

SUOMEN SÄÄDÖSKOKOELMA

2003 Julkaistu Helsingissä 31 päivänä joulukuuta 2003 N:o 1331—1343

SISÄLLYS

N:o	Sivu
1331	Laki Svenska Finlands folkting -nimisestä järjestöstä 4495
1332	Laki työntekijäin eläkelain muuttamisesta ja väliaikaisesta muuttamisesta 4498
1333	Laki lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelain muuttamisesta ja väliaikaisesta muuttamisesta 4502
1334	Laki maatalousyrittäjien eläkelain 19 §:n väliaikaisesta muuttamisesta 4504
1335	Laki yrittäjien eläkelain 17 §:n väliaikaisesta muuttamisesta 4505
1336	Laki merimieseläkelain muuttamisesta 4506
1337	Valtioneuvoston asetus työntekijäin eläkeasetuksen muuttamisesta 4510
1338	Valtioneuvoston asetus lyhytaikaisissa työsuhteissa olevien työntekijäin eläkeasetuksen muuttamisesta 4512
1339	Valtioneuvoston asetus taiteilijoiden ja eräiden erityisryhmiin kuuluvien työntekijäin eläkeasetuksen muuttamisesta 4513
1340	Valtioneuvoston asetus maatalousyrittäjien eläkeasetuksen muuttamisesta 4514
1341	Valtioneuvoston asetus yrittäjien eläkeasetuksen muuttamisesta 4515
1342	Valtioneuvoston asetus merimieseläkeasetuksen muuttamisesta 4516
1343	Puolustusministeriön asetus puolustusministeriön hallinnonalan maksullisista suoritteista 4517

N:o 1331

Laki

Svenska Finlands folkting -nimisestä järjestöstä

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Tehtävät

Svenska Finlands folkting -nimisen järjestön, jäljempänä Folktinget, tehtävänä on edistää Suomen ruotsinkielisen väestön oikeuksia ja toimia tämän väestön sivistyksellisten ja yhteiskunnallisten olojen kehittämiseksi sekä ruotsin kielen aseman edistämiseksi Suomessa.

Folktingetin tulee toiminnassaan erityisesti seurata asian käsittelyä tuomioistuimissa ja

muussa viranomaisessa koskevien kielellisten oikeuksien toteutumista.

Tehtäviensä hoitamiseksi Folktinget tekee esityksiä, antaa lausuntoja sekä harjoittaa tiedotus- ja valistustoimintaa.

2 §

Oikeuskelpoisuus ja kotipaikka

Folktinget voi hankkia oikeuksia ja tehdä sitoumuksia sekä olla asianosaisena tuomioistuimissa ja muun viranomaisen luona.

Folktingetin kotipaikka on Helsinki.

HE 118/2003
SiVM 4/2003
EV 97/2003

3 §

Folktingetin kokoonpano ja toimikausi

Folktingetiin kuuluu 75 edustajaa, jotka valitaan neljäksi kalenterivuodeksi kerrallaan.

4 §

Edustajien valinta

Edustajat valitaan kunnallisvaalien yhteydessä siten, että edustajanpaikkojen jakautuminen määräytyy ruotsinkielisten ehdokkaiden kunnallisvaaleissa saamien äänien perusteella.

Folktingetin hallitus voi kuitenkin erityisestä syystä päättää, että edustajien valinta toimitetaan erikseen välittömällä vaaleilla. Vaaleissa on tällöin äänioikeus kunnallisvaalissa äänioikeutetulla, joka on ilmoittanut väestötietojärjestelmään äidinkielekseen ruotsin.

Ahvenanmaan maakunnasta valittavien edustajien ja heidän varaedustajiensa valinnan toimittavat kuitenkin Ahvenanmaan maakuntapäivien jäsenet siten kuin Folktingetin säännöissä tarkemmin määrätään.

5 §

Folktingetin istunto

Folktinget kokoontuu varsinaiseen istuntoon vuosittain toukokuun loppuun mennessä. Folktinget voi tarvittaessa kokoontua ylimääräiseen istuntoon.

Päätökset istunnossa tehdään annettujen äänten enemmistöllä. Äänten mennessä tasan ratkaisee puheenjohtajan ääni, vaaleissa kuitenkin arpa. Sääntöjen muuttamista koskeva päätös on kuitenkin tehtävä vähintään kahden kolmasosan enemmistöllä annetuista äänistä.

6 §

Istunnossa päätettävät asiat

Istunnossa on päätettävä:

- 1) Folktingetin sääntöjen muuttamisesta;
- 2) hallituksen jäsenten lukumäärästä, hallituksen tai sen jäsenen taikka tilintarkastajan valitsemisesta tai erottamisesta;

3) tilinpäätöksen vahvistamisesta ja vastuuvapauden myöntämisestä; sekä

4) muista asioista, jotka sääntöjen mukaan kuuluvat istunnolle.

7 §

Hallitus

Folktingetillä on hallitus, johon kuuluu puheenjohtaja, kaksi varapuheenjohtajaa sekä vähintään viisi ja enintään 15 jäsentä sekä heidän henkilökohtaiset varajäsenensä. Hallitus valitaan varsinaisessa istunnossa joka toinen vuosi. Hallituksen toimikausi päättyy hallituksen valinnasta seuraavan kerran päätävän istunnon päättyessä.

Hallitus on päätösvaltainen, kun puheenjohtaja tai varapuheenjohtaja ja vähintään puolet jäsenistä on läsnä.

Hallitus edustaa Folktingetiä. Hallituksen on huolellisesti hoidettava Folktingetin asioita lain sekä Folktingetin sääntöjen ja istunnon päätösten mukaisesti.

Hallituksen jäsenen esteellisyydestä ja vahingonkorvausvelvollisuudesta on voimassa, mitä yhdistyslaissa (503/1989) säädetään.

8 §

Toimisto

Päätösten valmistelua ja asioiden hoitamista varten Folktingetillä on toimisto.

Toimiston päällikkönä toimii pääsihteeri. Toimistossa on lisäksi tarvittava määrä muuta henkilöstöä.

9 §

Nimenkirjoittajat

Oikeus Folktingetin nimen kirjoittamiseen on hallituksen puheenjohtajalla, varapuheenjohtajilla, pääsihteerillä tai henkilöllä, jolla on siihen hallituksen erikseen antama oikeus.

10 §

Kirjanpito ja tilintarkastus

Folktinget on kirjanpitovelvollinen ja sen kirjanpitoon sovelletaan kirjanpitolakia (1336/1997).

Folktingetillä tulee olla kaksi tilintarkastajaa ja kaksi varatilintarkastajaa. Vähintään yhden tilintarkastajan ja yhden varatilintarkastajan tulee olla Keskuskauppakamarin tai kaupakamarin hyväksymiä tilintarkastajia. Muilta osin tilintarkastukseen sovelletaan tilintarkastuslakia (936/1994).

Folktingetin tilikausi on kalenterivuosi.

11 §

Toiminnan rahoitus

Valtion talousarviossa on varattava määräraha Folktingetille tämän lain mukaan kuuluviin tehtäviin.

Edellä 1 momentissa tarkoitettusta määrärahasta myönnettävään valtionavustukseen sovelletaan valtionavustuslakia (688/2001).

12 §

Säännöt

Folktingetin järjestysmuodosta, hallinnosta

Helsingissä 30 päivänä joulukuuta 2003

ja vaaleista määrätään tarkemmin sen säännöissä, jotka hyväksyy Folktingetin istunto.

13 §

Voimaantulo- ja siirtymäsäännökset

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Tällä lailla kumotaan Svenska Finlands folkting -nimisen järjestön valtionavusta 29 päivänä marraskuuta 1985 annettu laki (902/1985).

Vuoden 2003 ja sitä edeltävien vuosien valtionapuun sovelletaan tämän lain voimaan tullessa voimassa olleita Folktingetin valtionapua koskevia säännöksiä.

Ennen lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin. Ennen tässä laissa tarkoitettujen sääntöjen hyväksymistä noudatetaan soveltuvin osin tämän lain voimaan tullessa voimassa olevaa Folktingetin perussääntöä, vaalijärjestystä, työjärjestyksiä ja johtosääntöjä.

Tasavallan Presidentti

TARJA HALONEN

Kulttuuriministeri *Tanja Karpela*

N:o 1332

L a k i**työntekijäin eläkelain muuttamisesta ja väliaikaisesta muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti

muutetaan 8 päivänä heinäkuuta 1961 annetun työntekijäin eläkelain (395/1961) 4 i §:n 2 ja 3 momentti, 4 j ja 4 k §, 8 b §:n 1 momentti, 10 c §, 19 §:n edellä oleva väliotsikko ja 1 momentti, 21 §:n 4 momentti ja 21 e § sekä *väliaikaisesti* 4 §:n 6 momentti, 4 h §:n 1 momentin 2 kohta ja 19 e §,

sellaisina kuin niistä ovat 4 §:n 6 momentti ja 19 §:n 1 momentti laissa 1169/2003, 4 h §:n 1 momentin 2 kohta, 4 i §:n 2 ja 3 momentti, 4 j ja 4 k § laissa 188/2003, 8 b §:n 1 momentti laissa 100/1990, 10 c § laeissa 878/1994 ja 1331/1999, 19 e § laissa 1482/1995 sekä 21 §:n 4 momentti ja 21 e § mainitussa laissa 878/1994, sekä

lisätään 18 §:ään, sellaisena kuin se on mainitussa laissa 1169/2003, uusi 5 momentti, 19 §:ään, sellaisena kuin se on laissa 500/1971 ja mainitussa laissa 1169/2003, uusi 3 momentti, 19 b §:ään, sellaisena kuin se on mainitussa laissa 1331/1999 ja laissa 375/2001, uusi 9 momentti ja lakiin uusi 19 f § seuraavasti:

4 §

Työkyvyttömyyseläkettä suoritetaan, jollei 4 d §:n säännöksistä muuta johdu, sitä kuukautta lähinnä seuraavan kuukauden alusta, jonka aikana oikeus eläkkeen saamiseen on syntynyt. Työkyvyttömyyseläkettä ei kuitenkaan ilman pätevää syytä myönnetä takautuvasti pidemmältä ajalta kuin eläkkeen hakemista seuraavaa kuukautta edeltäneen vuoden ajalta. Työkyvyttömyyseläke myönnetään toistaiseksi tai 7 momentissa tarkoitettuna kuntoutustukena määräajaksi. Työkyvyttömyyseläke lakkautetaan tai sen maksaminen keskeytetään sitä seuraavan kuukauden alusta lukien, jona eläkkeensaajan työkyky on siinä määrin palautunut, ettei hän enää täytä eläk-

keen saamisen edellytyksiä. Lisäksi kuntoutustuki, kuntoutuskorotus tai kuntoutusraha voidaan lakkauttaa, jos sen saaja on ilman pätevää syytä kieltäytynyt ammatillisesta kuntoutuksesta tai hän on ilman pätevää syytä keskeyttänyt tällaisen kuntoutuksen. Jos sellainen työkyvyttömyyseläke lakkautetaan, jonka maksaminen on keskeytetty, eläke lakkautetaan keskeyttämisaikakohdasta lukien. Työkyvyttömyyseläkkeen saajan täyttäessä vanhuuseläkkeen saamiseen oikeuttavan iän muuttuu työkyvyttömyyseläke vanhuuseläkkeeksi.

4 h §

Työntekijällä on oikeus saada työkyvyttö-

myyden estämiseksi tai työ- ja ansiokyvyn parantamiseksi tarkoituksenmukaista ammatillista kuntoutusta, jos

2) työntekijän eläkettä määrättäessä otetaisiin huomioon eläkkeeseen oikeuttavana 6 a §:n 1 momentissa tarkoitettu tuleva aika, jos hän olisi tullut työkyvyttömäksi ajankohtana (*kuntoutustapahtumapäivä*), jona hakemus tehtiin tai jona hakijan kuntoutustarve on viimeistään selvitettävä kansaneläkelaitoksen järjestämästä kuntoutuksesta annetun lain (610/1991) 6 §:n mukaan; jos työntekijä jo saa työkyvyttömyyseläkettä, edellytetään, että eläke on edellä tarkoitettulla tavalla täysitehoinen; kuntoutustapahtumapäivä on kuitenkin kuntoutustoimenpidettä edeltävä päivä, jos kuntoutusta haetaan kuntoutustoimenpiteen jo alettua, tai sairausloman ensimmäinen päivä, jos hakija on jäänyt sairauslomalle työsuhteessa ollessaan ja kuntoutustarve oli olemassa jo sairausloman alkaessa.

4 i §

Jos työntekijä on kokonaan estynyt tekevästä ansiotyöstä ammatillisen kuntoutuksen vuoksi, kuntoutusraha on yhtä suuri kuin niiden 8 §:n 4 momentissa tarkoitettujen peruseläkkeiden yhteismäärä korotettuna 33 prosentilla, johon työntekijällä olisi oikeus, jos hän olisi tullut täyteen työkyvyttömyyseläkkeeseen oikeuttavasti työkyvyttömäksi 4 h §:n 1 momentin 2 kohdassa tarkoitettuna kuntoutustapahtumapäivänä. Jos hakijan 8 §:n 4 momentissa mainittujen lakien piiriin kuuluva työskentely jatkuu vielä sen jälkeen, kun hän on saanut päätöksen oikeudesta ammatilliseen kuntoutukseen, tässä momentissa tarkoitettuna ajankohtana pidetään kuntoutustoimenpiteen alkamista edeltävää päivää.

Jos työntekijä ammatillisen kuntoutuksen aikana ansaitsee enemmän kuin puolet siitä eläkkeen perusteena olevasta palkasta, jonka perusteella 2 momentissa tarkoitettun eläkkeen tulevan ajan eläkkeenosa lasketaan, kuntoutusrahan määrä on puolet 2 momentissa tarkoitettun täyden kuntoutusrahan määrästä.

4 j §

Kuntoutustukeen ja työkyvyttömyyseläk-

keeseen maksetaan 4 h §:n 3 momentissa tarkoitettun toimenpiteen kestoajalta kuntoutuskorotus.

Kuntoutuskorotus on 33 prosenttia kuntoutustuen tai työkyvyttömyyseläkkeen yhteensovitusta määrästä.

Kuntoutusrahaa, -korotuksesta ja -avustuksesta ja niiden saajasta on soveltuvin osin voimassa, mitä kuntoutustuesta tai työkyvyttömyyseläkkeestä taikka niiden saajasta säädetään. Kuntoutusraha, -korotus ja -avustus voidaan kuitenkin maksaa kuukautta lyhyemmältä ajalta.

4 k §

Kuntoutusrahaa voidaan maksaa harkinnanvaraisena kuntoutusavustuksena kuntoutuspäätöksen antamisen ja kuntoutuksen alkamisen väliseltä ajalta sekä kuntoutusjaksojen väliseltä ajalta. Kuntoutusavustusta maksetaan kuitenkin enintään kolmelta kuukaudelta kalenterivuotta kohden kummankin edellä mainitun syyn perusteella erikseen laskettuna, jollei sen maksaminen pitemmältä ajalta ole kuntoutuksen turvaamiseksi perusteltua. Harkinnanvaraista kuntoutusavustusta voidaan myöntää myös hoito- tai kuntoutussuunnitelman laatimista varten. Kuntoutusavustus on työkyvyttömyyseläkkeen suuruinen eikä siihen makseta kuntoutuskorotusta.

Kuntoutusrahaa saaneelle voidaan maksaa enintään kuudelta kuukaudelta harkinnanvaraista kuntoutusavustusta, jos tämä on hänen työllistymisensä kannalta erityisen tarpeellista. Tällöin kuntoutusavustus määritellään kertsuorituksena ja maksetaan yhdessä tai useammassa erässä. Kuntoutusavustusta ei kuitenkaan makseta ajalta, jolta työntekijällä on oikeus työttömyysturvalain (1290/2002) mukaiseen työttömyyspäivärahaan tai työmarkkinatukeen.

8 b §

Työkyvyttömyyseläke on evättävä tai sitä on vähennettävä, jos työntekijä on aiheuttanut työkyvyttömyytensä tahallaan. Eläkkeen maksaminen voidaan keskeyttää, jos sen saaja ilman hyväksyttävää syytä ei ole suostunut eläkelaitoksen määräämään ja kustannettavaan tutkimukseen tai hoitoon.

10 c §

Eläkelaitoksen ja eläketurvakeskuksen toimihenkilö ja hallituksen jäsen voivat sen estämättä, mitä hallintolain (434/2003) 28 §:n 1 momentin 4 ja 5 kohdassa säädetään, käsitellä tämän lain täytäntöönpanoon kuuluvaa asiaa, joka koskee eläkelaitoksessa eläketurvan järjestänyttä työnantajaa tai tällaisen työnantajan palveluksessa olevaa työntekijää taikka yrittäjää.

Työkyvyttömyys- ja kuntoutusasioiden sekä muiden lääketieteellisiä kysymyksiä sisältävien asioiden ratkaisemiseen eläkelaitoksessa on osallistuttava yhden tai useamman asiantuntijalääkäriin.

18 §

Aiheettomasti maksettu etuus on perittävä takaisin kymmenen vuoden kuluessa sen maksupäivästä lukien. Takaisinperintäpäätöksellä vahvistettu saatava vanhentuu viiden vuoden kuluttua päätöksen antamisesta, jollei vanhentumista ole sitä ennen katkaistu. Takaisinperintäpäätöksellä vahvistetun saatavan vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain (728/2003) 10 tai 11 §:ssä säädetään. Tämän vanhentumisaajan katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika.

Maksun vanhentuminen ja ulosottokelpoisuus

19 §

Eläkelaitoksen tai eläketurvakeskuksen on määrättävä tähän lakiin perustuva vakuutusmaksu kymmenen vuoden kuluessa saatavan syntymisestä lukien. Vakuutusmaksusaatavan katsotaan syntyvän tämän lain mukaisen perusvakuutuksen vakuutusehtojen mukaisena lopullisen vakuutusmaksun eräpäivänä. Tämän lain perusteella määrätty vakuutusmaksu sekä sille suorituksen viivästymisen ajalta korkolain (633/1982) 4 §:n 1 momentissa tarkoitettun korkokannan mukainen vuotuinen viivästyskorko saadaan ulosottaa ilman tuomiota tai päätöstä niin kuin verojen ja maksujen perimisestä ulosottoimin annetussa laissa (367/1961) säädetään.

Aiheettomasti suoritetun vakuutusmaksun palautus vanhentuu kymmenen vuoden ku-

luttua vakuutusmaksun maksupäivästä lukien, jollei vanhentumista ole sitä ennen katkaistu. Vanhentumisen katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika. Vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain 10 tai 11 §:ssä säädetään.

19 b §

Tämän lain mukaisen etuuden saaminen vanhentuu kymmenen vuoden kuluttua siitä päivästä lukien, jona se olisi pitänyt maksaa, jollei vanhentumista ole sitä ennen katkaistu. Vanhentumisen katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika. Vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain 10 tai 11 §:ssä säädetään.

19 e §

Työntekijällä on oikeus saada ennakkopäätös siitä, täyttääkö hän:

1) yksilöllisen varhaiseläkkeen 4 e §:n 1 momentissa ja 2 momentin viimeisessä virkkeessä mainitut; tai

2) osaeläkkeenä myönnettävän työkyvyttömyyseläkkeen 4 §:n 3 momentissa ja 5 b §:n 1 momentissa mainitut; tai

3) ammatillisen kuntoutuksen 4 h §:n 1 ja 2 momentissa mainitut saamisen edellytykset.

Edellä 1 momentin 1 ja 2 kohdassa tarkoitettu ennakkopäätös on eläkelaitosta sitova, jos siihen perustuva eläkehakemus tehdään yhdeksän kuukauden tai työnantajan ja työntekijän sopiman sitä pidemmän ajan kuluessa päätöksen lainvoimaiseksi tulosta. Mainitun momentin 3 kohdassa tarkoitettu ennakkopäätös on eläkelaitosta sitova, jos kuntoutussuunnitelma toimitetaan eläkelaitokseen yhdeksän kuukauden kuluessa päätöksen lainvoimaiseksi tulosta.

Ennakkopäätökseen saa hakea muutosta niin kuin 21 §:ssä säädetään.

19 f §

Eläkelaitos ja eläketurvakeskus antavat päätöksensä tiedoksi lähettämällä sen vastaanottajalle hänen ilmoittamaansa postiosoitteeseen kirjeellä.

21 §

Eläkelautakunnan ja vakuutusosoikeuden päätös annetaan tiedoksi lähettämällä se postitse kirjeellä vastaanottajalle hänen ilmoittamaansa postiosoitteeseen. Jos valituksen yhteydessä ei muuta näytetä, valittajan katsotaan saaneen päätöksestä tiedon seitsemäntenä päivänä sen päivän jälkeen, jona päätös on postitettu valittajan ilmoittamaan osoitteeseen.

21 e §

Jos eläkelaitoksen tai eläketurvakeskuksen päätös perustuu selvästi virheelliseen tai puutteelliseen selvitykseen taikka ilmeisen väärään lain soveltamiseen taikka päätöstä tehtäessä on tapahtunut menettelyvirhe, eläkelaitos tai eläketurvakeskus voi poistaa virheellisen päätöksensä ja ratkaista asian uudelleen. Päätöksen korjaaminen asianosaisen vahingoksi edellyttää kuitenkin, että asianosainen suostuu siihen.

Helsingissä 30 päivänä joulukuuta 2003

Tasavallan Presidentti
TARJA HALONEN

Eläkelaitoksen ja eläketurvakeskuksen on korjattava päätöksessään oleva ilmeinen kirjoitus- tai laskuvirhe taikka muu niihin verrattava selvä virhe. Virhettä ei kuitenkaan saa korjata, jos korjaaminen johtaa asianosaiselle kohtuuttomaan tulokseen.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Lain 4 §:n 6 momentti, 4 h §:n 1 momentin 2 kohta ja 19 e § ovat voimassa 31 päivään joulukuuta 2004.

Lain 18 §:n 5 momenttia, 19 §:n 1 ja 3 momenttia sekä 19 b §:n 9 momenttia sovelletaan myös ennen lain voimaantuloa syntyneeseen saatavaan. Tällaisen saatavan vanhentumisaikaa laskettaessa otetaan huomioon myös ennen lain voimaantuloa kulunut aika. Kysymyksessä oleva saatava vanhentuu kuitenkin tämän lain nojalla aikaisintaan kolmen vuoden kuluttua lain voimaantulosta, jollei se vanhentuisi myös tämän lain voimaan tullessa voimassa olleiden säännösten mukaan tätä ennen.

Peruspalveluministeri *Liisa Hyssälä*

N:o 1333

Laki**lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelain muuttamisesta ja väliaikaisesta muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 9 päivänä helmikuuta 1962 annetun lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelain (134/1962) 4 §:n 3 momentti, 8 § ja 13 a §:n 1 momentti, sellaisina kuin ne ovat, 4 §:n 3 momentti ja 8 § laissa 1483/1995 sekä 13 a §:n 1 momentti laissa 1171/2003, ja
lisätään 10 §:ään, sellaisena kuin se on laeissa 275/1972, 879/1994 ja 1004/2000 sekä mainitussa laissa 1171/2003, uusi 7 momentti seuraavasti:

4 §

Työkyvyttömyyseläkettä suoritetaan, jollei työntekijäin eläkelain 4 d §:n säännöksistä muuta johdu, sitä kuukautta lähinnä seuraavan kuukauden alusta, jonka aikana oikeus eläkkeen saamiseen on syntynyt. Työkyvyttömyyseläkettä ei kuitenkaan ilman pätevää syytä myönnetä takautuvasti pidemmältä ajalta kuin eläkkeen hakemista seuraavaa kuukautta edeltäneen vuoden ajalta. Työkyvyttömyyseläke myönnetään toistaiseksi tai 4 momentissa tarkoitettuna kuntoutustukena määräajaksi. Työkyvyttömyyseläke lakkautetaan tai sen maksaminen keskeytetään sitä seuraavan kuukauden alusta lukien, jona eläkkeensaajan työkyky on siinä määrin palautunut, ettei hän enää täytä eläkkeen saamisen edellytyksiä. Lisäksi kuntoutustuki, kuntoutuskorotus tai kuntoutusraha voidaan lakkauttaa, jos sen saaja on ilman pätevää syytä kieltäytynyt ammatillisesta kuntoutuk-

sesta tai hän on ilman pätevää syytä keskeyttänyt tällaisen kuntoutuksen. Jos sellainen työkyvyttömyyseläke lakkautetaan, jonka maksaminen on keskeytetty, eläke lakkautetaan keskeyttämisajankohdasta lukien.

8 §

Työntekijällä on oikeus saada ennakkopäätös siitä, täyttääkö hän:

- 1) yksilöllisen varhaiseläkkeen 4 a §:n 1 momentissa ja 2 momentin viimeisessä virkkeessä mainitut; tai
- 2) osa-aikaeläkkeenä myönnettävän työkyvyttömyyseläkkeen 4 §:n 2 momentissa ja 5 b §:n 1 momentissa mainitut; tai
- 3) ammatillisen kuntoutuksen työntekijäin eläkelain 4 h §:n 1 ja 2 momentissa mainitut saamisen edellytykset.

Edellä 1 momentin 1 ja 2 kohdassa tarkoitettu ennakkopäätös on eläkelaitosta sitova, jos siihen perustuva eläkehakemus

tehdään yhdeksän kuukauden tai työnantajan ja työntekijän sopiman sitä pidemmän ajan kuluessa päätöksen lainvoimaiseksi tulosta. Mainitun momentin 3 kohdassa tarkoitettu ennakkopäätös on eläkelaitosta sitova, jos kuntoutussuunnitelma toimitetaan eläkelaitokseen yhdeksän kuukauden kuluessa päätöksen lainvoimaiseksi tulosta.

10 §

Aiheettomasti suoritetun vakuutusmaksun palautus vanhentuu kymmenen vuoden kuluttua vakuutusmaksun maksupäivästä lukien, jollei vanhentumista ole sitä ennen katkaistu. Vanhentumisen katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika. Vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain (728/2003) 10 tai 11 §:ssä säädetään.

13 a §

Jollei tästä laista muuta johdu, soveltuvin osin on lisäksi voimassa, mitä työntekijäin eläkelain 1 §:n 6 ja 7 momentissa, 3 §:n 2 ja 3 momentissa, 3 a §:ssä, 4 §:n 1 ja 5 momentissa, 4 a §:n 2—6 momentissa, 4 b—4 d, 4 f—4 n §:ssä, 5 §:n 4 ja 6 momentissa,

Helsingissä 30 päivänä joulukuuta 2003

Tasavallan Presidentti

TARJA HALONEN

5 c, 7 f—7 h, 8, 8 a—8 g, 9, 10, 10 a—10 d ja 12 §:ssä, 12 a §:n 4 ja 5 momentissa, 12 d, 13 a, 13 b ja 14 §:ssä, 15 §:n 2 momentissa, 15 a, 15 b, 16 ja 17 §:ssä, 17 a §:n 1 momentissa, 17 b—17 e §:ssä, 17 f §:n 1, 2 ja 4 momentissa, 17 h §:ssä, 17 i §:n 1 ja 3—5 momentissa sekä 17 j, 17 k, 18, 19 b—19 d, 19 f, 20, 21, 21 a—21 e, 22 ja 23 §:ssä säädetään.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Lain 4 §:n 3 momentti, 8 § ja 13 a §:n 1 momentti ovat voimassa 31 päivään joulukuuta 2004.

Lain 10 §:n 7 momenttia sovelletaan myös ennen lain voimaantuloa syntyneeseen saatavaan. Tällaisen saatavan vanhentumisaikaa laskettaessa otetaan huomioon myös ennen tämän lain voimaantuloa kulunut aika. Kysymyksessä oleva saatava vanhentuu kuitenkin tämän lain nojalla aikaisintaan kolmen vuoden kuluttua lain voimaantulosta, jollei se vanhentuisi myös tämän lain voimaan tullessa voimassa olleiden säännösten mukaan tätä ennen.

Peruspalveluministeri *Liisa Hyssälä*

N:o 1334

L a k i**maatalousyrittäjien eläkelain 19 §:n väliaikaisesta muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 14 päivänä heinäkuuta 1969 annetun maatalousyrittäjien eläkelain (467/1969) 19 §:n 1 momentti, sellaisena kuin se on laissa 1178/2003, seuraavasti:

19 §

Jollei tästä laista muuta johdu, soveltuvin osin on lisäksi voimassa, mitä työntekijäin eläkelain 2 §:n 2 ja 3 momentissa, 3 a, 4, 4 a—4 n §:ssä, 5 §:n 1 momentissa ja 2 momentin 1 kohdassa sekä 3, 4 ja 6 momentissa, 5 a—5 c, 7 g, 7 h, 8, 8 a—8 g, 9, 10 b—10 d §:ssä, 11 §:n 2 ja 11 momentissa, 12 §:n 1 momentin 5 kohdassa sekä 12 d, 14 ja 16 §:ssä, 17 §:n 2 ja 3 momentissa, 17 a §:n 1 momentissa, 17 b—17 d §:ssä, 17 e §:n 1

momentissa, 17 f §:n 1, 2 ja 4 momentissa, 17 h §:ssä, 17 i §:n 1 ja 3—5 momentissa, 17 j §:ssä, 17 k §:n 2—4 momentissa, 18 §:ssä, 19 §:n 1 momentin viimeisessä virkkeessä sekä 2 ja 3 momentissa, 19 b—19 f, 20, 21, 21 a—21 e ja 22 §:ssä säädetään.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004 ja se on voimassa 31 päivään joulukuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Tasavallan Presidentti**TARJA HALONEN**Peruspalveluministeri *Liisa Hyssälä*

N:o 1335

Laki

yrittäjien eläkelain 17 §:n väliaikaisesta muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 14 päivänä heinäkuuta 1969 annetun yrittäjien eläkelain (468/1969) 17 §:n 1 momentti, sellaisena kuin se on laissa 1176/2003, seuraavasti:

17 §

Jollei tästä laista muuta johdu, soveltuvien osin on lisäksi voimassa, mitä työntekijäin eläkelain 2 §:n 2 ja 3 momentissa, 3 §:n 1 ja 2 momentissa, 3 a, 4, 4 a—4 n §:ssä, 5 §:n 1 momentissa ja 2 momentin 1 kohdassa sekä 3, 4 ja 6 momentissa, 5 a—5 c, 7 g, 7 h, 8, 8 a—8 g, 9, 10 ja 10 b—10 d §:ssä, 11 §:n 2 ja 11 momentissa, 12 §:n 1 momentin 5 kohdassa ja 4 momentissa sekä 12 d, 14 ja 16 §:ssä, 17 a §:n 1 momentissa, 17 b—17 d §:ssä, 17 e §:n 1 momentissa, 17 f §:n

1, 2 ja 4 momentissa, 17 g ja 17 h §:ssä, 17 i §:n 1 ja 3—5 momentissa, 17 j §:ssä, 17 k §:n 2—4 momentissa, 18 §:ssä, 19 §:n 1 momentin viimeisessä virkkeessä sekä 2 ja 3 momentissa, 19 b—19 f, 20, 21, 21 a—21 e ja 22 §:ssä säädetään.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004 ja se on voimassa 31 päivään joulukuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Liisa Hyssälä*

N:o 1336

L a k i

merimieseläkelain muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2003

Eduskunnan päätöksen mukaisesti

kumotaan 26 päivänä tammikuuta 1956 annetun merimieseläkelain (72/1956) 2 a §, sellaisena kuin se on laissa 1333/1999,

muutetaan 8 §:n 2 momentti, 15 §:n 3 momentti, 23 a ja 24 §, 25 §:n 1 momentin 2 kohta, 25 a §:n 2 ja 3 momentti, 25 b ja 25 c §, 59 §:n 4 momentti ja 61 a §,

sellaisina kuin ne ovat, 8 §:n 2 momentti ja 24 § laissa 1346/1990, 15 §:n 3 momentti ja 23 a § laissa 1745/1995, 25 §:n 1 momentin 2 kohta, 25 a §:n 2 ja 3 momentti, 25 b ja 25 c § laissa 189/2003 sekä 59 §:n 4 momentti ja 61 a § laissa 880/1994, ja

lisätään 8 §:ään, sellaisena kuin se on mainitussa laissa 1346/1990 sekä laeissa 316/1995 ja 1174/2003, uusi 5 momentti, 28 b §:ään, sellaisena kuin se on mainitussa laissa 1333/1999 ja laissa 379/2001, uusi 6 momentti, 33 §:ään, sellaisena kuin se on laissa 951/1992 ja mainitussa laissa 379/2001, uusi 5 momentti sekä lakiin mainitulla lailla 1346/1990 kumotun 34 §:n tilalle uusi 34 § ja lailla 655/2002 kumotun 64 a §:n tilalle uusi 64 a § seuraavasti:

8 §

Eläkekassan on määrättävä tähän lakiin perustuva vakuutusmaksu kymmenen vuoden kuluessa merimieseläkeasetuksen (654/1991) 1 §:ssä säädetystä vakuutusmaksun eräpäivästä lukien. Tämän lain perusteella määrätty vakuutusmaksu 1 momentissa tarkoitettuine viivästyskorkeineen saadaan ulosottaa ilman tuomiota tai päätöstä niin kuin verojen ja maksujen perimisestä ulosottoimin annettus-
laissa (367/1961) säädetään.

Aiheettomasti suoritetun vakuutusmaksun palautus vanhentuu kymmenen vuoden kuluessa sen maksupäivästä lukien, jollei vanhentumista ole sitä ennen katkaistu. Vanhen-

tumisen katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika. Vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain (728/2003) 10 ja 11 §:ssä säädetään.

15 §

Työkyvyttömyyseläke myönnetään toistaiseksi tai 4 momentissa tarkoitettuna kuntoutustukena määräajaksi. Työkyvyttömyyseläke lakkautetaan tai sen maksaminen keskeytetään sitä seuraavan kuukauden alusta lukien, jona eläkkeensaajan työkyky on siinä määrin palautunut, ettei hän enää täytä eläkkeen saamisen edellytyksiä. Lisäksi kuntoutustuki, kuntoutuskorotus tai kuntoutusraha voidaan

lakkauttaa, jos sen saaja on ilman pätevää syytä kieltäytynyt ammatillisesta kuntoutuksesta tai hän ilman pätevää syytä on keskeyttänyt tällaisen kuntoutuksen. Jos sellainen työkyvyttömyyseläke lakkautetaan, jonka maksaminen on keskeytetty, eläke lakkautetaan keskeyttämisaikakohdasta lukien.

23 a §

Työntekijällä on oikeus saada ennakkopäätös siitä, täyttääkö hän:

1) yksilöllisen varhaiseläkkeen 15 §:n 5 momentissa ja 6 momentin viimeisessä virkkeessä mainitut; tai

2) osaeläkkeenä myönnettävän työkyvyttömyyseläkkeen 15 §:n 1 momentissa ja 23 §:n 1 momentissa taikka 17 §:n 1 momentissa mainitut; tai

3) ammatillisen kuntoutuksen 25 §:n 1 ja 2 momentissa mainitut saamisen edellytykset.

Edellä 1 momentin 1 ja 2 kohdassa tarkoitettu ennakkopäätös on eläkekassaa sitova, jos siihen perustuva eläkehakemus tehdään yhdeksän kuukauden tai työnantajan ja työntekijän sopiman sitä pidemmän ajan kuluessa päätöksen lainvoimaiseksi tulosta. Mainitun momentin 3 kohdassa tarkoitettu ennakkopäätös on eläkekassaa sitova, jos kuntoutussuunnitelma toimitetaan eläkekassaan yhdeksän kuukauden kuluessa päätöksen lainvoimaiseksi tulosta.

Ennakkopäätökseen saa hakea muutosta niin kuin 59 §:ssä säädetään.

24 §

Työkyvyttömyyseläke on evättävä tai sitä on vähennettävä, jos työntekijä on aiheuttanut työkyvyttömyytensä tahallaan. Eläkkeen maksaminen voidaan keskeyttää, jos sen saaja ilman hyväksyttävää syytä ei ole suostunut eläkekassan määräämään ja kustannettavaan tutkimukseen tai hoitoon.

25 §

Työntekijällä on oikeus saada työkyvyttömyyden estämiseksi tai työ- ja ansiokyvyn parantamiseksi tarkoituksenmukaista ammatillista kuntoutusta, jos:

2) työntekijän eläkettä määrättäessä otetaisiin huomioon eläkkeeseen oikeuttavana 12

a §:n 1 momentissa tarkoitettu tuleva aika, jos hän olisi tullut työkyvyttömäksi ajankohtana (*kuntoutustapahtumapäivä*), jona hakemus tehtiin tai jona hakijan kuntoutustarve on viimeistään selvitettävä kansaneläkelaitoksen järjestämästä kuntoutuksesta annetun lain (610/1991) 6 §:n mukaan; jos työntekijä jo saa työkyvyttömyyseläkettä, edellytetään, että eläke on edellä tarkoitettulla tavalla täysitehoinen; kuntoutustapahtumapäivä on kuitenkin kuntoutustoimenpidettä edeltävä päivä, jos kuntoutusta haetaan kuntoutustoimenpiteen jo alettua, tai sairausloman ensimmäinen päivä, jos hakija on jäänyt sairauslomalle työsuhteessa ollessaan ja kuntoutustarve oli olemassa jo sairausloman alkaessa.

25 a §

Jos työntekijä on kokonaan estynyt tekemästä ansiotyötä ammatillisen kuntoutuksen vuoksi, kuntoutusraha on yhtä suuri kuin niiden työntekijäin eläkelain 8 §:n 4 momentissa tarkoitettujen peruseläkkeiden yhteismäärä korotettuna 33 prosentilla, johon työntekijällä olisi oikeus, jos hän olisi tullut täyteen työkyvyttömyyseläkkeeseen oikeuttavasti työkyvyttömäksi 25 §:n 1 momentin 2 kohdassa tarkoitettuna kuntoutustapahtumapäivänä. Jos hakijan työntekijäin eläkelain 8 §:n 4 momentissa mainittujen lakien piiriin kuuluva työskentely jatkuu vielä sen jälkeen, kun hän on saanut päätöksen oikeudesta ammatilliseen kuntoutukseen, tässä momentissa tarkoitettuna ajankohtana pidetään kuntoutustoimenpiteen alkamista edeltävää päivää.

Jos työntekijä ammatillisen kuntoutuksen aikana ansaitsee enemmän kuin puolet siitä eläkkeen perusteena olevasta palkasta, jonka perusteella 2 momentissa tarkoitettuna eläkkeen tulevan ajan eläkkeenosa lasketaan, kuntoutusrahan määrä on puolet 2 momentissa tarkoitettuna täyden kuntoutusrahan määrästä.

25 b §

Kuntoutustukeen ja työkyvyttömyyseläkkeeseen maksetaan 25 §:n 3 momentissa tarkoitettuna toimenpiteen kestoajalta kuntoutuskorotus.

Kuntoutuskorotus on 33 prosenttia kuntoutustuen tai työkyvyttömyyseläkkeen yhteensovitusta määrästä.

Kuntoutusraha, -korotuksesta ja -avustuksesta ja niiden saajasta on soveltuvin osin voimassa, mitä kuntoutustuesta tai työkyvyttömyyseläkkeestä taikka niiden saajasta säädetään. Kuntoutusraha, -korotus ja -avustus voidaan kuitenkin maksaa kuukautta lyhyemmältä ajalta.

25 c §

Kuntoutusrahaa voidaan maksaa harkinnanvaraisena kuntoutusavustuksena kuntoutuspäätöksen antamisen ja kuntoutuksen alkamisen väliseltä ajalta sekä kuntoutusjaksojen väliseltä ajalta. Kuntoutusavustusta maksetaan kuitenkin enintään kolmelta kuukaudelta kalenterivuotta kohden kummankin edellä mainitun syyn perusteella erikseen laskettuna, jollei sen maksaminen pitemmältä ajalta ole kuntoutuksen turvaamiseksi perusteltua. Harkinnanvaraista kuntoutusavustusta voidaan myöntää myös hoito- tai kuntoutussuunnitelman laatimista varten. Kuntoutusavustus on työkyvyttömyyseläkkeen suuruinen eikä siihen makseta kuntoutuskorotusta.

Kuntoutusrahaa saaneelle voidaan maksaa enintään kuudelta kuukaudelta harkinnanvaraista kuntoutusavustusta, jos tämä on hänen työllistymisensä kannalta erityisen tarpeellista. Tällöin kuntoutusavustus määritellään kertasuorituksena ja maksetaan yhdessä tai useammassa erässä. Kuntoutusavustusta ei kuitenkaan makseta ajalta, jolta työntekijällä on oikeus työttömyysturvalain (1290/2002) mukaiseen työttömyyspäivärahaan tai työmarkkinatukeen.

28 b §

Tämän lain mukaisen etuuden saaminen vanhentuu kymmenen vuoden kuluttua siitä päivästä lukien, jona se olisi pitänyt maksaa, jollei vanhentumista ole sitä ennen katkaistu. Vanhentumisen katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika. Vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain 10 tai 11 §:ssä säädetään.

33 §

Aiheettomasti maksettu etuus on perittävä takaisin kymmenen vuoden kuluessa sen maksupäivästä lukien. Takaisinperintäpäätöksellä vahvistettu saatava vanhentuu viiden vuoden kuluttua päätöksen antamisesta, jollei vanhentumista ole sitä ennen katkaistu. Takaisinperintäpäätöksellä vahvistetun saatavan vanhentuminen katkeaa siten kuin velan vanhentumisesta annetun lain 10 tai 11 §:ssä säädetään. Tämän vanhentumisajan katkaisemisesta alkaa kulua uusi viiden vuoden vanhentumisaika.

34 §

Eläkekassa antaa päätöksensä tiedoksi lähettämällä sen vastaanottajalle postitse kirjeellä hänen ilmoittamaansa postiosoitteeseen.

59 §

Eläkelautakunnan ja vakuutusosoikeuden päätös annetaan tiedoksi lähettämällä se postitse kirjeellä vastaanottajalle hänen ilmoittamaansa postiosoitteeseen. Jos valituksen yhteydessä ei muuta näytetä, valittajan katsotaan saaneen päätöksestä tiedon seitsemäntenä päivänä sen päivän jälkeen, jona päätös on postitettu valittajan ilmoittamaan osoitteen.

61 a §

Jos eläkekassan päätös perustuu selvästi virheelliseen tai puutteelliseen selvitykseen taikka ilmeisen väärään lain soveltamiseen taikka päätöstä tehtäessä on tapahtunut menettelyvirhe, eläkekassa voi poistaa virheellisen päätöksensä ja ratkaista asian uudelleen. Päätöksen korjaaminen asianosaisen vahingoksi edellyttää kuitenkin, että asianosainen suostuu siihen.

Eläkekassan on korjattava päätöksessään oleva ilmeinen kirjoitus- tai laskuvirhe taikka muu niihin verrattava selvä virhe. Virhettä ei kuitenkaan saa korjata, jos korjaaminen johtaa asianosaiselle kohtuuttomaan tulokseen.

64 a §

Eläkekassan toimihenkilö ja hallituksen jäsen eivät ole pelkästään tämän asemansa vuoksi esteellisiä käsittelemään tämän lain täytäntöönpanoon kuuluvaa asiaa, joka koskee eläkekassassa eläketurvan järjestänyttä työnantajaa tai tällaisen työnantajan palveluksessa olevaa työntekijää.

Työkyvyttömyys- ja kuntoutusasioiden sekä muiden lääketieteellisiä kysymyksiä sisältävien asioiden ratkaisemiseen eläkelaitoksessa on osallistuttava yhden tai useamman asiantuntijalääkärin.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Tämän lain 8 §:n 2 ja 5 momenttia, 28 b §:n 6 momenttia ja 33 §:n 5 momenttia sovelletaan myös ennen lain voimaantuloa syntyneeseen saatavaan. Tällaisen saatavan vanhentumisaikaa laskettaessa otetaan huomioon myös ennen lain voimaantuloa kulunut aika. Kysymyksessä oleva saatava vanhentuu kuitenkin tämän lain nojalla aikaisintaan kolmen vuoden kuluttua lain voimaantulosta, jollei se vanhentuisi myös tämän lain voimaan tullessa voimassa olleiden säännösten mukaan tätä ennen.

Helsingissä 30 päivänä joulukuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Liisa Hyssälä*

N:o 1337

Valtioneuvoston asetus työntekijäin eläkeasetuksen muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä,

kumotaan 23 päivänä helmikuuta 1962 annetun työntekijäin eläkeasetuksen (183/1962) 12 e §, sellaisena kuin se on asetuksessa 655/1991, ja

lisätään asetukseen lailla 375/2001 kumotun 11, 12 ja 12 a—12 d §:n tilalle uusi 11, 12 ja 12 a—12 d §, seuraavasti:

11 §

Eläkehakemuslomakkeen, työkyvyttömyyseläkettä varten tarvittavan lääkärinlausunnon kaavan ja työttömyyseläkettä varten tarvittavan työvoimaviranomaisen, työttömyyskassan sekä kansaneläkelaitoksen todistuksen kaavan vahvistaa eläketurvakeskus.

12 §

Jos työntekijälle oli eläketapahtumahetkellä tai viimeksi ennen eläketapahtumaa järjestetty samanaikaisesti kahden tai useamman työntekijäin eläkelain 10 d §:n 1 momentissa tarkoitettujen yksityisten alojen eläkelain mukainen vähimmäisehdot täyttävä eläketurva, sanotussa lainkohdassa tarkoitettua hoitaa työntekijän vakuuttaneista eläkelaitoksista se eläkelaitos, joka hoitaa tässä luettelossa ensiksi mainitun lain mukaista eläketurvaa:

- 1) työntekijäin eläkelaki;
- 2) merimieseläkelaki;
- 3) yrittäjien eläkelaki;
- 4) maatalousyrittäjien eläkelaki;
- 5) lyhytaikaisissa työsuhteissa olevien työntekijäin eläkelaki;
- 6) taiteilijoiden ja eräiden erityisryhmiin kuuluvien työntekijäin eläkelaki.

Jos työntekijän eläketurva oli 1 momentissa mainittuna ajankohtana järjestetty kahdessa tai useammassa eläkelaitoksessa sellaisten

rinnakkaisten työsuhteiden perusteella, joihin on sovellettava työntekijäin eläkelakia, 1 momentissa tarkoitettua hoitaa se eläkelaitos, jossa eläketurva oli järjestetty pääasiallisen ansiotyön perusteella.

Jos työntekijä 1 momentissa tarkoitettuna ajankohtana sai maatalousyrittäjien eläkelain tai maatalousyrittäjien sukupolvenvaihdoseläkkeestä annetun lain (1317/1990) mukaista sukupolvenvaihdoseläkettä, luopumiseläkelain (16/1974) mukaista luopumiseläkettä, maatalousyrittäjien luopumiskorvauksesta annetun lain (1330/1992) mukaista luopumiskorvausta taikka maatalousyrittäjien luopumistuesta annetun lain (1293/1994) mukaista luopumistukea, 1 momentissa tarkoitettua hoitaa maatalousyrittäjien eläkelaitos.

Eläkehakemuksen ratkaistuaan toimivaltainen yksityisten alojen eläkelaitos voi siirtää eläkkeeseen liittyvät eläkelaitoksen myöhemmät tehtävät toiselle yksityisten alojen eläkelaitokselle, joka eri päätöksen perusteella jo maksaa eläkkeensaajalle 1 momentissa tarkoitettua lain mukaista eläkettä tai 3 momentissa tarkoitettua lain mukaista luopumisetuutta.

12 a §

Jos työntekijälle oli viimeksi ennen eläketapahtumaa järjestetty samanaikaisesti työn-

tekijäin eläkelain 10 d §:n 1 momentissa tarkoitettujen yksityisten alojen eläkelain mukainen eläketurva ja 2 momentissa tarkoitettujen julkisten alojen eläkelain mukainen eläketurva, työntekijäin eläkelain 10 d §:n 2 ja 3 momentissa tarkoitettu viimeinen eläkelaitos on se eläkelaitos, joka on järjestänyt eläketurvan näistä ensiksi alkaneesta työ- tai virkasuhteesta taikka yrittäjätoiminnasta.

Jos 1 momentissa tarkoitettujen työ- tai virkasuhteiden taikka yrittäjätoimintaa ovat alkaneet samanaikaisesti, viimeinen eläkelaitos on julkisten alojen eläkelaitos.

Jos työntekijä 1 momentissa tarkoitettussa tilanteessa hakee vanhuuseläkettä ja varhennettua vanhuuseläkettä samasta ajankohdasta, työntekijäin eläkelain 10 d §:n 2 ja 3 momentissa tarkoitettu viimeinen eläkelaitos on se eläkelaitos, jonka vakuuttaman työ- tai virkasuhteen tai yrittäjätoiminnan perusteella työntekijä hakee vanhuuseläkettä varhentamattomana.

12 b §

Osa-aikaeläkettä haettaessa työntekijäin eläkelain 10 d §:n 1—3 momentissa tarkoitettu viimeinen eläkelaitos on se eläkelaitos, joka on järjestänyt eläketurvan siitä työ- tai virkasuhteesta taikka yrittäjätoiminnasta, jonka perusteella osa-aikaeläke määrätään.

Kun osa-aikaeläkkeen jälkeen myönnetään työkyvyttömyyseläke, jota laskettaessa tuleva aika tai sitä vastaava ansio määräytyy työntekijän eläkelain 10 d §:n 1 momentissa tarkoitettujen yksityisten eläkelakien mukaisena, työkyvyttömyyseläkeasian käsittelee osa-aikatyön vakuuttanut eläkelaitos.

Jos osa-aikaeläkettä on maksettu samanaikaisesti työntekijäin eläkelain 10 d §:n 1 momentissa tarkoitettujen yksityisten alojen

eläkelain ja 2 momentissa tarkoitettujen julkisten alojen eläkelain mukaisena, uutta eläkettä myönnettäessä viimeinen eläkelaitos on se osa-aikaeläkettä maksanut eläkelaitos, josta myönnettävä uusi eläke alkaa aikaisemmin. Jos uusi eläke alkaa samanaikaisesti yksityisten alojen eläkelain ja julkisten alojen eläkelain mukaisena, viimeinen eläkelaitos on julkisten alojen eläkelaitos.

12 c §

Perhe-eläkettä haettaessa työntekijäin eläkelain 10 d §:n 1—3 momentissa tarkoitettu viimeinen eläkelaitos määräytyy edunjättäjän työ- tai virkasuhteen taikka yrittäjätoiminnan perusteella soveltuvin osin työntekijäin eläkelain 10 d §:n ja tämän asetuksen 12 ja 12 a §:n mukaan. Jos jokin yksityisten tai julkisten alojen eläkelaitos työntekijäin eläkelain 10 d §:n 1—4, 6 tai 8 momentissa tarkoitettuna viimeisenä eläkelaitoksena maksoi edunjättäjälle ennen hänen kuolemaansa vanhuus-, työkyvyttömyys-, työttömyys tai osa-aikaeläkettä taikka sukupolvenvaih-doseläkettä, luopumiskorvausta tai luopumistukea, tämä eläkelaitos käsittelee ja ratkaisee myös hänen jälkeensä myönnettävää perhe-eläkettä koskevan hakemuksen ja hoitaa muut viimeiselle eläkelaitokselle kuuluvat eläkelaitoksen tehtävät.

12 d §

Eläketurvakeskus voi antaa tarkempia ohjeita siitä, miten 12 ja 12 a—12 c §:n säännöksiä on sovellettava.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Tämän asetuksen 12 a §:n 3 momentti on voimassa 31 päivään joulukuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1338

Valtioneuvoston asetus

lyhytaikaisissa työsuhteissa olevien työntekijäin eläkeasetuksen muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveystieteiden ministeriön esittelystä,

kumotaan 23 päivänä helmikuuta 1962 annetun lyhytaikaisissa työsuhteissa olevien työntekijäin eläkeasetuksen (184/1962) 12 ja 14 §,

sellaisina kuin ne ovat, 12 § asetuksessa 1084/1997 ja 14 § asetuksessa 1658/1993, sekä *muutetaan* 11 ja 13 §,

sellaisina kuin ne ovat, 11 § asetuksissa 107/1985 ja 1507/1995 ja 13 § asetuksessa 656/1991, seuraavasti:

11 §

Eläkehakemuslomakkeen, työkyvyttömyyseläkettä varten tarvittavan lääkärintuomion kaavan ja työttömyyseläkettä varten tarvittavan työvoimaviranomaisen, työttömyyskassan sekä kansaneläkelaitoksen todistuksen kaavan vahvistaa eläketurvakeskus.

13 §

Toimivaltaisen eläkelaitoksen määräämisestä ja eläkehakemuksen ratkaisemisesta toimivaltaisessa eläkelaitoksessa on soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen (183/1962) 12 ja 12 a—12 d §:ssä säädetään.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1339

Valtioneuvoston asetus**taiteilijoiden ja eräiden erityisryhmiin kuuluvien työntekijäin eläkeasetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä,

muutetaan 15 päivänä marraskuuta 1985 annetun taiteilijoiden ja eräiden erityisryhmiin kuuluvien työntekijäin eläkeasetuksen (870/1985) 3 ja 4 §, sellaisina kuin ne ovat, 3 § asetuksessa 659/1991 ja 4 § asetuksessa 1510/1995, seuraavasti:

3 §

Toimivaltaisen eläkelaitoksen määräämisestä ja eläkehakemuksen ratkaisemisesta toimivaltaisessa eläkelaitoksessa on soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen (183/1962) 12 ja 12 a—12 d §:ssä säädetään.

4 §

Muutoin noudatetaan eläkelakia täytäntöön pantaessa soveltuvin osin, mitä työntekijäin eläkeasetuksen 6, 8, 11, 13, 15—17, 23 ja 23 a §:ssä sekä lyhytaikaisissa työsuhteissa olevien työntekijäin eläkeasetuksen (184/1962) 3 ja 6 §:ssä sekä 19 §:n 1 momentissa säädetään.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1340

**Valtioneuvoston asetus
maatalousyrittäjien eläkeasetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä,

kumotaan 7 päivänä marraskuuta 1969 annetun maatalousyrittäjien eläkeasetuksen (667/1969) 9 ja 10 §,

sellaisina kuin ne ovat, 9 § asetuksessa 1661/1993 ja 10 § asetuksissa 1327/1990 ja 1086/1997, sekä

muutetaan 8 ja 11 §,

sellaisina kuin ne ovat, 8 § asetuksissa 108/1985 ja 1509/1995 ja 11 § asetuksessa 657/1991, seuraavasti:

8 §

Eläkehakemuslomakkeen, työkyvyttömyyseläkettä varten tarvittavan lääkärinlausunnon kaavan ja työttömyyseläkettä varten tarvittavan työvoimaviranomaisen, työttömyyskassan sekä kansaneläkelaitoksen todistuksen kaavan vahvistaa eläketurvakeskus.

11 §

Toimivaltaisen eläkelaitoksen määräämisestä ja eläkehakemuksen ratkaisemisesta toimivaltaisessa eläkelaitoksessa on soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen (183/1962) 12 ja 12 a—12 d §:ssä säädetään.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalvelusministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1341

**Valtioneuvoston asetus
yrittäjien eläkeasetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä,

kumotaan 7 päivänä marraskuuta 1969 annetun yrittäjien eläkeasetuksen (668/1969) 9 ja 10 §,

sellaisina kuin ne ovat, 9 § asetuksessa 1660/1993 ja 10 § asetuksessa 1087/1997, sekä *muutetaan* 8 ja 11 §,

sellaisina kuin ne ovat, 8 § asetuksissa 109/1985 ja 1508/1995 ja 11 § asetuksessa 658/1991, seuraavasti:

8 §

Eläkehakemuslomakkeen, työkyvyttömyyseläkettä varten tarvittavan lääkärinlausunnon kaavan ja työttömyyseläkettä varten tarvittavan työvoimaviranomaisen, työttömyyskassan sekä kansaneläkelaitoksen todistuksen kaavan vahvistaa eläketurvakeskus.

11 §

Toimivaltaisen eläkelaitoksen määrittämisestä ja eläkehakemuksen ratkaisemisesta toimivaltaisessa eläkelaitoksessa on soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen (183/1962) 12 ja 12 a—12 d §:ssä säädetään.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1342

Valtioneuvoston asetus
merimieseläkeasetuksen muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä,

muutetaan 12 päivänä huhtikuuta 1991 annetun merimieseläkeasetuksen (654/1991) 6 ja 8 § seuraavasti:

6 §

Toimivaltaisen eläkelaitoksen määräämisestä ja eläkehakemuksen ratkaisemisesta toimivaltaisessa eläkelaitoksessa on soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen (183/1962) 12 ja 12 a—12 d §:ssä säädetään.

8 §

Tätä asetusta sovellettaessa on lisäksi soveltuvin osin voimassa, mitä työntekijäin eläkeasetuksen 11, 16 ja 17 §:ssä säädetään.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 30 päivänä joulukuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Maritta Hirvi

N:o 1343

Puolustusministeriön asetus
puolustusministeriön hallinnonalan maksullisista suoritteista

Annettu Helsingissä 30 päivänä joulukuuta 2003

Puolustusministeriön päätöksen mukaisesti säädetään 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 §:n nojalla, sellaisena kuin se on laissa 348/1994:

1 §

Soveltamisala

Tässä asetuksessa säädetään puolustusministeriön hallinnonalan suoritteista perittäviä maksuista.

2 §

Maksulliset julkisoikeudelliset suoritteet ja niistä perittävät maksut

Valtion maksuperustelain (150/1992) 6 §:n 2 momentissa tarkoitettuja maksullisia julkisoikeudellisia suoritteita, joista peritään seuraavat omakustannusarvoa vastaavat kiinteät maksut, ovat:

1) puolustustarvikkeiden maastaviennistä ja kauttakuljetuksesta annetussa laissa (242/1990) tarkoitettu maastavientiin annettu puolustusministeriön päätös, josta maksu on 95 euroa, ja puolustusministeriön myöntämä välityslupa, josta maksu on 95 euroa;

2) aluevalvontalain (755/2000) 14 §:ssä

tarkoitettuun ilmakuvaukseen annettu pääesikunnan lupapäätös, josta maksu on 69 euroa.

3 §

Liiketaloudellisin perustein hinnoiteltavat suoritteet

Valtion maksuperustelain 7 §:ssä tarkoitettuja liiketaloudellisin perustein hinnoiteltavia suoritteita ovat:

1) palkatun henkilöstön ja varusmiesten käyttö;

2) kiinteistöjen ja irtaimen omaisuuden käyttö;

3) puolustushallinnon rakennuslaitoksen oman hallinnonalan ulkopuolelle tuottamat palvelut; puolustushallinnolle palvelut tuotetaan kuitenkin omakustannushintaan;

4) kuljetus tai muu suorite ajoneuvolla, ilma-aluksella tai merialuksella;

5) irtaimen omaisuuden kunnossapito-, korjaamo- ja valmistuspalvelut;

N:o 1343

6) kemialliset ja fysikaaliset tutkimukset sekä mittaus- ja testauspalvelut;

7) tuotetut ja kustannetut julkaisut sekä valokopiot, muut jäljennökset ja sähköiset tallenteet sekä painopalvelut;

8) kirjasto-, arkisto- ja museopalvelut;

9) pesulapalvelut ja muut vaatetuskorjauksen suoritteet;

10) elokuva- ja valokuva-alan suoritteet;

11) terveydenhuoltoalan suoritteet;

12) teletoimen palvelut;

13) ruokailupalvelut;

14) psykologiset soveltuvuustutkimukset;

15) sotilaselokuvateatterinäytännöt;

16) muut tilaukseen tai toimeksiantoon perustuvat suoritteet.

Liiketaloudellisin perustein hinnoiteltujen suoritteiden hintoja voidaan alentaa, mikäli

kyseiseen tarkoitukseen on osoitettu talousarviossa määräraha.

4 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004 ja on voimassa vuoden 2005 loppuun.

Tällä asetuksella kumotaan puolustusministeriön hallinnonalan maksullisista suoritteista 7 päivänä joulukuuta 2001 annettu puolustusministeriön asetus (1201/2001).

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanoon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä joulukuuta 2003

Puolustusministeri *Seppo Kääriäinen*

Vanhempi hallitussihteeri Minnamaria Nurminen