavalla

4 1985 vp. - HE n:o 231

kuin työkyvyttömyyseläke, ehdotetut muutokset
koskisivat myös näitä eläkemuotoja.

Vastaavat muutokset olisi tehtävä myös LEL:n
7 §:n 2 momenttiin ja MEL:n 12 §:n 2 moment­
tiin. MYEL:n 6 §:n 1 momentissa ja YEL:n 5 §:n
1 momentissa viitataan eläkkeen saamisen ja
suuruuden osalta TEL:iin, joten ehdotetut muu­
tokset tulisivat sovellettaviksi myös mainittujen
lakien mukaisia eläkkeitä määrättäessä.

1.3. Viivästyskorko

TEL:n 19 §:n 1 momentin mukaan eläkelai­
toksen tai eläketurvakeskuksen tämän lain nojalla
määräämälle maksulle voidaan suorituksen viiväs­
tymisen ajalta laskea vuotuista korkoa enintään
sosiaali- ja terveysministeriön määräämän kor­
koprosentin mukaan. Korkoprosentti saa olla
enintään kuusi prosenttiyksikköä suurempi kuin
Suomen Pankin kulloinkin rahalaitosten keskus­
pankkituotosta veloittaman peruskoron korkopro­
sentti. Peruskoron muutos otetaan kuitenkin
huomioon vasta sitä seuraavan kalenterivuoden
alusta. Vastaavan sisältöiset säännökset sisältyvät
LEL:n 10 §:n 4 momenttiin, MYEL:n 12 §:n 2
momenttiin ja YEL:n 12 §:n 3 momenttiin sekä
MEL:n 8 §:n 2 momenttiin.

Nykyinen vuoden 1984 alusta voimaan tullut
sosiaali- ja terveysministeriön määräämä viivästys­
korko on 15,5 prosenttia. Viivästyskoron suuruu­
den sitominen Suomen Pankin rahalaitosten kes­
kuspankkituotosta kulloinkin peruskorkona peri­
mään korkoon oli aikoinaan perusteltua, koska
korkokanta ylitti huomattavasti kauppakaaren 9
luvussa säädetyt korkoprosentit. Kauppakaaren
viivästyskorkosäännökset kumottiin vuoden 1983
alusta voimaan tulleella korkolailla (633/82).
Korkolain mukaan velallisen on velan maksun
viivästyessä maksettava viivästyneelle määrälle
vuotuista viivästyskorkoa 16 prosenttia.

Nykyiset viivästyskorkoa koskevat säännökset
voivat johtaa siihen, että maksuvaikeuksissa ole­
valle työnantajalle on edullisempaa siirtää elä­
kevakuutusmaksuja kuin muiden maksujen suo­
rittamista. Tätä ei voida pitää tarkoituksenmu­
kaisena, koska kysymys on lakisääteisistä, elä­
keturvan rahoittamiseksi perittävistä maksuista.
Sen vuoksi viivästyskorkoa koskevia säännöksiä
ehdotetaan muutettaviksi siten, että korkokanta
vastaisi korkolaissa säädettyä 16 prosentin korko­
kantaa.

1.4. Viiden vuoden asumisaikavaatimus

TEL:iin lisättiin 1 päivänä syyskuuta 1985
voimaan tulleella lailla (592 185) säännökset, että
täysitehoisen työkyvyttömyyseläkkeen saaminen
edellyttää muun ohella vähintään viiden vuoden
Suomessa asumista ja että myös vieraassa valtiossa
myönnetty etuus voidaan ottaa eläkkeiden ja
muiden etuuksien yhteensovituksessa huomioon.
Jotta viiden vuoden Suomessa asumista koskeva
edellytys ei poikkeuksellisissa tilanteissa muodos­
tuisi kohtuuttomaksi, annettiin eläketurvakes­
kukselle mahdollisuus päättää, että mainitusta
vaatimuksesta voidaan luopua.

Tämän johdosta ehdotetaan, että MEL:n
12 §:n 1 momenttiin sisältyviin täysitehoisen työ­
kyvyttömyyseläkkeen edellytyksiin lisättäisiin vas­
taava Suomessa asumista koskeva vaatimus. Sa­
nottuun pykälään olisi lisättävä myös uusi 4
momentti, jonka mukaan merimieseläkekassa voi
erityisestä syystä päättää, että mainitusta vaati­
muksesta luovutaan. Koska MEL:n 27 §:ssä viita­
taan TEL:n säännöksiin eläkkeiden ja muiden
etuuksien yhteensovittamisesta, tulevat TEL:n
vieraassa valtiossa myönnettyjen etuuksien yh­
teensovittamista koskevat säännökset sovelletta­
viksi myös MEL:n mukaisiin etuuksiin.

2. Valmisteluvaiheet

Esitys on valmisteltu sosiaali- ja terveysministe­
riössä yhteistyössä eläketurvakeskuksen ja meri­
mieseläkekassan kanssa.

3. Esityksen taloudelliset vaiku­
tukset

Ehdotetuista muutoksista työttömyysturvalain
mukaisen peruspäivärahan rinnastaminen elä­
kettä määrättäessä ansioon suhteutettuun päivä­
rahaan lisäisi täysitehoisten eläkkeiden määrää
muutaman vuoden kuluttua arviolta 250 tapauk­
sena vuodessa. Täysitehoisen eläketurvan laajen­
nus lisäisi tältä osin työeläkemenoja ensimmäise­
nä vuotena noin 0,9 miljoonalla markalla nous­
ten vuoteen 2000 mennessä noin 20 miljoonaan
markkaan vuodessa. Eläketurvan säilymisestä täy­
sitehoisena myös eläkkeen päättymisen jälkeen
aiheutuisi vuosittain noin 1 miljoonan markan
lisäkustannukset. Koska valtio osallistuu yrittäjä­
eläkkeiden ja merimieseläkkeiden kustannuksiin,
ehdotetuista muutoksista aiheutuisi valtiolle vuo-

1985 vp.

teen 2000 mennessä arvion mukaan enintään 1
miljoonan markan lisäkustannukset.

4. Voimaan tulo

Muutokset on tarkoitettu tulemaan voimaan
vuoden 1986 alusta. Ehdotettuja muutoksia so­
vellettaisiin lain voimaantulon jälkeen sattunei­
den eläketapahtumien perusteella myönnettäviin
eläkkeisiin. Voimaantulosäännöksessä ehdotetaan
säädettäväksi, että täysitehoisen työkyvyttömyys­
eläkkeen määräytymiseen vaikuttaisivat myös sel­
laiset työttömyyspäivät, joilta on ennen lain voi­
maantuloa suoritettu työttömyysturvalain perus­
turvan mukaista päivärahaa.

Jotta muun kuin aikaisemman sairauden pe­
rusteella myönnettäväksi tuleva työkyvyttömyys-

1.

HE n:o 231 5

eläke vo1ta1s11n maarata enusm perustein myös
silloin kun aikaisempi eläke on päättynyt ennen
lain voimaantuloa, ehdotetaan tätä koskevat
säännökset sisällytettäviksi voimaantulosäännök­
seen.

Viivästyskorkoa koskevia muutoksia sovellettai­
siin vakuutusmaksuihin siltä osin kuin niiden
suorittaminen on viivästynyt lain voimaantulo­
päivänä tai sen jälkeen.

MEL:n 12 §:n 1 momenttiin ehdotettua viiden
vuoden asumisaikavaatimusta ei sovellettaisi sel­
laiseen työntekijään, jolle ennen ehdotetun muu­
toksen voimaantuloa on syntynyt oikeus täysite­
hoiseen työkyvyttömyyseläkkeeseen.

Edellä esitetyn perusteella annetaan Eduskun­
nan hyväksyttäviksi seuraavat lakiehdotukset:

Laki
työntekijäin eläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 8 päivänä heinäkuuta 1961 annetun työntekijäin
eläkelain 6 §:n 3 ja 4 momentti, 7 §:n 2 momentti ja 19 §:n 1 momentti,

sellaisina kuin ne ovat, 6 §:n 3 momentti 12 päivänä heinäkuuta 1985 annetussa laissa (592/85),
6 §:n 4 momentti 7 päivänä tammikuuta 1982 annetussa laissa (14/82), 7 §:n 2 momentti 24 päivänä
elokuuta 1984 annetussa laissa (607 /84) ja 19 §:n 1 momentti 14 päivänä toukokuuta 1976 annetussa
laissa (389/76), näin kuuluviksi:

6 §

Jos työntekijä on ennen työkyvyttömyyden al­
kamista asunut vähintään viisi vuotta Suomessa
ja jos työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää,
luetaan tämän työsuhteen perusteella myönnettä­
vää työkyvyttömyyseläkettä määrättäessä eläkkee­
seen oikeuttavaksi myös työkyvyttömyyden alka­
misen ja eläkeiän täyttämisen välinen aika. Edel­
lä tarkoitettua 360 päivää laskettaessa jätetään
huomioon ottamatta päivät, joilta työntekijä on
saanut opintovapaalaissa (273/79) tarkoitettua
opintovapaata sekä päivät, joilta työntekijä on
saanut työttömyysturvalain mukaista päivärahaa,
viimeksi mainitut kuitenkin enintään siihen mää­
rään saakka, joka vastaa työttömyysturvalain
26 §:ssä säädettyä niiden päivien enimmäismää­
rää, joilta voidaan maksaa ansioon suhteutettua
päivärahaa. Jollei työsuhde ole jatkunut neljää
kuukautta, luetaan sen perusteella eläkkeeseen

oikeuttavaksi eläkeiän saavuttamiseen jäljellä ole­
va aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain
tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Mitä
edellä tässä momentissa on säädetty, ei kuiten­
kaan sovelleta vanhuuseläkkeen eikä sellaisen
työkyvyttömyyseläkkeen, jonka perusteena oleva
työkyvyttömyys on alkanut työntekijän 63 vuo­
den iän täyttämisvuoden jälkeen, määrää lasket­
taessa, jollei työntekijä ole ollut sanotun iän
täyttämisvuoden aikana tämän lain piiriin kuulu­
vassa työssä ottaen huomioon kokonaisuudessaan
myös sanotun vuoden aikana päättynyt työsuhde
yhteensä vähintään neljä kuukautta. Niin ikään
luetaan naispuolisen työntekijän työkyvyttömyys­
eläkettä määrättäessä eläkkeeseen oikeuttavaksi
ajaksi eläkeiän saavuttamiseen jäljellä oleva aika,

6 1985 vp. - HE n:o 231

jos hänellä on edellä sanottujen 360 päivän
täyttymisen ja työkyvyttömyyden alkamisen väli­
sen ajan, joka saa olla enintään yhdeksän vuotta,
ollut 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi, ei kuitenkaan, jos elä­
keiän saavuttamiseen jäljellä oleva aika tai sitä
vastaava ansio on ilman sanotun Iapsenhoitoajan
huomioon ottamista luettava eläkkeeseen oikeut­
tavaksi muun työ- tai virkasuhteen taikka yrittä­
jätoiminnan perusteella. Jollei tällaisen naispuo­
lisen työntekijän työsuhde ole jatkunut neljää
kuukautta, on eläkkeeseen oikeuttavan ajan mää­
räämisestä soveltuvin osin voimassa, mitä tässä
momentissa on säädetty.

Jos 3 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä annetun lain (13/82) mukaista var­
haiseläkettä saaneelle työntekijälle myöhemmin
on suoritettava eläkettä vanhuuden tai uuden
työkyvyttömyyden perusteella, lasketaan sen työ­
suhteen osalta, johon sanottua momenttia oli
sovellettu, eläkkeeseen oikeuttavaksi myös aika,
jona hän sai mainittua aikaisempaa eläkettä 23
vuotta täytettyään. Jos kuitenkin uusi työkyvyttö­
myyseläke myönnetään sellaisen työkyvyttömyy­
den perusteella, joka on alkanut ennen kuin
mainitun aikaisemman eläkkeen päättymisestä
on kulunut yksi vuosi, tai jos eläke myönnetään
saman sairauden, vian tai vamman perusteella
kuin aikaisempi eläke, uusi eläke määrätään
samojen perusteiden mukaan kuin aikaisempi
eläke. Määrättäessä uutta eläkettä edellä tarkoite­
tuissa tai lyhytaikaisissa työsuhteissa olevien työn­
tekijäin eläkelain 7 §: n 2 momentissa taikka
merimieseläkelain 12 §:n 2 momentissa tarkoite­
tuissa tapauksissa samojen perusteiden mukaan
kuin aikaisempaa eläkettä jätetään aikaisemman
eläkkeen päättymisen jälkeen jatkunut työ- tai
virkasuhde taikka yrittäjätoiminta huomioon ot­
tamatta.

7 §

Jos työntekijän tai edunsaajan ilmoituksen joh­
dosta tulee selvitetyksi, että eläkkeen perusteena
oleva palkka työntekijän tai edunjättäjän viimei­
sessä tämän lain alaisessa työsuhteessa on poik­
keuksellisesta syystä ollut alhaisempi kuin hänen
9 §:n mukaisesti tarkistettu palkkansa samassa
työsuhteessa ennen tällaisen syyn ilmaantumista
niin pitkänä aikana, että suurempaa palkkaa

voitiin pitää vakiintuneena, ja jos tällä seikalla on
olennainen vaikutus eläketurvaan, pidetään eläk­
keen perusteena olevana palkkana sitä keskimää­
räistä työansiota, joka hänellä olisi ollut, jollei
mainittua syytä olisi esiintynyt. Sama on laki
myös muiden tämän lain alaisten työsuhteiden
osalta, jos ne ovat päättyneet eläketapahtumaa
lähinnä edeltäneiden 360 päivän aikana. Tällöin
kuitenkin jätetään huomioon ottamatta sellaiset
päivät, joilta työntekijä tai edunjättäjä on saanut
työttömyysturvalain mukaista päivärahaa, kuiten­
kin enintään siihen määrään saakka, joka vastaa
sanotun lain 26 §:ssä säädetyä niiden päivien
enimmäismäärää, joilta voidaan maksaa ansioon
suhteutettua päivärahaa. Jos tulee selvitetyksi,
että eläkkeen perusteena oleva palkka poikkeuk­
sellisesta syystä on vastaavalla tavalla korkeampi
kuin edellä tarkoitettu vakiintunut työansio, voi­
daan eläkkeen perusteena olevaa palkkaa samalla
tavoin alentaa. Sen estämättä, mitä 2 §:n 3 ja 4
momentissa on säädetty työsuhteen päättymisestä
työajassa tapahtuneen muutoksen johdosta, kat­
sotaan sanotun työsuhteen jatkuneen yhdenjak­
soisesti tätä momenttia sovellettaessa.

19 §
Eläkelaitoksen tai eläketurvakeskuksen tämän

lain perusteella määräämä maksu sekä sille suori­
tuksen viivästymisen ajalta 16 prosentin vuotui­
nen viivästyskorko saadaan ulosottaa ilman tuo­
miota tai päätöstä niin kuin verojen ja maksujen
perimisestä ulosottotoimin annetussa laissa (367 1
61) on säädetty.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Laskettaessa tämän lain 6 §:n 3 momentissa ja
7 §:n 2 momentissa säädettyä 360 päivää jätetään
huomioon ottamatta myös sellaiset työttömyys­
päivät, joilta on suoritettu työttömyysturvalain
mukaista peruspäivärahaa ennen tämän lain voi­
maantuloa.

Määrättäessä tämän lain 6 §:n 4 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 6 §:n 3 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

1985 vp. - HE n:o 231 7

2.
Laki

lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelain 7 ja 10 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 9 päivänä helmikuuta 1962 annetun lyhytaikaisissa
työsuhteissa olevien työntekijäin eläkelain 7 §:n 1 ja 2 momentti sekä 10 §:n 4 momentti,

sellaisina kuin ne ovat, 7 §:n 1 momentti 12 päivänä heinäkuuta 1985 annetussa laissa (593/85) ja
7 §:n 2 momentti 7 päivänä tammikuuta 1982 annetussa laissa (15/82) sekä 10 §:n 4 momentti 14
päivänä toukokuuta 1976 annetussa laissa (390/76), näin kuuluviksi:

7 §
Jos työkyvyttömyyseläkkeeseen oikeutettu

työntekijä on ennen työkyvyttömyyden alkamis­
ta asunut vähintään viisi vuotta Suomessa ja jos
hän on työkyvyttömyyden pääasiallisena syynä
olevan sairauden, vian tai vamman saamista lä­
hinnä edeltäneen 540 päivän aikana tässä laissa
tarkoitetussa työssä ansainnut vähintään 800
markkaa, luetaan eläkkeeseen oikeuttavaksi myös
se palkka, jonka hän työkyvyttömyyden alkami­
sesta lukien olisi ansainnut eläkeikään mennessä.
Edellä tarkoitettua 540 päivää laskettaessa jäte­
tään huomioon ottamatta päivät, joilta työntekijä
on saanut opintovapaalaissa (27 31 79) tarkoitettua
opintovapaata, sekä päivät, joilta työntekijä on
saanut työttömyysturvalain (602184) mukaista
päivärahaa, viimeksi mainitut kuitenkin enintään
siihen määrään saakka, joka vastaa työttömyys­
turvalain 26 §:ssä säädettyä niiden päivien enim­
mäismäärää, joilta voidaan maksaa ansioon suh­
teutettua päivärahaa. Samoin menetellään, jos
naispuolisella työntekijällä on työkyvyttömyyden
pääasiallisena syynä olevan sairauden, vian tai
vamman saamista välittömästi edeltäneen enin­
tään yhdeksän vuoden ajan ollut työntekijäin
eläkelain 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi ja sanottuna aikana on
päättynyt edellä tarkoitettu 540 päivän ajanjakso,
jollei eläkeiän saavuttamiseen jäljellä olevaa aikaa
tai sitä vastaavaa ansiota ilman sanotun lapsen­
hoitoajan huomioon ottamista ole luettava eläk­
keeseen oikeuttavaksi muun työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella. Edellä sano­
tun palkan vuotuinen määrä edellytetään samaksi
työntekijäin eläkelain 9 §:n mukaan korjatuksi
markkamääräksi, josta työntekijän työsuhteen
perusteella on keskimäärin suoritettu tämän lain
mukainen vakuutusmaksu niinä kalenterivuosi­
na, joina hän tässä laissa tarkoitetussa työssä on
ansainnut vähintään 800 markkaa tai, jollei hän
minään kalenterivuotena ole ansainnut vähintään
sanottua määrää, samaksi kuin mainittu rajamää-

rä. Ennen 23 vuoden iän täyttämistä ansaitut
palkat otetaan kuitenkin huomioon vain, jos ne
on ansaittu sinä kalenterivuotena, jona työkyvyt­
tömyyden pääasiallisena syynä oleva sairaus, vika
tai vamma on saatu, tai jona edellä kolmannessa
virkkeessä tarkoitettu 540 päivän ajanjakso on
päättynyt tahi kolmena sitä välittömästi edeltä­
neenä kalenterivuotena. Laskettaessa edellä tar­
koitettua markkamäärää, josta keskimäärin on
suoritettu vakuutusmaksu, ei oteta huomioon
aikaa, jolta työntekijä on ennen eläketapahtumaa
välittömästi edeltäneen kalenterivuoden alkua
saanut työttömyysturvalain mukaista ansioon
suhteutettua päivärahaa. Markkamäärän laskemi­
sesta säädetään tarkemmin asetuksella.

Jos työntekijä saatuaan 1 momentin mukaan
laskettua työkyvyttömyyseläkettä tai rintamavete­
raanien varhaiseläkkeestä annetun lain (13182)
mukaista varhaiseläkettä myöhemmin uudelleen
saa työkyvyttömyyseläkettä tai vanhuuseläkettä,
luetaan eläkkeeseen oikeuttavaksi palkaksi myös
se palkka, jonka hän olisi saanut 1 momentin
mukaan, laskettuna siltä ajalta, jolta hän on 23
vuotta täytettyään saanut ensiksi mainittua työ­
kyvyttömyyseläkettä tai varhaiseläkettä. Jos kui­
tenkin uusi työkyvyttömyyseläke myönnetään sel­
laisen työkyvyttömyyden perusteella, joka on al­
kanut ennen kuin mainitun aikaisemman eläk­
keen päättymisestä on kulunut yksi vuosi, tai jos
eläke myönnetään saman sairauden, vian tai
vamman perusteella kuin aikaisempi eläke, uusi
eläke määrätään samojen perusteiden mukaan
kuin aikaisempi eläke. Määrättäessä uutta elä­
kettä edellä tarkoitetuissa tai työntekijäin elä­
kelain 6 §:n 4 momentissa taikka merimieseläke­
lain 12 §:n 2 momentissa tarkoitetuissa tapauk­
sissa samojen perusteiden mukaan kuin aikaisem­
paa eläkettä jätetään aikaisemman eläkkeen päät­
tymisen jälkeen jatkunut työ- tai virkasuhde
taikka yrittäjätoiminta huomioon ottamatta.

8 1985 vp. - HE n:o 231

10 §

Jos työnantaja on laiminlyönyt suorittaa tämän
lain mukaisen vakuutusmaksun eikä kehotuksen
saatuaan työeläkekassan määräämässä kohtuulli­
sessa ajassa korjaa laiminlyöntiään, työeläkekassa
voi hankkimansa selvityksen tai sen puuttuessa
arvion perusteella määrätä työnantajalle enintään
kaksinkertaiseksi koeotetun vakuutusmaksun. Va­
kuutusmaksua ei kuitenkaan saa määrätä muulta
ajalta kuin kulumassa olevalta ja viideltä sitä
edeltävältä kalenterivuodelta. Työeläkekassan
määräämä vakuutusmaksu ja sille suorituksen
viivästymisen ajalta 16 prosentin vuotuinen vii­
västyskorko saadaan ulosottaa ilman tuomiota tai
päätöstä niin kuin verojen ja maksujen perimises­
tä ulosottotoimin annetussa laissa (367 161) on
säädetty.

3.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Laskettaessa tämän lain 7 §:n 1 momentissa
säädettyä 540 päivää jätetään huomioon ottamat­
ta myös sellaiset työttömyyspäivät, joilta on suo­
ritettu työttömyysturvalain mukaista peruspäivä­
rahaa ennen tämän lain voimaantuloa.

Määrättäessä tämän lain 7 §:n 2 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 7 §:n 1 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

Laki
merimieseläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 26 päivänä tammikuuta 1956 annetun merimieseläkelain 8 §:n 2 momentti, 12 §:n 1 ja

2 momentti sekä 15 §,
sellaisina kuin ne ovat, 8 §:n 2 momentti ja 15 § 9 päivänä tammikuuta 1981 annetussa laissa

(1181), 12 §:n 1 momentti 18 päivänä tammikuuta 1985 annetussa laissa (52/85) ja 12 §:n 2
momentti 7 päivänä tammikuuta 1982 annetussa laissa (17 1 82), sekä

lisätään 12 §:ään, sellaisena kuin se on muutettuna mainituilla 9 päivänä tammikuuta 1981,
7 päivänä tammikuuta 1982 ja 18 päivänä tammikuuta 1985 annetuilla laeilla, uusi 4 momentti
seuraavasti:

8 §

Määräajassa suorittamatta jääneelle määrälle
on työnantajan maksettava viivästymisen ajalta
16 prosentin vuotuinen viivästyskorko.

12 §
Jos työntekijä on ennen työkyvyttömyyden al­

kamista asunut vähintään viisi vuotta Suomessa
ja jos työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää,
luetaan 15 §:n mukaista työkyvyttömyyseläkettä
määrättäessä maksukuukausiksi myös työkyvyttö­
myyden alkamisen ja 14 §:n 1 momentissa sääde-

tyn eläkeiän täyttamtsen välinen aika. Edellä
tarkoitettua 360 päivää laskettaessa jätetään huo­
mioon ottamatta päivät, joilta työntekijä on
saanut opintovapaalaissa (273/79) tarkoitettua
opintovapaata, sekä päivät, joilta työntekijä on
saanut työttömyysturvalain (602/84) mukaista
päivärahaa, viimeksi mainitut kuitenkin enintään
siihen määrään saakka, joka vastaa työttömyys­
turvalain 26 §:ssä säädettyä niiden päivien enim­
mäismäärää, joilta voidaan maksaa ansioon suh­
teutettua päivärahaa. Jollei työsuhde ole jatkunut
neljää kuukautta, luetaan sen perusteella maksu­
kuukausiksi eläkeiän saavuttamiseen jäljellä oleva
aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain

1985 vp. - HE n:o 231 9

tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Niin
ikään luetaan naispuolisen työntekijän työkyvyt­
tömyyseläkettä määrättäessä maksukuukausiksi
eläkeiän saavuttamiseen jäljellä oleva aika, jos
hänellä on edellä sanottujen 360 päivän täyttymi­
sen ja työkyvyttömyyden alkamisen välisen ajan,
joka saa olla enintään yhdeksän vuotta, ollut 15
a §:ssä tarkoitettu, kolmea vuotta nuorempi lap­
si, ei kuitenkaan, jos eläkeiän saavuttamiseen
jäljellä oleva aika tai sitä vastaava ansio on ilman
sanotun Iapsenhoitoajan huomioon ottamista lu­
ettava eläkkeeseen oikeuttavaksi muun työ- tai
virkasuhteen taikka yrittäjätoiminnan perusteel­
la. Jollei tällaisen naispuolisen työntekijän työ­
suhde ole jatkunut neljää kuukautta, on eläkkee­
seen oikeuttavan ajan määräämisestä soveltuvin
osin voimassa, mitä tässä momentissa on säädet­
ty.

Jos 1 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä annetun lain (13/82) mukaista var­
haiseläkettä saaneelle myöhemmin on suoritetta­
va eläkettä vanhuuden tai uuden työkyvyttömyy­
den perusteella, lasketaan maksukuukausiksi
myös se aika, jona hän sai edellä tarkoitettua
työkyvyttömyyseläkettä tai varhaiseläkettä. Jos
kuitenkin uusi työkyvyttömyyseläke myönnetään
sellaisen työkyvyttömyyden perusteella, joka on
alkanut ennen kuin mainitun aikaisemman eläk­
keen päättymisestä on kulunut yksi vuosi, tai jos
eläke myönnetään saman sairauden, vian tai
vamman perusteella kuin aikaisempi eläke, uusi
eläke määrätään samojen perusteiden mukaan
kuin aikaisempi eläke. Määrättäessä uutta elä­
kettä edellä tarkoitetuissa tai työntekijäin elä­
kelain 6 §:n 4 momentissa taikka lyhytaikaisissa
työsuhteissa olevien työntekijäin eläkelain 7 §:n
2 momentissa tarkoitetuissa tapauksissa samojen
perusteiden mukaan kuin aikaisempaa eläkettä
jätetään aikaisemman eläkkeen päättymisen jäl­
keen jatkunut työ- tai virkasuhde taikka yrittäjä­
toiminta huomioon ottamatta.

2 4385012501

Erityisestä syystä merimieseläkekassa voi päät­
tää, että työkyvyttömyyseläke määrätään 1 mo­
mentissa tarkoitetulla tavalla, vaikkei sanotussa
momentissa säädetty asumista koskeva edellytys
täyty.

15 §
Oikeus työkyvyttömyyseläkkeeseen on vakuu­

tetulla, jonka ansiomahdollisuuksien on sairau­
den, vian tai vamman johdosta arvioitu alentu­
neen vähintään kolmanneksella siitä, mitä häntä
vastaavassa asemassa merimieslaissa tarkoitetussa
työsuhteessa oleva henkilö ansaitsee, edellyttäen,
että sanotun tilan on katsottava olevan pysyvä tai
se on kestänyt yhdenjaksoisesti kuusi kuukautta
sekä että työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää.
Tällöin kuitenkin jätetään huomioon ottamatta
sellaiset päivät, joilta työntekijä on saanut työttö­
myysturvalain mukaista päivärahaa, kuitenkin
enintään siihen määrään saakka, joka vastaa sa­
notun lain 26 §:ssä säädettyä niiden päivien
enimmäismäärää, joilta voidaan maksaa ansioon
suhteutettua päivärahaa.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Tämän lain 12 §:n 1 momentissa säädetty
vaatimus Suomessa asumisesta ei koske sellaista
työntekijää, joka ennen tämän lain voimaantuloa
on saavuttanut oikeuden sellaiseen työkyvyttö­
myyseläkkeeseen, jota määrättäessä otetaan huo­
mioon eläkeiän saavuttamiseen jäljellä oleva aika
tai sitä vastaava ansio.

Laskettaessa tämän lain 12 §:n 1 momentissa
ja 15 §:ssä säädettyä 360 päivää jätetään huo­
mioon ottamatta myös sellaiset työttömyyspäivät,
joilta on suoritettu työttömyysturvalain mukaista
peruspäivärahaa ennen tämän lain voimaantuloa.

Määrättäessä tämän lain 12 §:n 2 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 12 §:n 1 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

10 1985 vp. - HE n:o 231

4.
Laki

maatalousyrittäjien eläkelain 12 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 14 päivänä heinäkuuta 1969 annetun maatalousyrit­
täjien eläkelain 12 §:n 2 momentti, sellaisena kuin se on 14 päivänä toukokuuta 1976 annetussa laissa
(391176), näin kuuluvaksi:

12 §

Jos maatalousyrittäjä on laiminlyönyt vakuu­
tusmaksun suorittamisen, on eläkelaitoksella oi­
keus periä sille suorituksen viivästymisen ajalta
16 prosentin vuotuinen viivästyskorko.

5 .

Tämä laki tulee voimaan 1 päivän tammi­
kuuta 1986.

Laki
yrittäjien eläkelain 12 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 14 päivänä heinäkuuta 1969 annetun yrittäjien
eläkelain 12 §:n 3 momentti, sellaisena kuin se on 14 päivänä toukokuuta 1976 annetussa laissa
(392 1 76), näin kuuluvaksi:

12 §

Jos yrittäjä on laiminlyönyt vakuutusmaksun
suorittamisen, on eläkelaitoksella oikeus periä
sille suorituksen viivästymisen ajalta 16 prosentin
vuotuinen viivästyskorko.

Helsingissä 15 päivänä marraskuuta 1985

Tämä laki tulee voimaan 1 päivän tammi­
kuuta 1986.

Tasavallan Presidentti

MAUNO KOIVISTO

Ministeri Matti Puhakka

1985 vp. - HE n:o 231 11

Liite

1.
Laki

työntekijäin eläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 8 päivänä heinäkuuta 1961 annetun työntekijäin
eläkelain 6 §:n 3 ja 4 momentti, 7 §:n 2 momentti ja 19 §:n 1 momentti

sellaisina kuin ne ovat, 6 § :n 3 momentti 12 päivänä heinäkuuta 1985 annetussa laissa (592 185),
6 §:n 4 momentti 7 päivänä tammikuuta 1982 annetussa laissa (14/82), 7 §:n 2 momentti 24 päivänä
elokuuta 1984 annetussa laissa (607/84) ja 19 §:n 1 momentti 14 päivänä toukokuuta 1976 annetussa
laissa (389/76), näin kuuluviksi:

Voimassa oleva laki Ehdotus

6 §

Jos työntekijä on ennen työkyvyttömyyden al­
kamista asunut vähintään viisi vuotta Suomessa
ja jos työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 sellaista
päivää, joilta työntekzja ei ole saanut työttömyys­
turvalain mukaista ansioon suhteutettua päivära­
haa eikä opintovapaalaissa {273179) tarkoitettua
opintovapaata, luetaan tämän työsuhteen perus­
teella myönnettävää työkyvyttömyyseläkettä mää­
rättäessä eläkkeeseen oikeutettavaksi myös työky­
vyttömyyden alkamisen ja eläkeiän täyttämisen
välinen aika. Jollei työsuhde ole jatkunut neljää
kuukautta, luetaan sen perusteella eläkkeeseen
oikeuttavaksi eläkeiän saavuttamiseen jäljellä ole­
va aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain
tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Mitä
edellä tässä momentissa on säädetty, ei kuiten­
kaan sovelleta vanhuuseläkkeen eikä sellaisen
työkyvyttömyyseläkkeen, jonka perusteena oleva
työkyvyttömyys on alkanut työntekijän 63 vuo­
den iän täyttämisvuoden jälkeen, määrää lasket­
taessa, jollei työntekijä ole ollut sanotun iän
täyttämisvuoden aikana tämän lain piiriin kuulu­
vassa työssä ottaen huomioon kokonaisuudessaan
myös sanotun vuoden aikana päättynyt työsuhde
yhteensä vähintään neljä kuukautta. Niin ikään
luetaan naispuolisen työntekijän työkyvyttömyys­
eläkettä määrättäessä eläkkeeseen oikeuttavaksi
ajaksi ekäkeiän saavuttamiseen jäljellä oleva aika,
jos hänellä on edellä sanottujen 360 päivän
täyttymisen ja työkyvyttömyyden alkamisen väli­
sen ajan, joka saa olla enintään yhdeksän vuotta,

Jos työntekijä on ennen työkyvyttömyyden al­
kamista asunut vähintään viisi vuotta Suomessa
ja jos työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää,
luetaan tämän työsuhteen perusteella myönnettä­
vää työkyvyttömyyseläkettä määrättäessä eläkkee­
seen oikeuttavaksi myös työkyvyttömyyden alka­
misen ja eläkeiän täyttämisen välinen aika. Edel­
lä tarkoitettua 360 päivää laskettaessa jätetään
huomioon ottamatta päivät, jozlta työntekijä on
saanut opintovapaalaissa (273179) tarkoitettua
opintovapaata, sekä päivät, jozlta työntekija on
saanut työttömyysturvalain mukaista päivärahaa,
vzi'meksi mainitut kuitenkin enintään sizhen mää­
rään saakka joka vastaa työttömyysturvalain
26 §:ssä säädettyä niiden päivien enimmäismää­
rää, jozlta voidaan maksaa ansioon suhteutettua
päivärahaa. Jollei työsuhde ole jatkunut neljää
kuukautta, luetaan sen perusteella eläkkeeseen
oikeuttavaksi eläkeiän saavuttamiseen jäljellä ole­
va aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain
tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Mitä
edellä tässä momentissa on säädetty, ei kuiten­
kaan sovelleta vanhuuseläkkeen eikä sellaisen
työkyvyttömyyseläkkeen, jonka perusteena oleva
työkyvyttömyys on alkanut työntekijän 63 vuo­
den iän täyttämisvuoden jälkeen, määrää lasket­
taessa, jollei työntekijä ole ollut sanotun iän
täyttämisvuoden aikana tämän lain piiriin kuulu­
vassa työssä ottaen huomioon kokonaisuudessaan
myös sanotun vuoden aikana päättynyt työsuhde
yhteensä vähintään neljä kuukautta. Niin ikään

12 1985 vp. - HE n:o 231

Voimassa oleva laki

ollut 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi, ei kuitenkaan, jos elä­
keiän saavuttamiseen jäljellä oleva aika tai sitä
vastaava ansio on ilman sanotun lapsenhoitoajan
huomioon ottamista luettava eläkkeeseen oikeut­
tavaksi muun työ- tai virkasuhteen taikka yrittä­
jätoiminnan perusteella. Jollei tällaisen naispuo­
lisen työntekijän työsuhde ole jatkunut neljää
kuukautta, on eläkkeeseen oikeuttavan ajan mää­
räämisestä soveltuvin osin voimassa, mitä edellä
tässä momentissa on säädetty.

Jos 3 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä. annetun lain (13/82) mukaista var­
haiseläkettä saaneelle työntekijälle myöhemmin
on suoritettava eläkettä vanhuuden tai uuden
työkyvyttömyyden perusteella, lasketaan sen työ­
suhteen osalta, johon sanottua momenttia oli
sovellettu, eläkkeeseen oikeuttavaksi myös aika,
jona hän sai mainittua aikaisempaa eläkettä 23
vuotta täytettyään. Jos kuitenkin uusi eläke
myönnetään saman sairauden, vian tai vamman
johdosta kuin mainittu aikaisempi eläke, eläke
maarataan samojen perusteiden mukaan kuin
aikaisempi eläke.

Ehdotus

luetaan naispuolisen työntekijän työkyvyttömyys­
eläkettä määrättäessä eläkkeeseen oikeuttavaksi
ajaksi eläkeiän saavuttamiseen jäljellä oleva aika,
jos hänellä on edellä sanottujen 360 päivän
täyttymisen ja työkyvyttömyyden alkamisen väli­
sen ajan, joka saa olla enintään yhdeksän vuotta,
ollut 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi, ei kuitenkaan, jos elä­
keiän saavuttamiseen jäljellä oleva aika tai sitä
vastaava ansio on ilman sanotun lapsenhoitoajan
huomioon ottamista luettava eläkkeeseen oikeut­
tavaksi muun työ- tai virkasuhteen taikka yrittä­
jätoiminnan perusteella. Jollei tällaisen naispuo­
lisen työntekijän työsuhde ole jatkunut neljää
kuukautta, on eläkkeeseen oikeuttavan ajan mää­
räämisestä soveltuvin osin voimassa, mitä tässä
momentissa on säädetty.

Jos 3 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä annetun lain (13/82) mukaista var­
haiseläkettä saaneelle työntekijälle myöhemmin
on suoritettava eläkettä vanhuuden tai uuden
työkyvyttömyyden perusteella, lasketaan sen työ­
suhteen osalta, johon sanottua momenttia oli
sovellettu, eläkkeeseen oikeuttavaksi myös aika,
jona hän sai mainittua aikaisempaa eläkettä 23
vuotta täytettyään. Jos kuitenkin uusi työkyvyttö­
myyseläke myönnetään sellaisen työkyvyttömyy­
den perusteella, joka on alkanut ennen kuin
mainitun aikaisemman eläkkeen päättymisestä
on kulunut yksi vuosi tai jos eläke myönnetään
saman sairauden, vian tai vamman perusteella
kuin aikaisempi eläke, uusi eläke määrätään
samojen perusteiden mukaan kuin aikaisempi
eläke. Määrättäessä uutta eläkettä edellä tarkoite­
tuissa tai lyhytaikaisissa työsuhteissa olevien työn­
tekijäin eläkelain 7 §:n 2 momentissa taikka
merimieseläkelain 12 §:n 2 momentissa tarkoite­
tuissa tapauksissa samojen perusteiden mukaan
kuin aikaisempaa eläkettä jätetään aikaisemman
eläkkeen päättymisen jälkeen jatkunut työ- tai
virkasuhde taikka yrittäjätoiminta huomioon ot­
tamatta.

7 §

Jos työntekijän tai edunsaajan ilmoituksen joh­
dosta tulee selvitetyksi, että eläkkeen perusteena
oleva palkka työntekijän tai edunjättäjän viimei­
sessä tämän lain alaisessa työsuhteessa on poik­
keuksellisesta syystä ollut alhaisempi kuin hänen
9 §:n mukaisesti tarkistettu palkkansa samassa

Jos työntekijän tai edunsaajan ilmoituksen joh­
dosta tulee selvitetyksi, että eläkkeen perusteena
oleva palkka työntekijän tai edunjättäjän viimei­
sessä tämän lain alaisessa työsuhteessa on poik­
keuksellisesta syystä ollut alhaisempi kuin hänen
9 §:n mukaisesti tarkistettu palkkama samassa

1985 vp. -- tiE n:o 231 13

Voimassa oleva laki

työsuhteessa ennen tällaisen syyn ilmaantumista
niin pitkänä aikana, että suurempaa palkkaa
voitiin pitää vakiintuneena, ja jos tällä seikalla on
olennainen vaikutus eläketurvaan, pidetään eläk­
keen perusteena olevana palkkana sitä keskimää­
räistä työansiota, joka hänellä olisi ollut, jollei
mainittua syytä olisi esiintynyt. Sama on laki
myös muiden tämän lain alaisten työsuhteiden
osalta, jos ne ovat päättyneet eläketapahtumaa
lähinnä edeltäneiden 360 sellaisen päivän aikana,
jozlta työntekijä tai edunjättäjä ei ole saanut
työttömyysturvalain (602 1 84) mukaista ansioon
suhteutettua päivärahaa. Jos tulee selvitetyksi,
että eläkkeen perusteena oleva palkka poikkeuk­
sellisesta syystä on vastaavalla tavalla korkeampi
kuin edellä mainittu vakiintunut työansio, voi­
daan eläkkeen perusteena olevaa palkkaa samalla
tavoin alentaa. Sen estämättä, mitä 2 §:n 3 ja 4
momentissa on säädetty työsuhteen päättymisestä
työajassa tapahtuneen muutoksen johdosta, kat­
sotaan sanotun työsuhteen jatkuneen yhdenjak­
soisesti tätä momenttia sovellettaessa.

Maksun ulosottokelpoisuus

19 §
Eläkelaitoksen tai eläketurvakeskuksen taman

lain perusteella määräämä maksu sekä sille suori­
tuksen viivästymisen ajalta enintään sosiaali- ja
terveysministeriön määräämän korkoprosentin
mukaan laskettu vuotuinen korko saadaan ulos­
ottaa ilman tuomiota tai päätöstä niin kuin verot
ja maksut. Ministen'ön määräämä korkoprosentti
saa olla enintään kuusiprosenttiyksikköä suurem­
pi kuin Suomen Pankin kulloinkin rahalaitosten
keskuspankktluotosta veloittaman peruskoron
korkoprosentti. Peruskoron muutos otetaan kui­
tenkin huomioon vasta sitä seuraavan kalenten·­
vuoden alusta.

Ehdotus

työsuhteessa ennen tällaisen syyn ilmaantumista
niin pitkänä aikana, että suurempaa palkkaa
voitiin pitää vakiintuneena, ja jos tällä seikalla on
olennainen vaikutus eläketurvaan, pidetään eläk­
keen perusteena olevana palkkana sitä keskimää­
räistä työansiota, joka hänellä olisi ollut, jollei
mainittua syytä olisi esiintynyt. Sama on laki
myös muiden tämän lain alaisten työsuhteiden
osalta, jos ne ovat päättyneet eläketapahtumaa
lähinnä edeltäneiden 360 päivän aikana. Tällöin
kuitenkin jätetään huomioon ottamatta sellaiset
päivät, jozlta työntekijä tai edunjättäjä on saanut
työttömyysturvalain mukaista päivärahaa, kuz'ten­
kin enintään szi'hen määrään saakka, joka vastaa
sanotun lain 26 §:ssä säädettyä nzi"den päivien
enimmäismäärää, jozlta voidaan maksaa ansioon
suhteutettua päivärahaa. Jos tulee selvitetyksi,
että eläkkeen perusteena oleva palkka poikkeuk­
sellisesta syystä on vastaavalla tavalla korkeampi
kuin edellä tarkoitettu vakiintunut työansio, voi­
daan eläkkeen perusteena olevaa palkkaa samalla
tavoin alentaa. Sen estämättä, mitä 2 §:n 3 ja 4
momentissa on säädetty työsuhteen päättymisestä
työajassa tapahtuneen muutoksen johdosta, kat­
sotaan sanotun työsuhteen jatkuneen yhdenjak­
soisesti tätä momenttia sovellettaessa.

Maksun ulosottokelpoisuus

19 §
Eläkelaitoksen tai eläketurvakeskuksen taman

lain perusteella määräämä maksu sekä sille suori­
tuksen viivästymisen ajalta 16 prosentin vuotui­
nen viivästyskorko saadaan ulosottaa ilman tuo­
miota tai päätöstä niin kuin verojen ja maksujen
pen'misestä ulosottotoimin annetussa laissa (367 1
61) on säädetty.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Laskettaessa tämän lain 6 §:n 3 momentissa ja
7 §:n 2 momentissa säädettyä 360 päivää jätetään
huomioon ottamatta myös sellaiset työttömyys­
päivät, joilta on suoritettu työttömyysturvalain
mukaista peruspäivärahaa ennen tämän lain voi­
maantuloa.

14 1985 vp. - HE n:o 231

Voimassa oleva laki

2.

Ehdotus

Määrättäessä tämän lain 6 §:n 4 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 6 §:n 3 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

Laki
lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelain 7 ja 10 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 9 päivänä helmikuuta 1962 annetun lyhytaikaisissa
työsuhteissa olevien työntekijäin eläkelain 7 §:n 1 ja 2 momentti sekä 10 §:n 4 momentti,

sellaisina kuin ne ovat, 7 §:n 1 momentti 12 päivänä heinäkuuta 1985 annetussa laissa (593/85) ja
7 §:n 2 momentti 7 päivänä tammikuuta 1982 annetussa laissa (15/82) sekä 10 §:n 4 momentti 14
päivänä toukokuuta 1976 annetussa laissa (390/76), näin kuuluviksi:

Voimassa oleva laki

7 §
Jos työkyvyttömyyseläkkeeseen oikeutettu

työntekijä on ennen työkyvyttömyyden alkamis­
ta asunut vähintään viisi vuotta Suomessa ja jos
hän on työkyvyttömyyden pääasiallisena syynä
olevan sairauden, vian tai vamman saamista lä­
hinnä edeltäneen 540 sellaisen päivän aikana,
jotlta hän ei ole saanut työttömyysturvalain (602 1
84) mukaista ansioon suhteutettua päivärahaa
eikä opintovapaalaissa (273179) tarkoitettua
opintovapaata, tässä laissa tarkoitettua työssä an­
sainnut vähintään 800 markkaa, luetaan eläkkee­
seen oikeuttavaksi myös se palkka, jonka hän
työkyvyttömyyden alkamisesta lukien olisi an­
sainnut eläkeikään mennessä. Samoin menetel­
lään, jos naispuolisella työntekijällä on työkyvyt­
tömyyden pääasiallisena syynä olevan sairauden,
vian tai vamman saamista välittömästi edeltäneen
enintään yhdeksän vuoden ajan ollut työntekijäin
eläkelain 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi ja sanottuna aikana on
päättynyt ensimmäisessä virkkeessä tarkoitettu
540 päivän ajanjakso, jollei eläkeiän saavuttami­
seen jäljellä olevaa aikaa tai sitä vastaavaa ansiota
ilman sanotun Iapsenhoitoajan huomioon otta­
mista ole luettava eläkkeeseen oikeuttavaksi
muun työ- tai virkasuhteen taikka yrittäjätoimin-

Ehdotus

7 §
Jos työkyvyttömyyseläkkeeseen oikeutettu

työntekijä on ennen työkyvyttömyyden alkamis­
ta asunut vähintään viisi vuotta Suomessa ja jos
hän on työkyvyttömyyden pääasiallisena syynä
olevan sairauden, vian tai vamman saamista lä­
hinnä edeltäneen 540 päivän aikana tässä laissa
tarkoitetussa työssä ansainnut vähintään 800
markkaa, luetaan eläkkeeseen oikeuttavaksi myös
se palkka, jonka hän työkyvyttömyyden alkami­
sesta lukien olisi ansainnut eläkeikään mennessä.
Edellä tarkoitettua 540 päivää laskettaessa jäte­
tään huomioon ottamatta päivät, jotfta työntekijä
on saanut opintovapaalaissa (273179) tarkoitettua
opintovapaata, sekä päivät, jotlta työntektjä on
saanut työttömyysturvalain (602 1 84) mukaista
päivärahaa, vtimeksi mainitut kuitenkin enintään
siihen määrään saakka, joka vastaa työttömyys­
turvalain 26 §:ssä säädettyä ntiden päivien enim­
mäismäärää, jotlta voidaan maksaa ansioon suh­
teutettua päivärahaa Samoin menetellään, jos
naispuolisella työntekijällä on työkyvyttömyyden
pääasiallisena syynä olevan sairauden, vian tai
vamman saamista välittömästi edeltäneen enin­
tään yhdeksän vuoden ajan ollut työntekijäin
eläkelain 4 §:n 5 momentissa tarkoitettu, kolmea
vuotta nuorempi lapsi ja sanottuna aikana on

1985 vp. - HE n:o 231 15

Voimassa oleva laki

nan perusteella. Edellä sanotun palkan vuotui­
nen määrä edellytetään samaksi työntekijäin elä­
kelain 9 §:n mukaan korjatuksi markkamääräksi,
josta työntekijäin työsuhteen perusteella on kes­
kimäärin suoritettu tämän lain mukainen vakuu­
tusmaksu niinä kalenterivuosina, joina hän tässä
laissa tarkoitetussa työssä on ansainnut vähintään
800 markkaa tai, jollei hän minään kalenterivuo­
tena ole ansainnut vähintään sanottua määrää,
samaksi kuin mainittu rajamäärä. Ennen 23 vuo­
den iän täyttämistä ansaitut palkat otetaan kui­
tenkin huomioon vain, jos ne on ansaittu sinä
kalenterivuotena, jona työkyvyttömyyden pää­
asiallisena syynä oleva sairaus, vika tai vamma on
saatu, tai jona edellä toisessa virkkeessä tarkoitet­
tu 540 päivän ajanjakso on päättynyt tahi kolme­
na sitä välittömästi edeltäneenä kalenterivuotena.
Laskettaessa edellä tarkoitettua markkamäärää,
josta keskimäärin on suoritettu vakuutusmaksu,
ei oteta huomioon aikaa, jolta työntekijä on
ennen eläketapahtumaa välittömästi edeltäneen
kalenterivuoden alkua saanut työttömyysturva­
lain mukaista ansioon suhteutettua päivärahaa.
Markkamäärän laskemisesta säädetään tarkemmin
asetuksella.

Jos työntekijä saatuaan 1 momentin mukaan
laskettua työkyvyttömyyseläkettä tai rintamavete­
raanien varhaiseläkkeestä annetun lain (13 182)
mukaista varhaiseläkettä myöhemmin uudelleen
saa työkyvyttömyyseläkettä tai vanhuuseläkettä,
luetaan eläkkeeseen oikeuttavaksi palkaksi myös
se palkka, jonka hän olisi saanut 1 momentin
mukaan, laskettuna siltä ajalta, jolta hän on 23
vuotta täytettyään saanut ensiksi mainittua työ­
kyvyttömyyseläkettä tai varhaiseläkettä. Jos kui­
tenkin uuden työkyvyttömyyden syynä on sama
sairaus, vika tai vamma, jonka perusteella hän
aikaisemmin sai työkyvyttömyyseläkettä, makse­
taan työkyvyttömyyseläke samojen perusteiden
mukaisesti kuin sitä hänelle aikaisemmin suori­
tettiin.

Ehdotus

päättynyt edellä tarkoitettu 540 päivän ajanjakso,
jollei eläkeiän saavuttamiseen jäljellä olevaa aikaa
tai sitä vastaavaa ansiota ilman sanotun lapsen­
hoitoajan huomioon ottamista ole luettava eläk­
keeseen oikeuttavaksi muun työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella. Edellä sano­
tun palkan vuotuinen määrä edellytetään samaksi
työntekijäin eläkelain 9 §:n mukaan korjatuksi
markkamääräksi, josta työntekijän työsuhteen pe­
rusteella on keskimäärin suoritettu tämän lain
mukainen vakuutusmaksu niinä kalenterivuosi­
na, joina hän tässä laissa tarkoitetussa työssä on
ansainnut vähintään 800 markkaa tai, jollei hän
minään kalenterivuotena ole ansainnut vähintään
sanottua määrää, samaksi kuin mainittu rajamää­
rä. Ennen 23 vuoden iän täyttämistä ansaitut
palkat otetaan kuitenkin huomioon vain, jos ne
on ansaittu sinä kalenterivuotena, jona työkyvyt­
tömyyden pääasiallisena syynä oleva sairaus, vika
tai vamma on saatu, tai jona edellä kolmannessa
virkkeessä tarkoitettu 540 päivän ajanjakso on
päättynyt tahi kolmena sitä välittömästi edeltä­
neenä kalenterivuotena. Laskettaessa edellä tar­
koitettua markkamäärää, josta keskimäärin on
suoritettu vakuutusmaksu, ei oteta huomioon
aikaa, jolta työntekijä on ennen eläketapahtumaa
välittömästi edeltäneen kalenterivuoden alkua
saanut työttömyysturvalain mukaista ansioon
suhteutettua päivärahaa. Markkamäärän laskemi­
sesta säädetään tarkemmin asetuksella.

Jos työntekijä saatuaan 1 momentin mukaan
laskettua työkyvyttömyyseläkettä tai rintamavete­
raanien varhaiseläkkeestä annetun lain (13182)
mukaista varhaiseläkettä myöhemmin uudelleen
saa työkyvyttömyyseläkettä tai vanhuuseläkettä,
luetaan eläkkeeseen oikeuttavaksi palkaksi myös
se palkka, jonka hän olisi saanut 1 momentin
mukaan, laskettuna siltä ajalta, jolta hän on 23
vuotta täytettyään saanut ensiksi mainittua työ­
kyvyttömyyseläkettä tai varhaiseläkettä. Jos kui­
tenkin uusi työkyvyttömyyseläke myönnetiiiin sel­
laisen työkyvyttömyyden perusteella, joka on al­
kanut ennen kuin mainitun aikaisemman eläk­
keen piiiittymisestä on kulunut yksi vuosi, tai jos
eläke myönnetiiiin saman sairauden, vian tai
vamman perusteella kuin aikaisempi eläke, uusi
eläke määrätään samojen perusteiden mukaan
kuin aikaisempi eläke. Miiiirättäessä uutta elä­
kettä edellä tarkoitetuissa tai työntekijäin elä­
kelain 6 §:n 4 momentissa taikka merimieseläke­
lain 12 §:n 2 momentissa tarkoitetuissa tapauk­
sissa samojen perusteiden mukaan kuin aikaisem-

16 1985 vp. - HE n:o 231

Voimassa oleva laki Ehdotus

paa eläkettä jätetään aikaisemman eläkkeen päät­
tymisen jälkeen jatkunut työ- tai virkasuhde
taikka yrittäjätoiminta huomioon ottamatta.

10§

Jos työnantaja on laiminlyönyt suorittaa tämän
lain mukaisen vakuutusmaksun eikä kehotuksen
saatuaan työeläkekassan määräämässä kohtuulli­
sessa ajassa korjaa laiminlyöntiään, työeläkekassa
voi hankkimansa selvityksen tai sen puuttuessa
arvion perusteella määrätä työnantajalle enintään
kaksinkertaiseksi korotetun vakuutusmaksun. Va­
kuutusmaksua ei kuitenkaan saa määrätä muulta
ajalta kuin kulumassa olevalta ja viideltä sitä
edeltäneeltä kalenterivuodelta. Työeläkekassan
määräämä vakuutusmaksu sekä sille suorituksen
viivästymisen ajalta enintään sosiaali- ja terveys­
ministeriön määräämän korkoprosentin mukaan
laskettu vuotuinen korko saadaan ulosottaa ilman
tuomiota tai päätöstä niin kuin verot ja maksut.
Ministeriön määräämä korkoprosentti saa olla
enintään kuusi prosenttiyksikköä suurempi kuin
Suomen Pankin kulloinkin rahalaitosten keskus­
pankktluotosta veloittaman peruskoron korkopro­
sentti. Peruskoron muutos otetaan kuitenkin
huomioon vasta sitä seuraavan kalenterivuoden
alusta.

Jos työnantaja on laiminlyönyt suorittaa tämän
lain mukaisen vakuutusmaksun eikä kehotuksen
saatuaan työeläkekassan määräämässä kohtuulli­
sessa ajassa korjaa laiminlyöntiään, työeläkekassa
voi hankkimansa selvityksen tai sen puuttuessa
arvion perusteella määrätä työnantajalle enintään
kaksinkertaiseksi korotetun vakuutusmaksun. Va­
kuutusmaksua ei kuitenkaan saa määrätä muulta
ajalta kuin kulumassa olevalta ja viideltä sitä
edeltävältä kalenterivuodelta. Työeläkekassan
määräämä vakuutusmaksu ja sille suorituksen
viivästymisen ajalta 16 prosentin vuotuinen vii­
västyskorko saadaan ulosottaa ilman tuomiota tai
päätöstä niin kuin verojen ja maksujen pen'mises­
tä ulosottotoimin annetussa laissa (367 !61} on
säädetty.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Laskettaessa tämän lain 7 §:n 1 momentissa
säädettyä 540 päivää jätetään huomioon ottamat­
ta myös sellaiset työttömyyspäivät, jozlta on suo­
ritettu työttömyysturvalain mukaista peruspäivä­
rahaa ennen tämän lain voimaantuloa.

Määrättäessä tämän lain 7 §:n 2 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 7 §:n 1 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

1985 vp. - HE n:o 231 17

3 .
Laki

merimieseläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 26 päivänä tammikuuta 1956 annetun merimieseläkelain 8 §:n 2 momentti, 12 §:n 1 ja

2 momentti sekä 15 §,
sellaisina kuin ne ovat, 8 §:n 2 momentti ja 15 § 9 päivänä tammikuuta 1981 annetussa laissa

(1181), 12 §:n 1 momentti 18 päivänä tammikuuta 1985 annetussa laissa (52/85) ja 12 §:n 2
momentti 7 päivänä tammikuuta 1982 annetussa laissa (17/82), sekä

lisätään 12 §:ään, sellaisena kuin se on muutettuna mainituilla 9 päivänä tammikuuta
1981, 7 p~ivänä tammikuuta 1982 ja 18 päivänä tammikuuta 1985 annetuilla laeilla, uusi 4 momentti
seuraavasti:

Voimassa oleva laki Ehdotus

8 §

Määräajassa suorittamatta jääneelle määrälle
on työnantajan maksettava enintään sosiaali- ja
terveysministeriön määräämän korkoprosentin
mukaan laskettu vuotuinen korko. Ministeriön
määräämä korkoprosentti saa olla enintään kuusi
prosenttiyksikköä suurempi kuin Suomen Pankin
kulloinkin rahalaitosten keskuspankkituotosta ve­
loittaman peruskoron korkoprosentti. Peruskoron
muutos otetaan kuitenkin huomioon vasta sitä
seuraavan kalenterivuoden alusta.

12 §
Jos työkyvyttömyys on alkanut ennen kuin

työsuhteen päättymisestä on kulunut 360 sellaista
päivää, jolloin työntekijä ei ole saanut työttö­
myysturvalain (602184) mukaista ansioon suhteu­
tettua päivärahaa eikä opintovapaalaissa (273179)
tarkoitettua opintovapaata, luetaan 15 §:n mu­
kaista työkyvyttömyyseläkettä määrättäessä mak­
sukuukausiksi myös työkyvyttömyyden alkamisen
ja 14 §:n 1 momentissa säädetyn eläkeiän täyttä­
misen välinen aika. Jollei työsuhde ole jatkunut
neljää kuukautta, luetaan sen perusteella maksu­
kuukausiksi eläkeiän saavuttamiseen jäljellä oleva
aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain
tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Niin
ikään luetaan naispuolisen työntekijän työkyvyt-

3 4385012501

Määräajassa suorittamatta jääneelle määrälle
on työnantajan maksettava vzi'västymisen ajalta
16 prosentin vuotuinen vzi'västyskorko.

12 §
jos työntekijä on ennen työkyvyttömyyden

alkamista asunut vähintään viisi vuotta Suomessa
ja jos työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää,
luetaan 15 §:n mukaista työkyvyttömyyseläkettä
määrättäessä maksukuukausiksi myös työkyvyttö­
myyden alkamisen ja 14 §:n 1 momentissa sääde­
tyn eläkeiän täyttämisen välinen aika. Edellä
tarkoitettua 360 päivää laskettaessa jätetään huo­
mioon ottamatta päivät, joilta työntekijä on
saanut opintovapaalaissa (273179) tarkoitettua
opintovapaata, sekä päivät, joilta työntekijä on
saanut työttömyysturvalain (602 1 84) mukaista
päivärahaa, vzi'meksi mainitut kuitenkin enintään
siihen määrään saakka, joka vastaa työttömyys­
turvalain 26 §:ssä säädettyä niiden päivien enim­
mäismäärää, jotlta voidaan maksaa ansioon suh­
teutettua päivärahaa. Jollei työsuhde ole jatkunut
neljää kuukautta, luetaan sen perusteella maksu­
kuukausiksi eläkeiän saavuttamiseen jäljellä oleva

18 1985 vp. - HE n:o 231

Voimassa oleva laki

tömyyseläkettä määrättäessä maksukuukausiksi
eläkeiän saavuttamiseen jäljellä oleva aika, jos
hänellä on edellä sanottujen 360 päivän täyttymi­
sen ja työkyvyttömyyden alkamisen välisen ajan,
joka saa olla enintään yhdeksän vuotta, ollut 15
a §:ssä tarkoitettu, kolmea vuotta nuorempi lap­
si, ei kuitenkaan, jos eläkeiän saavuttamiseen
jäljellä oleva aika tai sitä vastaava ansio on ilman
sanotun Iapsenhoitoajan huomioon ottamista
luettava eläkkeeseen oikeuttavaksi muun työ- tai
virkasuhteen taikka yrittäjätoiminnan perusteel­
la. Jollei tällaisen naispuolisen työntekijän työ­
suhde ole jatkunut neljää kuukautta, on eläkkee­
seen oikeuttavan ajan määräämisestä soveltuvin
osin voimassa, mitä edellä tässä momentissa on
säädetty.

Jos 1 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä annetun lain (13/82) mukaista var­
haiseläkettä saaneelle myöhemmin on suoritetta­
va eläkettä vanhuuden tai uuden työkyvyttömyy­
den perusteella, lasketaan maksukuukausiksi
myös se aika, jona hän sai edellä tarkoitettua
työkyvyttömyyseläkettä tai varhaiseläkettä. Jos
kuitenkin uusi työkyvyttömyyseläke myönnetään
saman sairauden, vian tai vamman johdosta kuin
mainittu aikaisempi työkyvyttömyyseläke, se
määrätään samojen perusteiden mukaan kuin
aikaisempi eläke.

Ehdotus

aika vain sikäli kuin työntekijällä ei ole ennen
tätä työsuhdetta alkaneen työ- tai virkasuhteen
taikka yrittäjätoiminnan perusteella oikeutta lain
tai julkisen eläkesäännön mukaiseen sellaiseen
eläketurvaan, jonka mukaan maksettavaa työky­
vyttömyyseläkettä määrättäessä sanottu aika tai
sitä vastaava ansio jo otetaan huomioon. Niin
ikään luetaan naispuolisen työntekijän työkyvyt­
tömyyseläkettä määrättäessä maksukuukausiksi
eläkeiän saavuttamiseen jäljellä oleva aika, jos
hänellä on edellä sanottujen 360 päivän täyttymi­
sen ja työkyvyttömyyden alkamisen välisen ajan,
joka saa olla enintään yhdeksän vuotta, ollut 15
a §:ssä tarkoitettu, kolmea vuotta nuorempi lap­
si, ei kuitenkaan, jos eläkeiän saavuttamiseen
jäljellä oleva aika tai sitä vastaava ansio on ilman
sanotun Iapsenhoitoajan huomioon ottamista lu­
ettava eläkkeeseen oikeuttavaksi muun työ- tai
virkasuhteen taikka yrittäjätoiminnan perusteel­
la. Jollei tällaisen naispuolisen työntekijän työ­
suhde ole jatkunut neljää kuukautta, on eläkkee­
seen oikeuttavan ajan määräämisestä soveltuvin
osin voimassa, mitä tässä momentissa on säädet­
ty.

Jos 1 momentin mukaisesti määrättyä työky­
vyttömyyseläkettä tai rintamaveteraanien varhais­
eläkkeestä annetun lain (13/82) mukaista var­
haiseläkettä saaneelle myöhemmin on suoritetta­
va eläkettä vanhuuden tai uuden työkyvyttömyy­
den perusteella, lasketaan maksukuukausiksi
myös se aika, jona hän sai edellä tarkoitettua
työkyvyttömyyseläkettä tai varhaiseläkettä. Jos
kuitenkin uusi työkyvyttömyyseläke myönnetään
sellaisen työkyvyttömyyden perusteella, joka on
alkanut ennen kuin mainitun aikaisemman eläk­
keen päättymisestä on kulunut yksi vuost~ taijos
eläke myönnetään saman sairauden, vian tai
vamman perusteella kuin aikaisempi eläke, uusi
eläke määrätään samojen perusteiden mukaan
kuin aikaisempi eläke. Miiärättäessä uutta elä­
kettä edellä tarkoitetuissa tai työntekijäin elä­
kelain 6 §:n 4 momentissa taikka lyhytatkaisissa
työsuhteissa olevien työntekijäin eläkelain
7 § §:n 2 momentissa tarkoitetuissa tapauksissa
samojen perusteiden mukaan kuin atkatsempaa
eläkettä jätetään aikaisemman eläkkeen päätty­
misen jiilkeen jatkunut työ- tai virkasuhde tatkka
yrittäjätoiminta huomioon ottamatta.

Erityisestä syystä merimieseläkekassa voi päät­
tää, että työkyvyttömyyseläke määrätään 1 mo­
mentissa tarkoitetulla tavalla, vaikkei sanotussa
momentissa säädetty asumista koskeva edellytys
täyty.

1985 vp. - HE n:o 231 19

Voimassa oleva laki

15 §
Oikeus työkyvyttömyyseläkkeeseen on vakuu­

tetulla, jonka ansiomahdollisuuksien on sairau­
den, vian tai vamman johdosta arvioitu alentu­
neen vähintään kolmanneksella siitä, mitä häntä
vastaavassa asemassa merimieslaissa tarkoitetussa
työsuhteessa oleva henkilö ansaitsee, edellyttäen,
että sanotun tilan on katsottava olevan pysyvä tai
se on kestänyt yhdenjaksoisesti kuusi kuukautta
sekä että työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 sellaista
päivää, jolta työntekijä ei ole saanut valtakunnal­
lista työttömyyskassoista annetun lain mukaista
päiväavustus ta.

Ehdotus

15 §
Oikeus työkyvyttömyyseläkkeeseen on vakuu­

tetulla, jonka ansiomahdollisuuksien on sairau­
den, vian tai vamman johdosta arvioitu alentu­
neen vähintään kolmanneksella siitä, mitä häntä
vastaavassa asemassa merimieslaissa tarkoitetussa
työsuhteessa oleva henkilö ansaitsee, edellyttäen,
että sanotun tilan on katsottava olevan pysyvä tai
se on kestänyt yhdenjaksoisesti kuusi kuukautta
sekä että työkyvyttömyys on alkanut ennen kuin
työsuhteen päättymisestä on kulunut 360 päivää.
Tällöin kuitenkin jätetään huomioon ottamatta
sellaiset päivät, joilta työntekijä on saanut työttö­
myysturvalain mukaista päivärahaa, kuitenkin
enintään siihen määrään saakka, joka vastaa sa­
notun lain 26 §:ssä säädettyä niiden päivien
enimmäismäärää, joilta voidaan maksaa ansioon
suhteutettua päivärahaa.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1986.

Tämän lain 12 §:n 1 momentissa säädetty
vaatimus Suomessa asumisesta ei koske sellaista
työntekijää, joka ennen tämän lain voimaantuloa
on saavuttanut oikeuden sellaiseen työkyvyttö­
myyseläkkeeseen, jota määrättäessä otetaan huo­
mioon eläkeiän saavuttamiseen jäljellä oleva aika
tai sitä vastaava ansio.

Laskettaessa tämän lain 12 §:n 1 momentissa
ja 15 §:ssä säädettyä 360 päivää jätetään huo­
mioon ottamatta myös sellaiset työttömyyspäivät,
joilta on suoritettu työttömyysturvalain mukaista
peruspäivärahaa ennen tämän lain voimaantuloa.

Määrättäessä tämän lain 12 §:n 2 momentin
mukaisesti uutta eläkettä sellaisen työkyvyttö­
myyden perusteella, joka on alkanut vuoden
kuluessa aikaisemman eläkkeen päättymisestä,
otetaan huomioon myös ennen tämän lain voi­
maantuloa päättynyt 12 §:n 1 momentin mukai­
sesti määrätty työkyvyttömyyseläke.

20 1985 vp. - HE n:o 231

4.
Laki

maatalousyrittäjien eläkelain 12 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 14 päivänä heinäkuuta 1969 annetun maatalousyrit­
täjien eläkelain 12 §:n 2 momentti, sellaisena kuin se on 14 päivänä toukokuuta 1976 annetussa laissa
(391/76), näin kuuluvaksi:

Voimassa oleva laki Ehdotus

12 §

Jos maatalousyrittäjä on laiminlyönyt vakuu­
tusmaksun suorittamisen, on eläkelaitoksella oi­
keus periä sille suorituksen viivästymisen ajalta
enintään sosiaali- ja terveysministeriön määrää­
män korkoprosentin mukaan laskettu vuotuinen
korko. Ministeriön määräämä korkoprosentti saa
olla enintään kuusi prosenttiyksikköä suurempi
kuin Suomen Pankin kulloinkin rahalaitosten
keskuspankkituotosta veloittaman peruskoron
korkoprosentti. Peruskoron muutos otetaan kui­
tenkin huomioon vasta sitä seuraavan kalenteri­
vuoden alusta.

5 .

Jos maatalousyrittäjä on laiminlyönyt vakuu­
tusmaksun suorittamisen, on eläkelaitoksella oi­
keus periä sille suorituksen viivästymisen ajalta
16 prosentin vuotuinen viivästyskorko.

Tämä laki tulee voimaan 1 päivän tammikuuta
1986.

Laki
yrittäjien eläkelain 12 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 14 päivänä heinäkuuta 1969 annetun ynttajlen
eläkelain 12 §:n 3 momentti, sellaisena kuin se on 14 päivänä toukokuuta 1976 annetussa laissa
(392/76), näin kuuluvaksi:

Voimassa oleva laki Ehdotus

12 §

Jos yrittäjä on laiminlyönyt vakuutusmaksun
suorittamisen, on eläkelaitoksella oikeus periä
sille suorituksen viivästymisen ajalta enintään
sosiaali- ja terveysministeriön määräämän kor-

Jos yrittäjä on laiminlyönyt vakuutusmaksun
suorittamisen, on eläkelaitoksella oikeus periä
sille suorituksen viivästymisen ajalta 16 prosentin
vuotuinen vzi'västyskorko.

1985 vp. - HE n:o 231 21

Voimassa oleva laki

koprasentin mukaan laskettu vuotuinen korko.
Ministenon määräämä korkoprosentti saa olla
enintään kuusi prosenttiyksikköä suurempi kuin
Suomen Pankin kulloinkin rahalaitosten keskus­
pankkiluo/osta veloittaman peruskoron korkopro­
sentti. Peruskoron muutos otetaan kuitenkin
huomioon vasta sitä seuraavan kalenten'vuoden
alusta.

Ehdotus

Tämä laki tulee voimaan 1 päivän tammi­
kuuta 1986.

