
1984 vp. - HE n:o 260 

Hallituksen esitys Eduskunnalle laiksi valtion eläkelain muutta­
misesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan valtion eläkelakia muu­
tettavaksi siten, että niissä tapauksissa, joissa 
edunsaajaa palvelus on jo päättynyt, voitaisiin 
työkyvyttömyyseläke myöntää myös osaeläkkee-

nä. Samalla valtion eläkelain yhteensovitussään­
nöstä ehdotetaan yksinkertaistettavaksi. 

Muutokset on tarkoitettu tulemaan voimaan 
niin pian kuin eduskunta on ne hyväksynyt. 

PERUSTELUT 

1. Nykyinen tilanne 

Työntekijäin eläkelakiin, lyhytaikaisissa työ­
suhteissa olevien työntekijäin eläkelakiin, maata­
lousyrittäjien eläkelakiin sekä yrittäjien elä­
kelakiin lisättiin osatyökyvyttömyyseläkettä kos­
kevat säännökset 29 päivänä joulukuuta 1971 
annetuilla laeilla (934-93 71 72), jotka tulivat 
voimaan 1 päivänä tammikuuta 1973. Samasta 
ajankohdasta lukien tulivat voimaan myös Kun­
nallisen eläkelaitoksen eläkesäännön osatyökyvyt­
tömyyseläkettä koskevat määräykset. 

Edellä mainittuja osaeläkesäännöksiä perustel­
tiin sillä, että työkykyisen ja työkyvyttömän väli­
nen raja oli todettu liian jyrkäksi. Ellei työkyvyt­
tömyyseläkkeen haltija täyttänyt eläkesäännöksis­
sä olleita vähimmäisvaatimuksia, ei eläkettä voitu 
myöntää, vaikka työkyky olisikin ollut selvästi 
heikentynyt. Osaeläkesäännösten tarkoituksena 
oli tuoda vaihtoehto täyden työkyvyttömyyseläk­
keen ja eläkehakemuksen hylkäämisen välille 
siten, että täyden työkyvyttömyyseläkkeen saami­
sen edellytyksiä ei kuitenkaan muutettaisi. 

Kunnallisessa eläkejärjestelmässä osatyökyvyt­
tömyyseläke voidaan myöntää ainoastaan 
päättyneen palvelussuhteen perusteella. Valtion 
eläkejärjestelmässä osatyökyvyttömyyseläkkeen 
myöntäminen ei sen sijaan ole ollut mahdollista. 

438400571W 

Osaeläkesäännösten puuttumisella on saattanut 
olla vaikutusta edunsaajan kokonaiseläketurvaan 
varsinkin silloin kun valtion palveluksessa olleelle 
on muun palveluksen perusteella myönnetty osa­
työkyvyttömyyseläke. Koska henkilön ei tällaisis­
sa tapauksissa ole yleensä voitu todeta valtion 
eläkejärjestelmässä tulleen täyteen työkyvyttö­
myyseläkkeeseen oikeuttavassa määrin työkyvyt­
tömäksi, on eläkehakemus jouduttu yleensä hyl­
käämään. 

2. Asian valmistelu 

Eläkkeiden perusteena olevan palkan laskuta­
paa muutettiin vuoden 1979 alusta lukien. Hy­
väksyessään tätä muutosta koskeneen hallituksen 
esityksen eduskunta edellytti hallituksen toteut­
tavan tämän esityksen johdosta 19 päivänä loka­
kuuta 1978 tekemässään periaatepäätöksessä 
(797 /78) lupaamaosa toimenpiteet. Periaatepää­
töksessä luvattiin muun muassa selvittää osaelä­
kejärjestelmän tarkoituksenmukaisuus valtion 
toimintojen eri osissa ja tämän selvityksen perus­
teella luvattiin antaa tarpeellisiksi osoittautuvat 
lakiehdotukset ja muut määräykset. 

Asia on valmisteltu valtion eläkeneuvottelu­
kunnan jaostossa, jossa on ollut jäseninä valtion 


2 1984 vp. - HE n:o 260 

sekä toisaalta valtion henkilöstöä edustavien kes­
kusjärjestöjen edustajat. Jaosto on ollut esityksen 
antamisesta ja sen sisällöstä yksimielinen. 

3. Uudistuksen sisältö 

Valtion eläkelakiin ehdotetaan lisättäväksi 
säännökset osatyökyvyttömyyseläkkeestä. Valtion 
eläkelaissa on säännökset työkyvyttömyyseläkkeen 
saamisen edellytyksistä toisaalta palveluksen kes­
täessä ja toisaalta sen päätyttyä sattuneen työky­
vyttömyyden perusteella. Esityksessä ehdotetaan, 
että osatyökyvyttömyyseläke voitaisiin myöntää 
niissä tapauksissa, joissa työkyvyttömyys on alka­
nut palveluksen päätyttyä. Tällaisissa tapauksissa 
osaeläkkeen myöntäminen voisi valtion eläkelain 
9 §:n 1 momentin d-kohdan laukaisusäännöstä 
soveltaen perustua ensinnäkin siihen, että edun­
saajalle on jonkin valtion palvelusta myöhemmän 
palveluksen perusteella jo myönnetty osatyöky­
vyttömyyseläke. Ellei tällaista palvelusta ole, voi­
taisiin osaeläke myöntää, jos edunsaaja on palve­
luksen päätyttyä tullut valtion eläkelain 9 §:n 1 
momentin c-kohdassa tarkoitetuin tavoin työky­
vyttömäksi ja työkyky on alentunut vähemmän 
kuin kolme viidennestä, mutta kuitenkin vähin­
tään kaksi viidennestä. Nämä työkyvyttömyyden 
astetta osoittavat murtoluvut ovat samat kuin 
muissakin eläkej ärj estelmissä. 

Valtion eläkelain 9 §:ssä olevia yleisiä työky­
vyttömyyseläkkeen saamisen edellytyksiä ei muu­
tettaisi. Myöskin oikeus täyden työkyvyttömyys­
eläkkeen saamiseen säilyisi ennallaan. 

Osaeläkkeen määrä olisi puolet täydestä työky­
vyttömyyseläkkeestä kuitenkin niin, että laissa 
mainituilla vanhemmilla ikäluokilla osaeläke olisi 
laissa olevan asteikon mukaisesti 52-66 prosent­
tia täydestä eläkkeestä. 

Työkyvyttömyyseläkkeen saajan työkyvyn 
muuttuessa olisi lain 18 §:n 3 momentin mukaan 
eläkkeen määrä tarkistettava, mikäli muutoksen 
voitaisiin arvioida kestävän ainakin vuoden ajan. 
Työkyvyttömyyseläkettä lakkautettaessa osaelä­
kettä voitaisiin kuitenkin maksaa vuotta lyhyem­
mältäkin ajalta. Tämäkin säännös on sisällöltään 
samanlainen kuin muissa eläkejärjestelmissä. Uu-

dessa 20 §:n 3 momentissa säädettäisiin osatyöky­
vyttömyyseläkkeen muuttamisesta työttömyyse­
läkkeeksi. 

Tässä yhteydessä tulisi säätää myös osatyöky­
vyttömyyseläkkeen suhteesta sairausvakuutuslain 
mukaiseen päivärahaan. Osaeläke myönnetään 
useinmiten tilanteissa, joissa henkilöllä ei ole 
oikeutta saada sairausvakuutuslain mukaista päi­
värahaa. Tämän vuoksi on perusteltua, että osa­
eläke olisi päivärahaan nähden ensisijainen. Jos 
osaeläkettä saavan työkyky muuttuu siten, että 
hänellä on oikeus täyteen työkyvyttömyyseläkkee­
seen, tätä vastaava eläkkeen muutos suoritettai­
siin vasta päivärahan ensisijaisuusajan päätyttyä. 
Tätä koskeva säännös on samanlainen kuin muis­
sa työeläkejärjestelmissä. Samalla 15 a §:ää tulisi 
täsmentää siten, että siitä ilmenisi, milloin tar­
koitetaan täyttä työkyvyttömyyseläkettä ja mil­
loin osaeläkettä. 

Valtion eläkelain 12 §:n yhteensovitussäännös­
tä tulee tässä yhteydessä täydentää säätämällä 
yhteensovitusrajasta osaeläkkeenä myönnettyä 
työkyvyttömyyseläkettä yhteensovitettaessa. Sa­
malla yhteensovitussäännöstä ehdotetaan yhden­
mukaistettavaksi työntekijäin eläkelain yhteenso­
vitussäännöksen kanssa. 

4. Esityksen taloudelliset vaiku­
tukset 

Osaeläkkeitä tultaisiin arvion mukaan myöntä­
mään 60-70 kappaletta vuodessa. Osaeläkkei­
den ollessa pääosaltaan pieniä ns. vapaakirjaeläk­
keitä, lisäkustannukset osaeläkejärjestelmän to­
teuttamisesta olisivat noin 80 000 markkaa vuo­
dessa. 

5. Voimaan tulo 

Lakiehdotus on tarkoitettu tulemaan voimaan 
niin pian kuin eduskunta on sen hyväksynyt. 

Edellä esitetyn perusteella annetaan Eduskun­
nan hyväksyttäväksi seuraava lakiehdotus: 


1984 vp. - HE n:o 260 3 

Laki 
valtion eläkelain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 20 päivänä toukokuuta 1966 annetun valtion eläkelain (280/ 66) 2 §:n 1 momentti, 

12 §, 15 a §:n 1-4 momentti ja 20 §:n 1 momentti, 
sellaisina kuin ne ovat, 2 §:n 1 momentti sekä 12 §:n 1 ja 2 momentti 18 päivänä heinäkuuta 1975 

annetussa laissa (568/75), 12 §:n 3-5 momentti 23 päivänä joulukuuta 1982 annetussa laissa 
(1026/82), 12 §:n 6 momentti ja 15 a §:n 1-4 momentti 27 päivänä marraskuuta 1981 annetussa 
laissa (808/81), 12 §:n 7 momentti 9 päivänä tammikuuta 1981 annetussa laissa (11181), sekä 20 §:n 
1 momentti 10 päivänä joulukuuta 1971 annetussa laissa (851171), sekä 

lisätään lakiin uusi 9 b §, 14 päivänä tammikuuta 1982 annetulla lailla (31182) kumotun 10 a §:n 
tilalle uusi 10 a § , 15 a §:ään uusi 3 momentti, jolloin muutetut 3 ja 4 sekä nykyinen 5 momentti 
siirtyvät 4, 5 ja 6 momenteiksi, 18 §:ään uudet 3-4 momentit, jolloin nykyiset 3 ja 4 momentit 
siirtyvät 5-6 momenteiksi sekä 20 §:ään uusi 3 momentti, seuraavasti: 

2 § 
Tämä laki ei koske 
palvelusta, joka on alkanut edunsaajan täytet­

tyä 65 vuotta; 
palvelusta sinä aikana, jolta edunsaaja saa 

virka- tai työsuhteen taikka yrittäjätoiminnan 
perusteella tämän lain taikka muun lain tai 
asetuksen mukaista vanhuuseläkettä taikka sel­
laista työkyvyttömyyseläkettä, jonka suuruutta 
määrättäessä on otettu huomioon eläkeiän saa­
vuttamiseen jäljellä oleva aika tai sitä vastaava 
answ; 

palvelusta, joka otetaan huomioon merimies­
eläkelain mukaista eläkettä varten; eikä 

palvelusta, jossa edunsaajan työansio palveluk­
sesta taikka hänen ollessaan samanaikaisesti kah­
dessa tai useammassa palveluksessa, niistä yh­
teensä on keskimäärin alle 90 markkaa kuukau­
dessa. 

9 b § 
Työkyvyttömyyseläke palveluksen päätyttyä al­

kaneen työkyvyttömyyden perusteella myönne­
taan joko täytenä eläkkeenä tai osaeläkkeenä. 
Lain 9 §:n 1 momentin c-kohtaa sovellettaessa 
täysi työkyvyttömyyseläke myönnetään edunsaa­
jalle, jonka työkyvyn voidaan arvioida ainakin 

vuoden ajaksi alentuneen vähintään kolmella 
viidenneksellä. Jos työkyky on alentunut tätä 
vähemmän, mutta kuitenkin vähintään kahdella 
viidenneksellä, myönnetään eläke osaeläkkeenä. 
Lain 9 §:n 1 momentin d-kohtaa sovellettaessa 
eläke myönnetään täytenä eläkkeenä tai osaeläk­
keenä sen mukaan kuin sen perusteena oleva 
eläke on myönnetty. 

10 a § 
Osaeläkkeenä myönnettävän työkyvyttömyys­

eläkkeen määrä on puolet täydestä työkyvyttö­
myyseläkkeestä. Jos edunsaaja on syntynyt ennen 
1 päivää tammikuuta 1927, osaeläke on kuiten­
kin seuraavien prosenttilukujen mukainen osa 
täydestä eläkkeestä: 

Syntymävuosi 

1919 tai aikaisemmin 
1920 
1921 
1922 
1923 
1924 
1925 
1926 

Osaeläke prosenttia 
täydestä eläkkeestä 

66 
64 
62 
60 
58 
56 
54 
52 


4 1984 vp. - HE n:o 260 

12 § 
Myönnettäessä eläke tämän lain 10 §:n 2 tai 3 

momenttia soveltaen eläkkeen enimmäismäärä 
lasketaan sovelruvin osin työntekijäin eläkelain 
8 §:n mukaisesti. Yhteensovitusraja saadaan kui­
tenkin ottamalla 66 prosenttia yhteensovituspe­
rusteesta ja jos yhteensovitusperuste ylittä 586 
markkaa, vähentämällä 6 prosenttia ylitteestä 
enintään kuitenkin kansaneläkkeen pohjaosan 
maara. Osaeläkkeenä myönnettyä työkyvyttö­
myyseläkettä yhteensovitettaessa yhteensovitusra­
ja on 30 prosenttia yhteensovitusperusteesta. 

Yhteensovituksessa otetaan huomioon työnte­
kijäin eläkelain 8 §:ssä mainittujen suoritusten 
lisäksi kutakin 16 vuotta nuorempaa lasta kohden 
kansaneläkelain 29 §:n nojalla maksettava lapsi­
korotus. Jos tämän lain mukainen eläke on 
myönnetty 10 §:n 2 tai 3 momenttia soveltaen, 
se otetaan kuitenkin yhteensovituksessa huo­
mioon sellaisenaan. Mikäli suoritusten yhteis­
määrä ylittää yhteensovitusrajan, ylittävä osa vä­
hennetään tämän lain mukaisesta eläkkeestä. Se 
osa tämän lain mukaisesta eläkkeestä, joka siitä 
on vähennetty kansaneläkkeen lapsikorotuksen 
vuoksi, lisätään eläkkeeseen lapsien täytettyä 16 
vuotta. 

Vanhuuseläkkeen saajalle suoritetaan siihen 
saakka, kunnes hän saa oikeuden eläkkeeseen 
kansaneläkelain nojalla, täydennysosana, mitä 
kansaneläkkeen huomioon ottamisen johdosta on 
vähennetty tämän lain mukaisesta eläkkeestä. 

Kansaneläkkeen pohjaosa ja kansaneläkelain 
29 §:n nojalla maksettava lapsikorotus otetaan 
kunakin kalenterivuonna huomioon sen määräisi­
nä kuin ne ovat edeltäneen kalenterivuoden 
marraskuun 1 päivänä. 

15 a § 
Täyttä työkyvyttömyyseläkettä suoritetaan, jol­

lei jäljempänä tässä pykälässä toisin säädetä, 
aikaisintaan sen kalenterikuukauden alusta, joka 
ensiksi seuraa sairausvakuutuslain 27 §:ssä tarkoi­
tetun päivärahan ensisijaisuusajan eli 150 ensim­
mäisen suorituspäivän ja tämän jälkeisten sano­
tussa pykälässä tarkemmin määrättyjen viiden tai 
neljän täyden kalenterikuukauden jälkeen. 

Sen estämättä, mitä 1 momentissa on säädetty, 
täyttä työkyvyttömyyseläkettä suoritetaan 15 §:n 
mukaisesti, jos eläkehakemus on tehty ennen 
kuin sairausvakuutuslain mukaista päivärahaa on 
maksettu 1 momentissa mainituilta 150 ensim­
mäiseltä suorituspäivältä. Tällöin kuitenkin edel­
lytetään, ettei eläkehakemuksen tekemistä seu­
raavan kalenterikuukauden loppuun mennessä 

tai, jos tänä aikana on haettu sairausvakuu­
tuslain mukaista päivärahaa, sen hakemista seu­
raavan kalenterikuukauden loppuun mennessä 
ole myönnetty työkyvyttömyyden alkamisen jäl­
keiseen aikaan tai, jos tähän aikaan kohdistuva 
päivärahahakemus on hylätty, sen hylkäämisen 
jälkeiseen aikaan kohdistuvaa vähintään kuukau­
den ajalta yhdenjaksoisesti maksettavaa päivära­
haa. 

Jos osaeläkkeenä myönnettyä työkyvyttömyys­
eläkettä saavan edunsaajan työkyky muuttuu si­
ten, että hänellä on oikeus saada täyttä työkyvyt­
tömyyseläkettä, täyteen eläkkeeseen sovelletaan 1 
momentin säännöksiä. Työkyvyttömyyden jat­
kuessa työkyvyttömyyseläkettä suoritetaan tällöin 
osaeläkkeenä täyden työkyvyttömyyseläkkeen al­
kamiseen saakka. 

Jos täysi työkyvyttömyyseläke myönnetään ta­
kautuvasti 1 momentin mukaisesti, suoritetaan 
eläke sairausvakuutusrahastolle siltä osin kuin se 
vastaa samalta ajalta maksettua sairausvakuutus­
lain mukaista päivärahaa. 

Jos työkyvyttömyyseläke myönnetään takautu­
vasti 2 momentin mukaisesti tai osaeläkkeenä ja 
samalta ajalta on maksettu päivärahaa sairausva­
kuutuslain mukaan, suoritetaan eläkettä vain 
siltä osin kuin sen määrä ylittää samalta ajalta 
maksetun päivärahan määrän. 

18 § 

Jos edunsaajan työkyky muuttuu siten, että 
muutoksella 9 b §:n mukaan on vaikutusta eläk­
keen suuruuteen ja jos muutoksen, kun otetaan 
huomioon myös jo kulunut aika, voidaan arvioi­
da jäävän pysyväksi ainakin vuoden ajaksi, tarkis­
tetaan eläkkeen määrä edunsaajan hakemuksesta 
tai valtiokonttorin aloitteesta muutosta lähinnä 
seuraavan kuukauden alusta, jollei 15 a §:n 3 
momentin säännöksistä muuta johdu. Eläkettä ei 
kuitenkaan alenneta ajalta, jolta sitä on jo suori­
tettu, eikä koroteta pitemmältä ajalta kuin edun­
saajan hakemusta tai valtiokonttorin tarkistuspää­
töstä lähinnä seuraavaa kalenterikuukautta edel­
täneeltä kuukaudelta. 

Sen estämättä, mitä 3 momentissa on säädetty, 
voidaan työkyvyttömyyseläkettä lakkautettaessa 
päättää, että eläkettä maksetaan osaeläkkeenä 
määrätyltä vuotta lyhyemmältä ajalta. 

20 § 
Täysi työkyvyttömyyseläke tai työttömyyseläke, 


1984 vp. - HE n:o 260 5 

joka on myönnetty 5 §:n 2 momenttia soveltaen. 
muuttuu vanhuuseläkkeeksi palveluksen päätyt­
tyä ja eläkkeen saajan saavuttaessa viimeistä vir­
kaansa tai työtänsä varten säädetyn eläkeiän, 
virkasuhteessa olevan eläkkeen saajan osalta kui­
tenkin viimeistään hänen saavuttaessaan eroamis­
ikänsä. Muussa tapauksessa työkyvyttömyys- tai 
työttömyyseläke muuttuu vanhuuseläkkeeksi 
eläkkeen saajan saavuttaessa 65 vuoden iän. 

Jos eläkkeen saaja osaeläkettä saadessaan tulee 

Helsingissä 14 päivänä joulukuuta 1984 

9 a §:ssä tarkoitetulla tavalla työttömäksi, eläke 
muutetaan hakemuksesta työttömyyseläkkeeksi, 
joka alkaa 9 a §:n mukaisesti ja määräytyy sa­
moin kuin siinä tapauksessa, että osaeläke muu­
tetaan täydeksi työkyvyttömyyseläkkeeksi. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Tämän lain 12 §:n 1 momentissa säädetty 
markkamäärä vastaa vuodelle 1966 vahvistettua 
palkkaindeksilukua. 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Ministeri Pekka Vennamo 


6 1984 vp. - HE n:o 260 

Liite 

Laki 
valtion eläkelain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 20 päivänä toukokuuta 1966 annetun valtion eläkelain (280/66) 2 §:n 1 momentti, 

12 §, 15 a §:n 1-4 momentti ja 20 §:n 1 momentti, 
sellaisina kuin ne ovat, 2 §:n 1 momentti sekä 12 §:n 1 ja 2 momentti 18 päivänä heinäkuuta 1975 

annetussa laissa (568/75), 12 §:n 3-5 momentti 23 päivänä joulukuuta 1982 annetussa laissa 
(1026/82), 12 §:n 6 momentti ja 15 a §:n 1-4 momentti 27 päivänä marraskuuta 1981 annetussa 
laissa (808/81), 12 §:n 7 momentti 9 päivänä tammikuuta 1981 annetussa laissa (11/81), sekä 20 §:n 
1 momentti 10 päivänä joulukuuta 1971 annetussa laissa (851171), sekä 

lisätään lakiin uusi 9 b §, 14 päivänä tammikuuta 1982 annetulla lailla (31182) kumotun 10 a §:n 
tilalle uusi 10 a § , 15 a §:ään uusi 3 momentti, jolloin muutetut 3 ja 4 sekä nykyinen 5 momentti 
siinyvät 4, 5 ja 6 momenteiksi, 18 §:ään uudet 3-4 momentit, jolloin nykyiset 3 ja 4 momentit 
siinyvät 5-6 momenteiksi sekä 20 §:ään uusi 3 momentti, seuraavasti: 

Voimassa oleva laki 

2 § 
Tämä laki ei koske 
palvelusta, joka on alkanut edunsaajan täytet­

tyä 65 vuotta; 
palvelusta sinä aikana, jolta edunsaaja saa 

tämän lain mukaista vanhuuseläkettä taikka 
muun lain tai asetuksen mukaista vanhuuseläket­
tä virka- tai työsuhteen taikka yrittäjätoiminnan 
perusteella; 

palvelusta, joka otetaan huomioon merimiese­
läkelain mukaista eläkettä varten; eikä 

palvelusta, jossa edunsaajan työansio palveluk­
sesta taikka hänen ollessaan samanaikaisesti kah­
dessa tai useammassa palveluksessa, niistä yh­
teensä on keskimäärin alle 90 markkaa kuukau­
dessa. 

Ehdotus 

2 § 
Tämä laki ei koske 
palvelusta, joka on alkanut edunsaajan täytet­

tyä 65 vuotta; 
palvelusta sinä aikana, jolta edunsaaja saa 

virka- tai työsuhteen tazkka yrittäjätoiminnan 
perusteella tämän lain taikka muun lain tai 
asetuksen mukaista vanhuuseläkettä tazkka sel­
laista työkyvyttömyyseläkettä, jonka suuruutta 
määrättäessä on otettu huomioon eläkeiän saa­
vuttamiseen jäljellä oleva azka tai sitä vastaava 
anszo; 

palvelusta, joka otetaan huomioon merimiese­
läkelain mukaista eläkettä varten; eikä 

palvelusta, jossa edunsaajan työansio palveluk­
sesta taikka hänen ollessaan samanaikaisesti kah­
dessa tai useammassa palveluksessa, niistä yh­
teensä on keskimäärin alle 90 markkaa kuukau­
dessa. 

9 b § 
Työkyvyttömyyseläke palveluksen päätyttyä· al­

kaneen työkyvyttömyyden perusteella myönne­
tään joko täytenä eläkkeenä tai osaeläkkeenä. 
Lain 9 §:n 1 momentin c-kohtaa sovellettaessa 
täysi työkyvyttömyyseläke myönnetään edunsaa­
jalle, jonka työkyvyn voidaan arvioida ainakin 
vuoden ajaksi alentuneen vähintään kolmella 
viidenneksellä. jos työkyky on alentunut tätä 
vähemmän, mutta kuitenkin vähintään kahdella 


1984 vp. - HE n:o 260 7 

Voimassa oleva laki 

12 § 
Myönnettäessä eläke tämän lain 10 §:n 2 tai 3 

momenttia soveltaen eläkkeen enimmäismäärän 
laskemiseksi määrätään eläkkeen enimmäismää­
rän perusteena oleva palkka ja yhteensovitusraja. 

Eläkkeen enimmäismäärän perusteena oleva 
palkka on korkein työntekijäin eläkelain 8 §:n 4 
momentissa mainitun peruseläkkeen perusteena 
oleva palkka saman pykälän 3 momentissa sääde­
tyin poikkeuksin, kuitenkin siten, että tämän 
lain mukainen eläke otetaan huomioon sellaise­
naan. 

Yhteensovitusraja on 66 prosenttia eläkkeen 
enimmäismäärän perusteena olevasta palkasta, 
jos tämä on enintään 2 626 markkaa. Jos eläk­
keen enimmäismäärän perusteena oleva palkka 
ylittää 2 626 markkaa, yhteensovitusraja on 66 
prosenttia siitä vähennettynä määrällä, joka on 
66 prosenttia ylitteestä, kuitenkin vähennettynä 
enintään kansaneläkkeen pohjaosan määrällä. 

Eläkkeen enimmäismäärä lasketaan siten, että 
tämän lain mukaiseen eläkkeeseen lisätään 

kutakin 16 vuotta nuorempaa lasta kohden 
kansaneläkelain 29 §:n nojalla maksettava lapsi­
korotus, 

Ehdotus 

viidenneksellä, myönnetään eläke osaeläkkeenä. 
Lain 9 §:n 1 momentin d-kohtaa sovellettaessa 
eläke myönnetään täytenä eläkkeenä tai osaeläk­
keenä sen mukaan kuin sen perusteena oleva 
eläke on myönnetty. 

10 a § 
Osaeläkkeenä myönnettävän työkyvyttömyys­

eläkkeen määrä on puolet täydestä työkyvyttö­
myyseläkkeestä. jos edunsaaja on syntynyt ennen 
1 päivää tammikuuta 1927, osaeläke on kuiten­
kin seuraavien prosentttlukujen mukainen osa 
täydestä eläkkeestä: 

Syntymävuosi 

1919 tai aikaisemmin 
1920 
1921 
1922 
1923 
1924 
1925 
1926 

12 § 

Osaeläke prosenttia 
täydestä elå'kkeestä 

66 
64 
62 
60 
58 
56 
54 
52 

Myönnettäessä eläke tämän lain 10 §:n 2 tai 3 
momenttia soveltaen eläkkeen enimmäismäå'rä 
lasketaan soveltuvin osin työntekzjäin eläkelain 
8 § :n mukaisesti. Yhteensovitusraja saadaan kui­
tenkin ottamalla 66 prosenttia yhteensovituspe­
rusteesta ja jos yhteensovitusperuste ylittää 586 
markkaa, vähentämällä 6 prosenttia ylitteestä 
enintään kuitenkin kansaneläkkeen pohjaosan 
maara. Osaeläkkeenä myönnettyä työkyvyttö­
myyseläkettä yhteensovitettaessa yhteensovitusra­
ja on 30 prosenttia yhteensovitusperusteesta. 

Yhteensovituksessa otetaan huomioon työnte­
kzJäin eläkelain 8 §:ssä mainittujen suoritusten 
lisäksi kutakin 16 vuotta nuorempaa lasta kohden 
kansaneläkelain 29 §:n nojalla maksettava lapsi­
korotus. jos tämän lain mukainen eläke on 
myönnetty 10 §:n 2 tai 3 momenttia soveltaen, 
se otetaan kuitenkin yhteensovituksessa huo­
mioon sellaisenaan. Mzkäli suoritusten yhteis­
määrä ylittää yhteensovitusrajan, ylittävä osa vä­
hennetään tämän lain mukaisesta eläkkeestä. Se 
osa tämän lain mukaisesta eläkkeestä, joka szitä 
on vähennetty kansaneläkkeen lapsikorotuksen 
vuoksi, lisätään eläkkeeseen lapsien täytettyä 16 
vuotta. 


8 1984 vp. - HE n:o 260 

Voimassa oleva laki 

työntekijäin eläkelain 8 §:n 4 momentissa mai­
nittu peruseläke, ottaen huomioon vähennys, 
joka eläkkeestä on tehtävä edunsaajalle tulevien 
muiden eläkkeiden ja suoritusten vuoksi, tämän 
lain mukainen eläke kuitenkin, jos se on myön­
netty ~0 §:n 2 ja 3 momenttia soveltaen, sellaise­
naan Ja 

työntekijäin eläkelain 8 §:n 1 momentissa mai­
nittu eläke, elinkorko tai korvaus saman pykälän 
6 momentissa säädetyin poikkeuksin 

ja jos nämä yhteenlaskettuina tai, jollei tällai­
sia suorituksia ole, tämän lain mukainen eläke 
ylittää yhteensovitusrajan, ylitettävä osa vähenne­
tään tämän lain mukaisesta eläkkeestä. 

Se osa tämän lain mukaisesta eläkkeestä, mikä 
siitä 4 momentin nojalla on vähennetty kansan­
eläkkeen lapsikorotuksen vuoksi, lisätään eläk­
keeseen lapsen täytettyä 16 vuotta. 

Vanhuuseläkkeen saajalle suoritetaan siihen 
saakka, kunnes hän saa oikeuden eläkkeeseen 
kansaneläkelain nojalla, täydennysosana, mitä 
kansaneläkkeen huomioon ottamisen johdosta 3 
ja 4 momentin nojalla on vähennetty tämän lain 
mukaisesta eläkkeestä, ei kuitenkaan enempää 
kuin kansaneläkkeen perusosa lapsikorotuksi­
neen. 

Kansaneläkkeen perusosa ja kansaneläkelain 
30 b §:ssä säädetty kansaneläkkeen lapsikorotus 
otetaan 3 ja 4 momenttia sovellettaessa kunakin 
kalenterivuonna huomioon sen määräisenä kuin 
ne ovat edeltäneen kalenterivuoden marraskuun 
1 päivänä. 

15 a § 
Työkyvyttömyyseläkettä suoritetaan, jollei jäl­

jempänä tässä pykälässä toisin säädetä, aikaisin­
taan sen kalenterikuukauden alusta, joka ensiksi 
seuraa sairausvakuutuslain 27 §:ssä tarkoitetun 
päivärahan ensisijaisuusajan eli 150 ensimmäisen 
suorituspäivän ja tämän jälkeisten sanotussa py­
kälässä tarkemmin määrättyjen viiden tai neljän 
täyden kalenterikuukauden jälkeen. 

Sen estämättä, mitä 1 momentissa on säädetty, 
työkyvyttömyyseläkettä suoritetaan 15 § :n mu­
kaisesti, jos eläkehakemus on tehty ennen kuin 
sairausvakuutuslain mukaista päivärahaa on mak­
settu 1 momentissa mainituilta 150 ensimmäisel­
tä suorituspäivältä. Tällöin kuitenkin edellyte­
tään, ettei eläkehakemuksen tekemistä seuraavan 
kalenterikuukauden loppuun mennessä tai, jos 
tänä aikana on haettu sairausvakuutuslain mu­
kaista päivärahaa, sen hakemista seuraavan kalen-

Ehdotus 

Vanhuuseläkkeen saajalle suoritetaan siihen 
saakka, kunnes hän saa oikeuden eläkkeeseen 
kansaneläkelain nojalla, täydennysosana, mitä 
kansaneläkkeen huomioon ottamisen johdosta on 
vähennetty tämän lain mukaisesta eläkkeestä. 

Kansaneläkkeen pohjaosa ja kansaneläkelain 
29 §:n nojalla maksettava lapsikorotus otetaan 
kunakin kalenten·vuonna huomioon sen määräisi­
nä kuin ne ovat edeltäneen kalenten·vuoden 
marraskuun 1 päivänä. 

15 a § 
Täyttä työkyvyttömyyseläkettä suoritetaan, jol­

lei jäljempänä tässä pykälässä toisin säädetä, 
aikaisintaan sen kalenterikuukauden alusta, joka 
ensiksi seuraa sairausvakuutuslain 27 §:ssä tarkoi­
tetun päivärahan ensisijaisuusajan eli 150 ensim­
mäisen suorituspäivän ja tämän jälkeisten sano­
tussa pykälässä tarkemmin määrättyjen viiden tai 
neljän täyden kalenterikuukauden jälkeen. 

Sen estämättä, mitä 1 momentissa on säädetty, 
täyttä työkyvyttömyyseläkettä suoritetaan 15 §:n 
mukaisesti, jos eläkehakemus on tehty ennen 
kuin sairausvakuutuslain mukaista päivärahaa on 
maksettu 1 momentissa mainituilta 150 ensim­
mäiseltä suorituspäivältä. Tällöin kuitenkin edel­
lytetään, ettei eläkehakemuksen tekemistä seu­
raavan kalenterikuukauden loppuun mennessä 
tai, jos tänä aikana on haettu sairausvakuu­
tuslain mukaista päivärahaa, sen hakemista seu-


1984 vp. - HE n:o 260 9 

Voimassa oleva laki 

terikuukauden loppuun mennessä ole myönnetty 
työkyvyttömyyden alkamisen jälkeiseen aikaan 
tai, jos tähän aikaan kohdistuva päivärahahake­
mus on hylätty, sen hylkäämisen jälkeiseen ai­
kaan kohdistuvaa vähintään kuukauden ajalta 
yhdenjaksoisesti maksettavaa päivärahaa. 

Jos työkyvyttömyyseläke myönnetään takautu­
vasti 1 momentin mukaisesti, suoritetaan eläke 
sairausvakuutusrahastolle siltä osin kuin se vastaa 
samalta ajalta maksettua sairausvakuutuslain mu­
kaista päivärahaa. 

Jos työkyvyttömyyseläke myönnetään takautu­
vasti 2 momentin mukaisesti ja samalta ajalta on 
maksettu päivärahaa sairausvakuutuslain mu­
kaan, suoritetaan eläkettä vain siltä osin kuin sen 
määrä ylittää samalta ajalta maksetun päivärahan 
määrän. 

20 § 
Työkyvyttömyys- tai työttömyyseläke, joka on 

myönnetty 5 §:n 2 momenttia soveltaen, muut-

2 438400571W 

Ehdotus 

raavan kalenterikuukauden loppuun mennessä 
ole myönnetty työkyvyttömyyden alkamisen jäl­
keiseen aikaan tai, jos tähän aikaan kohdistuva 
päivärahahakemus on hylätty, sen hylkäämisen 
jälkeiseen aikaan kohdistuvaa vähintään kuukau­
den ajalta yhdenjaksoisesti maksettavaa päivära­
haa. 

jos osaeläkkeenä myönnettyä työkyvyttömyys­
eläkettä saavan edunsaajan työkyky muuttuu si­
ten, että hänellä on oikeus saada täyttä työkyvyt­
tömyyseläkettä, täyteen eläkkeeseen sovelletaan 1 
momentin säännöksiä. Työkyvyttömyyden jatku­
essa työkyvyttömyyseläkettä suoritetaan tällöin 
osaeläkkeenä täyden työkyvyttömyyseläkkeen al­
kamiseen saakka. 

Jos täysi työkyvyttömyyseläke myönnetään ta­
kautuvasti 1 momentin mukaisesti, suoritetaan 
eläke sairausvakuutusrahastolle siltä osin kuin se 
vastaa samalta ajalta maksettua sairausvakuutus­
lain mukaista päivärahaa. 

Jos työkyvyttömyyseläke myönnetään takautu­
vasti 2 momentin mukaisesti tai osaeläkkeenä ja 
samalta ajalta on maksettu päivärahaa sairausva­
kuutuslain mukaan, suoritetaan eläkettä vain 
siltä osin kuin sen määrä ylittää samalta ajalta 
maksetun päivärahan määrän. 

18 § 

jos edunsaajan työkyky muuttuu siten, että 
muutoksella 9 b §:n mukaan on vaikutusta eläk­
keen suuruuteen ja jos muutoksen, kun otetaan 
huomioon myös jo kulunut aika, voidaan arvioi­
da jäävän pysyväksi ainakin vuoden ajaksi, tarkis­
tetaan eläkkeen määrä edunsaajan hakemuksesta 
tai valtiokonttorin aloitteesta muutosta lähinnä 
seuraavan kuukauden alusta, jollei 15 a §:n 3 
momentin säännöksistä" muuta johdu. Eläkettä ei 
kuitenkaan alenneta ajalta, jolta sitä on jo suori­
tettu, eikä koroteta pitemmältä ajalta kuin edun­
saajan hakemusta tai valtiokonttorin tarkistuspää­
töstä lähinnä seuraavaa kalenterikuukautta edel­
täneeltä kuukaudelta. 

Sen estämättä, mitä 3 momentissa on säädetty, 
voidaan työkyvyttömyyseläkettä lakkautettaessa 
päättää, että eläkettä maksetaan osaeläkkeenä 
määrätyltä vuotta lyhyemmältä ajalta. 

20 § 
Täysi työkyvyttömyys- tai työttömyyseläke, jo­

ka on myönnetty 5 §:n 2 momenttia soveltaen, 


10 1984 vp. - HE n:o 260 

Voimassa oleva laki 

tuu vanhuuseläkkeeksi palveluksen paatyttya Ja 
eläkkeen saajan saavuttaessa viimeistä virkaansa 
tai työtänsä varten säädetyn eläkeiän, virkasuh­
teessa olevan eläkkeen saajan osalta kuitenkin 
viimeistään hänen saavuttaessaan eroamisikänsä. 
Muussa tapauksessa työkyvyttömyys- tai työttö­
myyseläke muuttuu vanhuuseläkkeeksi eläkkeen 
saajan saavuttaessa yleisen eläkeiän. 

Ehdotus 

muuttuu vanhuuseläkkeeksi palveluksen paatyt­
tyä ja eläkkeen saajan saavuttaessa viimeistä vir­
kaansa tai työtänsä varten säädetyn eläkeiän, 
virkasuhteessa olevan eläkkeen saajan osalta kui­
tenkin viimeistään hänen saavuttaessaan eroamis­
ikänsä. Muussa tapauksessa työkyvyttömyys- tai 
työttömyyseläke muuttuu vanhuuseläkkeeksi 
eläkkeen saajan saavuttaessa 65 vuoden iän. 

jos eläkkeen saaja osaeläkettä saadessaan tulee 
9 a §:ssä tarkoitetulla tavalla työttömäksi, eläke 
muutetaan hakemuksesta työttömyyseläkkeeksi, 
joka alkaa 9 a §:n mukaisesti ja määräytyy sa­
moin kuin stinä tapauksessa, että" osaeläke muu­
tetaan täydeksi työkyvyttömyyseläkkeeksi. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Tämän lain 12 §:n 1 momentissa säädetty 
markkamäärä vastaa vuodelle 1966 vahvistettua 
palkkaindekstlukua. 


