
StVM 21/1997 vp- HE 174/1997 vp 

SOSIAALI- JA TERVEYSVALIOKUNNAN 
MIETINTÖ 21/1997 vp 

Hallituksen esitys laiksi naisten ja miesten väli­
sestä tasa-arvosta annetun lain 25 §:n 4 momentin 
kumoamisesta sekä laiksi vapaaehtoisten lisäelä­
kejärjestelyjen tasa-arvoistamisesta 

JOHDANTO 

Vireilletulo 
Eduskunta on 22 päivänä lokakuuta 1997 lähet­
tänyt sosiaali- ja terveysvaliokuntaan valmistele­
vasti käsiteltäväksi hallituksen esityksen 
174/1997 vp laiksi naisten ja miesten välisestä 
tasa-arvosta annetun lain 25 §:n 4 momentin ku­
moamisesta sekä laiksi vapaaehtoisten lisäeläke­
järjestelyjen tasa-arvoistamisesta. 

Lausunto 
Eduskunnan päätöksen mukaisesti perustuslaki­
valiokunta on antanut asiasta lausunnon (PeVL 
26/1997 vp ), joka on tämän mietinnön liitteenä. 

Asiantuntijat 
Valiokunnassa ovat olleet kuultavina 
- osastopäällikkö 1 orma Heikkilä, matemaatik­

ko Vesa Ronkainen ja ylitarkastaja Helena 
Tulonen, sosiaali- ja terveysministeriö 

- tasa-arvovaltuutettu Pirkko Mäkinen 
- lakimies Outi Raitoaho, Suomen Kuntaliitto 
- osastopäällikkö Martti Hännikäinen, Eläke-

turvakeskus 
- apulaisjohtaja Esko Kivisaari, Työeläkelai­

tosten liitto 
- asiamies Johan Åström, Teollisuuden- ja 

Työnantajien Keskusliitto TT 
- johtaja Markku Koponen, Palvelutyönanta­

jat ry 
- sosiaalipoliittinen sihteeri Kaija Kallinen, 

Suomen Ammattiliittojen Keskusjärjestö 
SAKry 

- lakimies Matti Leppälä, Toimihenkilökeskus­
järjestö STTK ry 

- lakimies Markku Kojo, Akava ry. 

HALLITUKSEN ESITYS 

Hallituksen esityksessä ehdotetaan Euroopan 
unionin lainsäädännön johdosta, että kumotaan 
naisten ja miesten välisestä tasa-arvosta annetun 
lain voimaantulosäännöksessä oleva säännös, 
joka mahdollistaa ennen lain voimaantuloa pe­
rustettujen, sukupuolen perusteella epätasa-ar­
voisten lisäeläkejärjestelyjen jatkumisen. Samal­
la ehdotetaan säädettäväksi erillinen laki, jossa 
säädettäisiin kyseisten sukupuolen perusteella 
eroavien eläkejärjestelyjen muuttamisesta tasa-

HE 17411997 vp 

arvoisiksi lain voimaantulosta lukien. Lakiesi­
tyksessä on säännökset tasa-arvoistamisen to­
teuttamismallista,jota sovellettaisiin, ellei muuta 
sovita. Säännökset antaisivat lisäeläkejärjestely­
jen piiriin kuuluvalle työntekijälle tietyin edelly­
tyksin yksilöllisen oikeuden valita joko järjeste­
lyn entinen alempi tai korkeampi eläkeikä. Lait 
on tarkoitettu tulemaan voimaan 1 päivänä jou­
lukuuta 1997. 

Esityksellä saatetaan Suomen lainsäädäntö 

270711 


StVM 21/1997 vp- HE 174/1997 vp 

vastaamaan Euroopan unionin neuvoston hy­
väksymää direktiiviä miesten ja naisten tasa-ar­
voisen kohtelun periaatteen toteuttamisesta am-

matillisissa sosiaaliturvajärjestelmissä annetun 
direktiivin 86/378/ETY muuttamisesta. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Hallituksen esityksen perusteluista ilmenevistä 
syistä ja saamansa selvityksen perusteella valio­
kunta pitää lakiehdotuksia tarpeellisina ja tar­
koituksenmukaisina. Valiokunta puoltaa halli­
tuksen esitykseen sisältyvien lakiehdotusten hy­
väksymistä seuraavin huomautuksin ja muutos­
ehdotuksin. 

Yleistä 

Esityksen tarkoituksena on saattaa Suomen lain­
säädäntö vastaamaan Euroopan unionin neu­
voston hyväksymää direktiiviä miesten ja naisten 
tasa-arvoisen kohtelun periaatteen toteuttami­
sesta ammatillisissa sosiaaliturvajärjestelmissä 
annetun direktiivin 86/378/ETY muuttamisesta. 
Direktiivin tarkoituksena on toteuttaa EY:n pe­
rustamissopimuksen 119 artiklan samapalkkai­
suuden ja yhteisön tuomioistuimen ratkaisujen 
periaatteet myös lisäeläkejärjestelmien osalta. 
Perustaruissopimuksen 119 artikla ja tuomiois­
tuimen ratkaisuissaan toteamat periaatteet ovat 
jäsenvaltioissa suoraan sovellettavaa oikeutta il­
man erillisiä lainsäädäntömuutoksiakin. Yhtei­
sön tuomioistuimen oikeuskäytännön mukaan 
lisäeläkejärjestelyjen mukaiset etuudet on kat­
sottu selkeästi osaksi palkkaa. Direktiivin mu­
kaan siinä tarkoitetut etuudet on muutettava 
tasa-arvoisiksi 1.1.1994 alkaen niiden valtioiden 
osalta (mm. Suomi), jotka ovat liittyneet EU:n 
jäseniksi 17 päivän toukokuuta 1990 jälkeen. 

Suomessa esityksessä kysymyksessä olevien li­
säeläkejärjestelmien piirissä arvoidaan olevan 
noin 30 000 naista ja 40 000 miestä. Tässä yhtey­
dessä valiokunta haluaa korostaa, että Suomen 
lakisääteisessä eläkejärjestelmässä noudatetaan 
samoja eläkeikiä naisille ja miehille. Näin ei ole 
kaikissa EU :n jäsen valtioissa. Lisäeläkejärjestel­
mät ovat olleet lakisääteiseen eläkejärjestel­
määmme nähden poikkeus eläkeiän suhteen. 

2 

Perustuslakivaliokunta toteaa lausunnossaan, 
että esityksen mukainen kielto sukupuolen pe­
rusteella erilaisista eläkejärjestelyistä on yksi 
tapa toteuttaa hallitusmuodon 5 §:n 4 momentin 
tavoitetta. Yksityisoikeudellisten sopimussuhtei­
den osalta ja tasa-arvolain 25 §:n 4 momentin 
kumoamisen vaikutuksista niihin, perustuslaki­
valiokunta katsoo, että valtiosääntöoikeudelli­
sella kysymyksellä sopimusten loukkaamatto­
muuden suojasta ei ole merkitystä tämän asian 
yhteydessä. Eläkeoikeuksien perustuslainsuojas­
ta perustuslakivaliokunta toteaa, että henkilön 
itselleen ansaitsema eläke-etu kuuluu omaisuu­
densuojan piiriin. Kysymys on tällöin ansaituksi 
katsotun konkreettisen taloudellisen edun, ei sen 
sijaan esimerkiksi jonkin voimassa olevan eläke­
järjestelmän suojaamisesta. 

Ehdotetussa 2. laissa säädetään toteuttamis­
mallista, jolla tasa-arvon vastaiset järjestelmät 
muutetaan tasa-arvoisiksi, jollei muuta sovita. 
Lähtökohtana on yksilölliseen eläkeiän valin­
taan perustuva malli. Esityksen mukaan lisäelä­
kejärjestelyiden piirissä olevat miehet ja naiset 
saisivat valita tietyin edellytyksin joko eläkejär­
jestelyn alemman tai korkeamman iän. Valinta­
oikeus ulottuisi kaikkiaan noin 80 prosenttiin 
kyseessä olevista vakuutetuista. Valintaoikeuden 
ulkopuolelle jäävien asemaan vaikuttaa yhteisön 
tuomioistuimen oikeuskäytäntö, jonka mukaan 
taannehtivalta ajalta eli 1.1.1994-30.11.1997 ei 
etuuksia voida paremmassa asemassa olevan 
työntekijän osalta huonontaa, vaan epäedulli­
semmassa asemassa olevalle työntekijälle tulee 
myöntää samat etuudet kuin edullisemmassa 
asemassa olevalle. Omassa lausunnossaan perus­
tuslakivaliokunta katsoo, että 2. lakiehdotuksen 
valintaoikeussäännösten sekä 4 §:n 2 momentin 
ja 7 §:n mukaisten turvalausekkeiden johdosta 
uudistuksesta ei aiheudu mitään merkittäväksi 
katsottavaa etuuden heikkenemistä. 


Sosiaali- ja terveysvaliokunta pitää esitystä 
vallitsevaa tilannetta selkeyttävänä. Lähtökoh­
tana yksilöllisen eläkeiän valintaoikeus on oi­
keanlainen. Valiokunta on kiinnittänyt asiaa kä­
sitellessään huomiota myös lisäeläkejärjestel­
mien taustalla olleisiin tekijöihin. Lisäeläkejär­
jestelmien alemmilla eläkeikäratkaisuilla on 
kompensoitu naisten heikompaa työmarkkina­
asemaa, joka on käytännössä tarkoittanut 
useimmiten alhaisempaa palkkatasoa tai alhai­
sempia palkankorotuksia. Valiokunnan mielestä 
tähän tulee kiinnittää huomiota neuvoteltaessa 
palkkoihin liittyvistä kysymyksistä. 

Perustuslakivaliokunnan lausunnon mukai­
sesti sosiaali- ja terveysvaliokunta toteaa, että 
lakiehdotukset voidaan käsitellä valtiopäiväjär­
jestyksen 66 §:ssä säädetyssä järjestyksessä. 

Laki vapaaehtoisten lisäeläkejärjestelyjen tasa­
arvoistamisesta 

8 §. Pykälän 2 momentin mukaan työntekijän on 
kirjallisesti ilmoitettava valinnastaan eläkejärjes­
telyn hoitajalle viimeistään 9 kuukauden kulut­
tua lain voimaantulosta. Momenttiin ehdotetaan 
selkeyden ja täsmällisyyden vuoksi lisättäväksi 
säännös tilanteesta, jossa työntekijällä, jolla on 
lain tullessa voimaan alempi eläkeikä, on oikeus 
lain 5 §:n 2 momentin mukaisesti valita joko 
alempi kustannusneutraali eläkeikä tai eläkejär­
jestelyn korkeampi eläkeikä, eikä työntekijä tee 
ilmoitusta valinnastaan säädetyssä ajassa. Täl-

Helsingissä 7 päivänä marraskuuta 1997 

StVM 21/1997 vp- HE 174/1997 vp 

löin hänen katsotaan valinneen 5 §:n 2 momentis­
sa tarkoitetun alemman eläkeiän. 

Päätösehdotus 

Edellä esitetyn perusteella sosiaali- ja terveysva­
liokunta kunnioittavasti ehdottaa, 

että 1. lakiehdotus hyväksytään muutta­
mattomanaja 

että 2. lakiehdotus hyväksytään muutoin 
hallituksen esityksen mukaisena paitsi 8 § 
muutettuna seuraavasti: 

8§ 
(1 mom. kuten HE) 
Työntekijän on kirjallisesti viimeistään yhdek­

sän kuukauden kuluttua lain voimaantulosta il­
moitettava eläkejärjestelyn hoitajalle valinnas­
taan. Jollei ilmoitusta ole sanotussa ajassa tehty 
eläkejärjestelyn hoitajalle, työntekijän katsotaan 
valinneen ennen lainmuutosta olleen eläkejärjes­
telyn mukaisen eläkeikänsä. Jos kuitenkin työnte­
kijä, jolla on lain voimaan tullessa eläkejärjestelyn 
sääntöjen tai määräysten mukaan alempi eläkeikä 
ja jolla on 5 §:n 2 momentin mukainen valintaoi­
keus, ei ole sanotussa ajassa ilmoittanut valinnas­
taan, hänenkatsotaan valinneen5 §:n2 momentis­
sa tarkoitetun alemman eläkeiän. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

pj. Virpa Puisto /sd 
jäs. Anne Huotari /vas 

Liisa Hyssälä /kesk 
Timo Ihamäki /kok 
Mikko Kuoppa /va-r 
Hannes Manninen /kesk 
Pirkko Peltomo /sd 

Maija Rask /sd 
Juha Rehula /kesk 
Marjatta Vehkaoja /sd 
Marja-Leena Viljamaa /sd 

vjäs. Marjaana Koskinen /sd 
Irja Tulonen /kok. 

3 


StVM 21/1997 vp- HE 17411997 vp 

PERUSfUSLAKIV ALIOKUNNAN LAUSUNTO 
26/1997 vp 

Liite 

Hallituksen esitys laiksi naisten ja miesten väli­
sestä tasa-arvosta annetun lain 25 §:n 4 momentin 
kumoamisesta sekä laiksi vapaaehtoisten lisäelä­
kejärjestelyjen tasa-arvoistamisesta 

Sosiaali- ja terveysvaliokunnalle 

JOHDANTO 

Vireilletulo 

Eduskunta on lähettäessään 22 päivänä loka­
kuuta 1997 hallituksen esityksen 17411997 vp 
laiksi naisten ja miesten välisestä tasa-arvosta 
annetun lain 25 §:n 4 momentin kumoamisesta 
sekä laiksi vapaaehtoisten lisäeläkejärjestelyjen 
tasa-arvoistamisesta sosiaali- ja terveysvaliokun­
taan valmistelevasti käsiteltäväksi samalla mää­
rännyt, että perustuslakivaliokunnan on annet­
tava asiasta lausuntonsa sosiaali- ja terveysva­
liokunnalle. 

Asiantuntijat 

Valiokunnassa ovat olleet kuultavina 
- ylitarkastaja Helena Tulonen ja matemaatik­

ko Vesa Ronkainen, sosiaali- ja terveysminis­
teriö 

- tasa-arvovaltuutettu Pirkko Mäkinen 
- professori Mikael Hiden 
- professori Antero Jyränki 
- oikeustieteen tohtori Liisa Nieminen 
- professori Ilkka Saraviita. 

HALLITUKSEN ESITYS 

Esityksessä ehdotetaan Euroopan unionin lain­
säädännön johdosta naisten ja miesten välisestä 
tasa-arvosta annetun lain voimaantulosäännök­
sessä olevan säännöksen kumoamista. Kumotta­
va säännös mahdollistaa ennen lain voimaantu­
loa perustettujen sukupuolen perusteella epäta­
sa-arvoisten lisäeläkejärjestelyjen jatkumisen. 
Samalla ehdotetaan säädettäväksi erillinen laki, 
jolla säädetään kyseisten sukupuolen perusteella 
eroavien eläkejärjestelyjen muuttamisesta tasa­
arvoisiksi. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan 1.12.1997. 

Esityksen säätämisjärjestysperustelujen mu­
kaan tasa-arvolain voimaantulosäännöksen ku­
moamisen voidaan katsoa puuttuvan taannehti-

4 

vasti varallisuusoikeudellisiin sopimussuhteisiin, 
mitä pidetään puuttumisena hallitusmuodon 12 
§:ssä turvattuun omaisuuden suojaan. Sääntelyn 
tarkoituksena on varmistaa, että Suomessa ei 
olisi samanaikaisesti noudatettavana EY:n pe­
rustamissopimuksen 119 artikla ja sen kanssa 
mahdollisesti ristiriidassa oleva kansallinen 
sääntely, minkä vuoksi vaikeutetun säätämisjär­
jestyksen käyttäminen ei olisi tarpeen. Tämän 
seikan osalta perusteluissa viitataan perustusla­
kivaliokunnan lausuntoon 24/1996 vp. Esityksen 
2. lakiehdotuksesta tähdennetään, että valintaoi­
keus käsittää mahdollisuuden säilyttää vanhat 
eläke-etuudet. Tästä syystä katsotaan, että laki­
ehdotus voidaan käsitellä valtiopäiväjärjestyk­
sen 66 §:ssä säädetyssä järjestyksessä. 


StVM 2111997 vp- HE 17411997 vp 

VALIOKUNNAN KANNANOTOT 

Perustelut 
Esityksen tarkoituksena on saattaa Suomen lain­
säädäntö vastaamaan Euroopan unionin neu­
voston hyväksymää direktiiviä miesten ja naisten 
tasa-arvoisen kohtelun periaatteen toteuttami­
sesta ammatillisissa sosiaaliturvajärjestelmissä 
annetun direktiivin 86/378/ETY muuttamisesta. 
Perustuslakivaliokunta on käsitellyt tätä asiaa 
komission ehdotuksen perusteella lausunnossa 
24/l996 vp. Valiokunta totesi tuolloin, että direk­
tiivin muuttamisen tarkoitus on hallitusmuodon 
5 §:n säännösten suuntainenja että muutosehdo­
tuksen valtiosääntöoikeudellinen merkitys liittyy 
lisäksi hallitusmuodon 12 §:n omaisuudensuoja­
säännöksiin. Vastaavat seikat ovat merkittäviä 
käsiteltävinä olevissa lakiehdotuksissa. 

Hallitusmuodon 5 §:ssä säädetään ihmisten 
yhdenvertaisuudesta lain edessä ja kielletään 
asettamasta ketään ilman hyväksyttävää perus­
tetta eri asemaan muun muassa sukupuolen pe­
rusteella. Pykälän 4 momentin mukaan suku­
puolten tasa-arvoa edistetään yhteiskunnallises­
sa toiminnassa sekä työelämässä, erityisesti palk­
kauksesta ja muista palvelussuhteen ehdoista 
määrättäessä, sen mukaan kuin lailla tarkemmin 
säädetään. Esityksen mukainen kielto sukupuo­
len perusteella erilaisista eläkejärjestelyistä on 
yksi tapa toteuttaa hallitusmuodon 5 §:n 4 mo­
mentin tavoitetta. 

Omaisuudensuojan kannalta on selvitettävä, 
puuttuuko - kuten esityksessä on katsottu -
tasa-arvolain 25 §:n 4 momentin kumoaminen 
yksityisoikeudellisiin sopimussuhteisiin. Lisäksi 
on arvioitava 2. lakiehdotusta eläkeoikeuksien 
perustuslainsuojan kannalta. 

Tasa-arvolain 25 §:n 4 momentin kumoami­
nen tekee kielletyiksi sellaiset eläkejärjestelyt, 
joissa eri sukupuolta olevien työntekijöiden elä­
keturvan ehdot ovat erilaiset. Kumottava sään­
nös on sallinut ennen 1.1.1987 perustettujen, su­
kupuolen perusteella epätasa-arvoisten lisäelä­
kejärjestelyjen jatkumisen. Tämän lainsäädäntö­
toimen kohteena olevissa eläkejärjestelyissä ei 
valiokunnan käsityksen mukaan ole aidosti ky­
symys yksityisoikeudellisesta sopimuksesta kun-

kin työntekijäoja työnantajan välillä. Lisäeläke­
järjestelyjen pääsääntönä on ollut, että ne koh­
distuvat ryhmittäin määriteltyyn henkilöpiiriin 
eivätkä yksittäisiin henkilöihin. Valiokunta kat­
soo, ettei valtiosääntöoikeudellisella kysymyk­
sellä sopimusten loukkaamattomuuden suojasta 
ole merkitystä tässä yhteydessä. 

Kuten valiokunta aiemmin mainitussa lausun­
nossa (Pe VL 24/l996 vp) totesi, on eläkeoikeuk­
sien perustuslainsuojasta vakiintuneesti katsot­
tu, että henkilön itselleen ansaitsema eläke-etu 
kuuluu omaisuudensuojan piiriin. Kysymys on 
ansaituksi katsotun konkreettisen taloudellisen 
edun, ei sen sijaan esimerkiksi jonkin voimassa 
olevan eläkejärjestelmän suojaamisesta. Valtio­
säännön mukainen lähtökohta on, että tavallisel­
la lailla voidaan säätää eläkejärjestelmän sisäl­
löstä myös palvelussuhteessa oleviin ulottuvin 
vaikutuksin. Tavallisella lailla järjestettäviin, jol­
lei jostakin erityisestä syystä muuta johdu, kuu­
luvat muun muassa säännökset eläkeiästä, eläk­
keen kertymisestä ja eläkkeiden tavoitetasosta. 
Tarkoitetunlainen erityinen syy voisi muodostua 
lähinnä siitä, että eläkejärjestelyn muutokset to­
teutetaan tavalla, joka joiltain osin saisi aikaan 
ansaittuna pidettävien eläke-etujen kohtuutto­
man heikentymisen. 

Esitys kohdistuu eläkejärjestelyihin, joiden 
mukaisien lisäetuuksien pitäminen valtiosääntö­
oikeudellisessa mielessä ansaittuina eläke-etuuk­
sina ei ole välttämättä kiistatonta. Lisäeläkejär­
jestelyjen piirissä olevat miehet ja naiset saisivat 
valita joko eläkejärjestelyn alemman tai kor­
keamman eläkeiän. Valintaoikeuden yleisenä 
edellytyksenä on, että työntekijä on kuulunut 
yhtäjaksoisesti lisäeläkejärjestelyn piiriin l.l. 
1994alkaen lain voimaantuloon saakka. Valinta­
oikeutta ei ulotettaisi sellaisiin työntekijöihin, 
joilla on yli lO vuotta eläkejärjestelyssä sovellet­
tuun eläkeikään taijoiden palvelusaika kyseiseen 
työnantajaan on valintahetkellä lyhyt. Valintaoi­
keus ulottuisi kaikkiaan noin 80 prosenttiin va­
kuutetuista. Valintaoikeuden ulkopuolelle jää­
vien asemaan vaikuttaa EY -tuomioistuimen 
käytäntö, jonka mukaan taannehtivalta ajalta eli 

5 


StVM 21/1997 vp- HE 17411997 vp 

1.1.1994--30.11.1997 ei etuuksia voida parem­
massa asemassa olevan työntekijän osalta huo­
nontaa, vaan epäedullisemmassa asemassa ole­
valle työntekijälle tulee myöntää samat etuudet 
kuin edullisemmassa asemassa olevalle. 

Valtiosääntöoikeudellisen arvioinnin kannal­
ta oleellista on, että 2. lakiehdotuksen valintaoi­
keussäännösten sekä 4,2 §:n ja 7 §:n mukaisten 
turvalausekkeiden johdosta uudistuksesta ei ai­
heudu mitään merkittäväksi katsottavaa etuu­
den heikkenemistä. Esitys on valiokunnan käsi-

Helsingissä 31 päivänä lokakuuta 1997 

tyksen mukaan ongelmaton suhteessa perustus­
laissa turvattuun omaisuudensuojaan. 

Lausunto 
Edellä esitetyn perusteella perustuslakiva­
liokunta esittää kunnioittavasti, 

että lakiehdotukset voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä 
järjestyksessä. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

6 

pj. Ville Itälä /kok 
vpj. Johannes Koskinen /sd 
jäs. Esko Helle /vas 

Marjut Kaarilahti /kok 
Valto Koski /sd 
Heikki Koskinen /kok 
Jorma Kukkonen /sd 

Osmo Kurola /kok 
Johannes Leppänen /kesk 
Jukka Mikkola /sd 
Paavo Nikula /vihr (osittain) 
Riitta Prusti /sd 
Veijo Puhjo /va-r 
Maija-Liisa V eteläinen /kesk. 


