
4/2003

Perhevapaat

S U O M E N A M M A T T I L I I T T O J E N K E S K U S J Ä R J E S T Ö

Syyskuu 2003

Lisätietoja:
Mirja Janérus

mirja.janerus@sak.fi
puh. (09) 7721 438

Katja Lehto-Komulainen
katja.lehto-komulainen@sak.fi

puh. (09) 7721 405

SAK, PL 157
FIN-00531 Helsinki

Tilaukset:
SAK/postitus

puh. (09) 7721 344

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 1

Perhevapaat

Sisällys

1 Aluksi 3

1.1 Oikeuslähteet 3
1.2 Käsitteistö 4

2 Työntekijän oikeus käydä työaikana synnytystä edeltävissä
tutkimuksissa ilman palkanmenetystä 5

2.1 Raskaudesta ilmoittaminen työnantajalle 6

3 Oikeus äitiys-, erityisäitiys-, isyys- ja (osittaiseen)
vanhempainrahaan sekä -vapaaseen 7

3.1 Äitiysvapaa 8
3.1.1. Työnteko äitiysrahakauden aikana.. 8
3.1.2 Sairausloma ja äitiysvapaan aloittaminen .. 8
3.1.3 Äitiysavustus ... 9
3.1.4. Äidin sairastuminen äitiysrahakaudella ... 9

3.2 Isyysvapaa 9
3.2.1. isyysvapaan pidennys ... 10
3.2.2 Ottoisien isyysvapaa... 10

3.3 Vanhempainvapaa ja osittainen vanhempainvapaa 10
3.3.1. Osittainen vanhempainvapaa.. 10
3.3.1. Ottovanhempien oikeus (osittaiseen)vanhempainvapaaseen ja
isyysvapaaseen.. 11

3.4 Äitiys-, isyys- ja vanhempainvapaasta ilmoittaminen 12

3.5 Ilmoitetun vapaan ajankohdan muuttaminen 13
3.5.1. Osittainen vanhempainvapaa.. 13

3.6 Erityisäitiysvapaa 14

3.7 Erityistapauksia 15
3.7.1 Ennenaikainen synnytys... 15
3.7.2 Lapsen kuolema ... 15
3.7.3 Lapsesta luopuminen ... 16
3.7.4 Äidin kuolema ... 16

3.8 Päivärahan hakeminen 17

3.9 Päivärahan määräytyminen 18

3.10 Päivärahan veronalaisuus 19

2 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

3.11 Työntekijän oikeus palkkaan äitiysvapaalla ml.
lomauttamisen, sairausloman ja lakon vaikutukset
palkanmaksuun 19

3.12 Vuosiloman, palvelusvuosi- ja ikälisien karttuminen sekä
vapaan lukeminen työsuhteen jatkumisaikaan (VLL 3 §:n 1
mom); lomauttamisen vaikutus vuosilomaan 21

3.13 Perhevapaat ja eläketurva 23

3.14 Työhönpaluu ja työsuhdeturva 24

4 Muut perhevapaat 29

4.1 Hoitovapaa 29
4.1.1 Hoitovapaan jaksottaminen ..29
4.1.2 Hoitovapaasta ilmoittaminen ja sen ajankohdan muuttaminen30
4.1.3 Hoitovapaalla olevan työntekijän uusi raskaus...30
4.1.4 Hoitovapaalla olevan työntekijän oikeus keskeyttää hoitovapaa
muulla perusteella kuin äitiysvapaan vuoksi ...33
4.1.5 Työhönpaluu, työsuhde- ja toimeentuloturva ...35
4.1.6 Hoitovapaan vaikutus vuosiloman, palvelusvuosi- ja ikälisien
karttumiseen sekä hoitovapaan ajan lukeminen vuosilomalain 3 §:n 1
momentin mukaiseen työsuhteen..37

4.2 Osittainen hoitovapaa 38
4.2.1 Osittaisen hoitovapaan keskeyttäminen ..39
4.2.2 Työhönpaluu, työsuhde- ja toimeentuloturva ...39

4.3 Tilapäinen hoitovapaa eli sairaan lapsen hoitaminen 39
4.3.1 Tilapäisestä hoitovapaasta/sairaan lapsen hoitamisesta ilmoittaminen41
4.3.2 Työsuhde- ja toimeentuloturva ...41

4.4 Työ- ja virkaehtosopimuksiin perustuvat sairaan lapsen
hoitoa koskevat oikeudet 43
4.4.1 Metalliteollisuus ...43
4.4.2 Kaupan ala..44
4.4.3 Valtion sektori ..45

4.5. Erityishoitoraha 46

4.6 Poissaolo pakottavista perhesyistä 46

5 Lasten kotihoidon tuki ja yksityisen hoidon tuki 48

5.1 Kunnallinen lasten kotihoidon tuki 49

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 3

1 Aluksi

Kädessäsi on SAK:n työympäristöosaston ja yhteiskuntapoliittisen osaston yh-
teistyönä syntynyt toimitsijoille ja luottamusmiehille tarkoitettu oheismateriaali äiti-
ys-, erityisäitiys-, isyys-, ja vanhempainvapaasta sekä muista perhevapaista ja ko-
tihoidon tuesta.

Edellisen painoksen jälkeen työsopimuslaki on uudistettu. Uusi työsopimuslaki
(26.1.2001/51) on tullut voimaan 1.6.2001. Niinikään on tullut voimaan tiettyjä
perhevapaita ja niiden hakuaikoja koskevia uudistuksia. Lisäksi tupossa vuosille
2003-2004 sovittiin, että kehitetään osittaista hoitovapaata, ja sitä koskeva halli-
tuksen esitys on annettu eduskunnalle. Tekstin uudistaminen ja täydentäminen on
siten tullut tarpeelliseksi. Tekstiä on myös pyritty selkeyttämään ja muokkaamaan
lukijaystävällisemmäksi.

Tähän painokseen on koottu edelleen myös perhevapaita koskevaa oikeuskäy-
täntöä.

Perhevapaita koskevan lainsäädännön lisäksi työehtosopimuksissa on omia mää-
räyksiään perhevapaista. Säännösten ja määräysten tulkinta ei ole yksinkertaista,
joten yksiin kansiin koottu tietopaketti auttanee käytännön ongelmatilanteissa,
vaikkei annakaan vastausta kaikissa mahdollisesti esille tulevissa tilanteissa.

Suomalainen perhevapaita koskeva lainsäädäntö on korkeaa tasoa. Pitkiin perhe-
vapaisiin oikeuttava lainsäädäntö on pääsääntöisesti toiminut hyvin. On kuitenkin
tilanteita, joissa palkattomat perhevapaat alentavat työntekijän sosiaaliturvaa. Näin
on varsinkin silloin, kun perhevapaa pidetään yhteen menoon yli vuoden pituisina
jaksoina. Vanhempien olisikin syytä miettiä vuorottelua perhevapaiden pitämises-
sä jo taloudellisista syistä.

Julkaisun lopussa on eri perhevapaita koskevat ilmoitusajat ja ilmoitetun ajankoh-
dan muuttamista koskevat ajat ja perustelut

1.1 Oikeuslähteet

Työsopimusperusteisten työntekijöiden äitiys-, erityisäitiys-, isyys- ja vanhempain-
vapaata, osittaista vanhempainvapaata sekä muita perhevapaita koskevat sään-
nökset sisältyvät jäljempänä mainittuja poikkeuksia lukuun ottamatta työsopi-
muslakiin.

Valtion työsuhteisten osalta edellä mainituista oikeuksista on määrätty työsopi-
muslaissa sekä valtion yleisissä työehtosopimusmääräyksissä. Valtion virkamies-
ten vastaavista oikeuksista on säädetty valtion virkamiesasetuksessa sekä valtion
yleisissä virkaehtosopimusmääräyksissä ja niiden soveltamismääräyksissä. Kunti-
en työsuhteisiin sovelletaan työsopimuslain ja työehtosopimuksen määräyksiä.
Määräykset kuntien viranhaltijoiden oikeuksista ja velvollisuuksista sisältyvät vir-
kasääntöön ja virkaehtosopimukseen.

Koska oikeudet äitiys-, erityisäitiys-, isyys- ja vanhempainvapaaseen sekä muihin
perhevapaisiin ovat samat olipa kyseessä yksityisen työnantajan, kunnan tai valti-

4 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

on palveluksessa oleva henkilö, viitataan seuraavassa vain työsopimuslain mää-
räyksiin.

Työ- ja virkaehtosopimuksissa on äitiys-, erityisäitiys-ja isyys-vapaita sekä muita
perhevapaita koskevia määräyksiä. Väärinkäsitysten välttämiseksi on syytä aina
tarkistaa, onko kyseisen alan työ- tai virkaehtosopimukseen otettu jäljempänä
selostetuista säännöksistä poikkeavia määräyksiä.

Työsopimuslain säännökset määräävät vähimmäistason, josta voidaan työ- ja vir-
kaehtosopimuksissa poiketa työntekijän kannalta edullisempaan suuntaan (esim.
työnantajan velvollisuus maksaa palkkaa äitiysvapaalla tai tilapäisellä hoitova-
paalla olevalle työntekijälle).

1.2 Käsitteistö

Lainsäädännössä esiintyvästä käsitteistöstä on syytä todeta seuraavaa: Työso-
pimuslaissa käytetään käsitteitä äitiys-, erityisäitiys- ja isyysvapaa sekä vanhem-
painvapaa ja osittainen vanhempainvapaa. Sairausvakuutuslaissa taas puhutaan
äitiysrahasta, erityisäitiysrahasta, isyysrahasta, vanhempainrahasta ja osittaisesta
vanhempainrahasta sekä äitiys-, erityisäitiys-, isyys- ja vanhempainrahan suorit-
tamisajasta. Usein esiin tulevat myös termit äitiys-, erityisäitiys-, isyys- ja vanhem-
painrahakausi, joilla tarkoitetaan samaa kuin kyseessä olevan rahan suorittamis-
aika tai -kausi.

Vapaat ja päivärahakaudet onsidottu toisiinsa niin, että vapaa on kyseisen päivä-
rahakauden eli päivärahan suorittamisajan pituinen. Esimerkiksi äitiysvapaa ja äi-
tiysraha on kytketty toisiinsa siten, että äitiysvapaata on se aika, jolta maksetaan
äitiysrahaa. Siten äitiysrahan suorittamisaika eli äitiysrahakausi on käytännössä
sama kuin äitiysvapaa.

Tässä esityksessä käytetty perhevapaa-käsite kattaa äitiys-, erityisäitiys-, isyys-,
vanhempainvapaan ja osittaisen vanhempainvapaan sekä hoitovapaan, osittaisen
hoitovapaan, tilapäisen hoitovapaan ja poissaolon pakottavista perhesyistä.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 5

2 Työntekijän oikeus käydä työaikana synnytystä
edeltävissä tutkimuksissa ilman palkanmenetystä

Raskaana oleva työntekijä on oikeutettu käymään työaikana synnytystä edeltävis-
sä tutkimuksissa ilman palkanmenetystä, mikäli nämä tutkimukset on suoritettava
työaikana. Oikeus perustuu EU:n ns äitiyssuojeludirektiivin (92/85/ETY) 9 artik-
laan.

Työsopimuslaissa on asiasta säädetty on 4 luvun 8 §:n 2 momentissa. Mainitun
säännöksen mukaan työnantajan on korvattava raskaana olevalle työntekijälle
synnytystä edeltävistä lääketieteellisistä tutkimuksista aiheutuva ansion menetys,
jos tutkimuksia ei voida suorittaa työajan ulkopuolella.

Lähtökohtana on, että synnytystä edeltävissä tutkimuksissa tulee käydä työajan
ulkopuolella silloin, kun se on mahdollista. Jos tämä ei ole mahdollista, esimer-
kiksi sen vuoksi, että tarvittavaa palvelua ei ole saatavilla työajan ulkopuolella, niin
raskaana oleva työntekijä on oikeutettu käymään tutkimuksissa työaikana ilman
palkan menetystä.

Mikäli raskaana oleva työntekijä käy tutkimuksissa työaikana, tulee tästä johtu-
vasta poissaolosta ilmoittaa työnantajalle hyvissä ajoin ja niin pian kuin se on
mahdollista.

Työntekijän on pyynnöstä esitettävä työnantajalle selvitys tutkimuksen liittymisestä
raskauteen ja siitä miksi tutkimuksessa käydään työaikana.

Työehtosopimuksissa saattaa olla tarkempia määräyksiä raskauden aikaisten tut-
kimusten korvaamisesta

Lääketieteellisillä tutkimuksilla tarkoitetaan tässä äitiyshuollon piiriin kuuluvia tut-
kimuksia, joita odottaville äideille tehdään äitiysneuvolassa, sairaalan äitiyspolikli-
nikalla tai synnytysosastolla taikka muun lääkärin vastaanotolla.

Hallituksen esityksessä, joka koski mainitun äitiyssuojeludirektiivin voimaan saat-
tamista Suomessa (HE 108/1994 vp) todettiin, että mikäli raskaana olevan työnte-
kijän on käytävä tutkimuksissa työaikana, poissaolosta tulee ilmoittaa työnanta-
jalle hyvissä ajoin tai niin pian kuin se on mahdollista. Työnantaja voisi tällöin
osoittaa työntekijälle ajankohdan tutkimuksia varten ottaen huomioon tutkimuksen
kiireellisyys ja se, milloin tutkimus tehdään. Hyvissä ajoin tapahtuva ilmoittaminen
mahdollistaa myös sen, että työvuorojärjestelyjä tehtäessä voidaan etukäteen ot-
taa huomioon tutkimuksissa käynnin tarve siten, että se voisi tapahtua pääsään-
töisesti työajan ulkopuolella.

Käytännössä tutkimuksissa käymistä työajan ulkopuolella rajoittaa eniten se, mi-
ten tutkimusaikoja on saatavilla. Äitiysneuvolapalveluita ei ole käytännössä tarjolla
tavanomaisen virka-ajan ulkopuolella, iltaisin ja lauantaisin. Lisäksi äitiyspoliklini-
koiden ja synnytyssairaaloiden osastojen tutkimuksia suoritetaan lähes ainoas-
taan päiväsaikaan. Esim. vuorotyötä tekevän työntekijän voi olla ongelmallista
käydä mainituissa tutkimuksissa työajan ulkopuolella.

6 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Lisäksi on huomioitava se, että eräät tutkimukset on määrätty tiettynä ajankohtana
tehtäväksi lääketieteellisistä syistä tai sen takia, että ajankohdan noudattamatta
jättäminen voi aiheuttaa taloudellisia menetyksiä (oikeus äitiysavustukseen ja äi-
tiysrahaan).

2.1 Raskaudesta ilmoittaminen työnantajalle

Lainsäädännössä ei ole määräyksiä siitä, koska työntekijän on ilmoitettava ras-
kaudesta työnantajalle. Raskauden mahdollisimman varhainen ilmoittaminen
työnantajalle on kahdestakin syystä tärkeää.

Työntekijän erityinen suoja raskauden aikaista työsuhteen päättämistä vastaan
(TSL 7 luvun 9 §) alkaa siitä, kun työnantaja on saanut tiedon työntekijän ras-
kaudesta

Lisäksi työnantajan on pyrittävä siirtämään raskaana oleva työntekijä raskauden
ajaksi muihin tehtäviin, jos työntekijän työtehtävät tai työolot vaarantavat tämän
oman tai sikiön terveyden eikä vaaratekijää voida poistaa. Työnantajan velvolli-
suus alkaa siitä, kun työnantaja on saanut tiedon työntekijän raskaudesta.

Ilmoitus raskaudesta on hyvä tehdä työnantajalle kirjallisesti tai jonkin kolmannen
henkilön läsnäollessa, jotta työntekijän on helpompi tarvittaessa osoittaa milloin
työnantaja on saanut asiasta tiedon.

Tarkemmin perhevapaiden ilmoittamisesta jäljempänä (äitiys-, isyys- ja vanhem-
painvapaasta ilmoittaminen) ja 4.1.2 (hoitovapaasta ilmoittaminen ja sen ajankoh-
dan muuttaminen).

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 7

3 Oikeus äitiys-, erityisäitiys-, isyys- ja (osittaiseen)
vanhempainrahaan sekä -vapaaseen

Äitiys-, erityisäitiys-, isyys- ja vanhempainvapaata koskevat perussäännökset si-
sältyvät työsopimuslain 4 luvun 1 ja 2 §:ään ja äitiys-, erityisäitiys-, isyys- ja (osit-
taista) vanhempainrahaa koskevat säännökset sairausvakuutuslain 14, 21, 22 ja
23 §:ään sekä pykäliin 23 a – 23 g ja 30. Perhevapaan pituus määräytyy lain mu-
kaisen päivärahakauden pituiseksi. Ks. osittaisesta vanhempainvapaasta enem-
män jäljempänä.

Työntekijällä on oikeus saada raskauden ja synnytyksen tai lapsen hoidon vuoksi
äitiys-, erityisäitiys-, isyys- tai (osittaiseksi) vanhempainvapaaksi se aika, johon
hänelle sairausvakuutuslain mukaan tulevan äitiys-, erityisäitiys-, isyys- tai (osittai-
sen) vanhempainrahan katsotaan kohdistuvan. Ks. erityisäitiysvapaasta tarkem-
min 3.6.

Oikeus äitiys- ja vanhempainrahaan sekä osittaiseen vanhempainrahaan on nai-
sella, jonka raskaus on kestänyt vähintään 154 päivää ja joka on asunut vähintään
180 päivää välittömästi ennen laskettua synnytysaikaa Suomessa, muussa EU-
maassa, ETA-maassa tai muussa maassa, jonka kanssa Suomella on sosiaalitur-
vasopimus.

Isän isyys- ja vanhempainrahaoikeuden sekä osittaisen vanhempainrahaoikeuden
yleisenä edellytyksenä on, että isä on asunut Suomessa tai jossakin sosiaaliturva-
sopimusmaassa 180 päivää välittömästi ennen laskettua synnytysaikaa.

Saadakseen isyys- tai vanhempainrahaa isän on osallistuttava lapsen hoitoon ei-
kä hän saa olla ansiotyössä tai muussa kodin ulkopuolella suoritettavassa työssä
päivärahakaudella. Tämä ehto ei kuitenkaan koske oikeutta osittaiseen vanhem-
painrahaan. Isällä on niinikään työssä ollessaankin oikeus äitiysrahakaudella
maksettavaan vähimmäispäivärahaan hänen vastatessaan lapsen hoidosta äidin
ollessa estynyt sairauden vuoksi (3.7.4.).

Äidille ja isälle vanhempainrahan sekä osittaisen vanhempainrahan ja vanhem-
painrahakaudella maksettavan isyysrahan maksamisen edellytyksenä on, että
Kansaneläkelaitoksen paikallistoimistoon on toimitettu todistus lääkärin suoritta-
masta jälkitarkastuksesta, joka on tehty synnyttäjälle aikaisintaan viisi ja viimeis-
tään kaksitoista viikkoa synnytyksen jälkeen.

Isyys- ja vanhempainvapaata sekä osittaista vanhempainvapaata voi pitää edellä
mainituilla edellytyksillä lapsen isä, joka on avio- tai avoliitossa lapsen äidin kans-
sa.

Myös kotona olevanäidin puolisolla on oikeus isyys- ja vanhempainvapaaseen
sekä osittaiseen vanhempainvapaaseen edellyttäen, että hän ottaa osaa lapsen
hoitamiseen. Koti-isällä on oikeus isyys- ja vanhempainrahaan vähimmäispäivära-
han suuruisena.

Vaikka työntekijällä ei olisi oikeutta äitiys-, isyys- ja (osittaiseen) vanhempainra-
haan, hän saa kuitenkin olla poissa työstä ja pitää äitiys-, isyys- ja (osittaista) van-

8 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

hempainvapaata ko. päivärahakautta vastaavan ajan. Työntekijä voi menettää oi-
keutensa päivärahaan, jos hän on laiminlyönyt päivärahahakemuksen tekemisen
tai jos äidille ei ole tehty jälkitarkastusta. Jos työntekijän vakinainen kotipaikka on
muualla kuin Suomessa, hänellä ei ole oikeutta päivärahaan.

Jos henkilö saa äitiys-, isyys- tai (osittaista) vanhempainrahaa, hänellä ei ole oike-
utta saada sairausvakuutuslain mukaista päivärahaa työkyvyttömyyden johdosta.
Tämä pätee myös silloin, kun työntekijä on varhentanut äitiysvapaataan.

3.1 Äitiysvapaa

Äitiysvapaa aloitetaan pääsääntöisesti 30 arkipäivää ennen laskettua synnytysai-
kaa. Äitiysrahaan oikeuttavien päivien yhteislukumäärä eli äitiysvapaan kokonais-
pituus on 105 arkipäivää.

Äiti voi varhentaa äitiysvapaataan siten, että se alkaa aikaisintaan 50 arkipäivää
ennen laskettua aikaa. Koska äitiysrahakauden kokonaiskesto on aina 105 arki-
päivää, varhennettu äitiysvapaan aloitus merkitsee äitiysrahakauden päättymistä
aikaisemmin. Äitiysvapaan aloittamisesta on ilmoitettava työnantajalle viimeistään
2 kuukautta ennen aiottua aloitusaikaa, jollei työnantajan ja työntekijän kesken ole
sovittu lyhyemmästä ilmoitusajasta.

Työntekijä ei voi luopua edes osittain oikeudestaan äitiysvapaaseen. Siten esi-
merkiksi työsopimukseen otettu ehto, joka rajoittaa lakisääteistä äitiysvapaaoike-
utta, on mitätön.

3.1.1 Työnteko äitiysrahakauden aikana
Työntekijä saa työnantajan suostumuksella tehdä äitiysrahakauden aikana työtä,
joka ei vaaranna hänen eikä sikiön tai syntyneen lapsen turvallisuutta. Tällaista
työtä ei kuitenkaan saa tehdä kahden viikon aikana ennen laskettua synnytysai-
kaa eikä kahden viikon aikana synnytyksen jälkeen. Säännös perustuu äitiyssuo-
jeludirektiivin 8 artiklan 2 kohtaan.

Työn vaarattomuutta ei tarvitse osoittaa lääkärintodistuksella .

Työntekijällä ja työnantajalla on oikeus milloin tahansa keskeyttää äitiysrahakau-
den aikana tehtävä työ. Mikäli äiti äitiysrahakaudella sairastuu niin, ettei ole kyke-
nevä huolehtimaan lapsesta, voi isälle tulla oikeus päivärahaan äitiysrahakaudella
samoin kuin oikeus vapaaseen.

3.1.2 Sairausloma ja äitiysvapaan aloittaminen
Äitiyspäivärahaa ja sairausvakuutuksen päivärahaa ei makseta samalta ajalta.
Näin ollen, jos äiti on käyttänyt mahdollisuutta aloittaa äitiysvapaa varhennettuna
eli aikaisintaan 50 arkipäivää ennen laskettua aikaa ja jos hän tänä varhennusai-
kana (50-30 arkipäivää ennen laskettua aikaa) sairastuu, äitiysraha on ensisijaista.
Oikeutta sairausvakuutuksen päivärahaan tai sairausajan palkkaan ei tällaiselta
ajalta siis ole.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 9

Sairauslomat ennen varhennettua tai normaalia äitiysvapaata oikeuttavat luonnol-
lisesti sopimusten mukaiseen sairausajan palkkaan ja sairausvakuutuksen päivä-
rahaan.

Jos äiti sairastuu ennen äitiysvapaan alkua, työnantajalla on velvollisuus maksaa
sopimusmääräysten mukaan sairausajan palkkaa siihen asti, kunnes lakisäätei-
nen oikeus äitiysrahaan alkaa.

Ks. myös jäljempänä Äidin sairastuminen äitiysrahakaudella.

3.1.3 Äitiysavustus
Äitiysavustukseen on oikeus pysyvästi Suomessa asuvalla naisella, jonka raskaus
on kestänyt vähintään 154 päivää ja joka käy terveystarkastuksessa ennen ras-
kaudentilan neljännen kuukauden päättymistä. Alle 1-vuotiaan lapsen Suomessa
asuvilla ottovanhemmilla on myös oikeus äitiysavustukseen.

Äitiysavustus annetaan joko äitiyspakkauksena tai rahana. Raha-avustus on 140
euroa ja se on verotonta tuloa. Äitiysavustusta on haettava viimeistään kahta
kuukautta ennen laskettua synnytysaikaa. Ottovanhempien on haettava avustusta
ennen kuin lapsi täyttää yhden vuoden.

3.1.4 Äidin sairastuminen äitiysrahakaudella
Isä voi lapsen äidin äitiysrahakaudella jäädä kotiin hoitamaan lastaan, jos lapsen
äiti tulee sairauden vuoksi kykenemättömäksi hoitamaan lastaan ja sairaus kes-
tää sairastumispäivän lisäksi vähintään 9 arkipäivää. Isällä on tällöin oikeus äi-
tiysrahakaudella maksettavaan vanhempainrahaan. Edellytyksenä on se, että isä
hoitaa lasta ja vastaa lapsen huollosta. Mikäli isä jatkaa ansiotyössä, päiväraha
suoritetaan miniminä. Jos lapsen isä ei vastaa lapsen huollosta, päiväraha suori-
tetaan lapsen huollosta vastaavalle henkilölle.

Oikeus perustuu vuoden 2003 alusta voimaan tulleeseen sairausvakuutuslain
muutokseen.

Ks. jäljempänä vastaavasti silloin, jos lapsen äiti kuolee tai jos muu henkilö
hoitaa lasta isän sijasta.

3.2 Isyysvapaa

Isä voi pitää isyysvapaata äitiys- ja vanhempainrahakaudella enintään 18 arkipäi-
vää enintään neljässä jaksossa.

Isyysvapaaseen on oikeus lapsen äidin kanssa avio- tai avoliitossa elävällä lapsen
isällä. Armeijassa tai siviilipalveluksessa olevalle isälle maksetaan vähimmäispäi-
värahan suuruista isyysrahaa.
Isyysrahan maksamisen edellytyksenä on, että isä on lapsen hoidon takia poissa
ansiotyöstä tai muusta kodin ulkopuolella suoritettavasta työstä.

Tällä hetkellä työehtosopimuksissa ei ole määräyksiä isyysvapaan palkallisuu-
desta edes niillä aloilla, joilla on sovittu äitiysvapaan palkallisuudesta. Onkin syytä
selvittää, mitä tämän asian korjaamiselle voidaan tehdä.

10 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

3.2.1 Isyysvapaan pidennys
Vuoden 2003 alusta lähtien isällä on oikeus pitää isyysvapaata 12 arkipäivää
edellä mainittujen 18 päivän lisäksi. Tällöin edellytyksenä on, että isä on pitänyt
vanhempainvapaasta vähintään sen 12 viimeistä arkipäivää.

Tämä isyysvapaan pidennysjakso (12 arkipäivää) on pidettävä välittömästi van-
hempainvapaan päätyttyä. Isän pitämän vanhempainvapaan ja sen perusteella
syntyvän isyysvapaan tulee muodostaa yksi yhdenjaksoinen kausi (kuukauden
mittainen ’isän oma jakso’). Sen voi pitää myös niin, että äiti on vuosilomalla nä-
mä neljä viikkoa.

3.2.2 Ottoisien isyysvapaa
Ottoisällä on oikeus18 arkipäivän isyysvapaaseen, ja sen lisäksi oikeus pitää 12
arkipäivää isyysvapaata, jos hän pitää vanhempainvapaan 12 viimeistä arkipäivää
vastaavalla tavoin kuin biologisella isälläkin.

3.3 Vanhempainvapaa ja osittainen vanhempainvapaa

Vanhempainvapaata voi pitää äiti tai isä tai kumpikin yhtä aikaa osittaisena van-
hempainvapaana (ks. jäljempänä).

Kuten isyysvapaata, vanhempainvapaata on oikeutettu pitämään myös lapsen äi-
din kanssa avoliitossa elävä lapsen isä. Vanhempainrahakausi alkaa välittömästi
äitiysrahakauden jälkeen.

Äidillä ja isällä on oikeus pitää vanhempainvapaa yhdessä tai kahdessa jaksossa,
jonka vähimmäispituus on 12 arkipäivää. Vanhempainvapaan ja vanhempainra-
hakauden pituus on enintään 158 arkipäivää.

Jos lapsia on kuitenkin syntynyt samalla kertaa useampia kuin yksi, vanhempain-
rahakautta pidennetään 60 arkipäivällä lasta kohden toisesta lapsesta alkaen.
Huom. vuoden 2003 alusta vanhemmat voivat näissä tilanteissa olla yhtä aikaa
perhevapailla pidennetyn jakson ajan.

Jos molemmat vanhemmat ovat ansiotyössä vanhempainrahan suorittamisaikana,
vanhemmat voivat sopia siitä, kummalle heistä vähimmäispäivärahan suuruinen
vanhempainraha suoritetaan. Työhön menosta on ilmoitettava Kelan paikallistoi-
mistoon ja omaan työpaikkakassaan ennen työn aloittamista.

Ks. työtuomioistuimen ratkaisu TT 1991:51 jäljempänä.

3.3.1. Osittainen vanhempainvapaa
Vuoden 2003 alusta kummatkin vanhemmista, siis äiti ja isä, voivat olla samanai-
kaisesti osittaisella vanhempainvapaalla ja osa-aikatyössä vanhempainrahakau-
den aikana. Vanhemmat voivat siis työaikaansa lyhentämällä ja vastaavasti palk-
kaa alentamalla jäädä samanaikaisesti osittaiselle vanhempainvapaalle.

Säännökset osittaisesta vanhempainvapaasta ovat työsopimuslain 4 luvun 2 §:ssä
ja sairausvakuutuslain 21 §:n 4 momentissa.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 11

Vanhempainrahakauden aikaista työntekoa ei ollut aikaisemmin rajoitettu, vaan
työnantaja ja työntekijä olivat voineet sopia työnteosta haluamallaan tavalla van-
hempainrahakaudella. Nyt siis työsopimuslain 4 luvun 2 §:n mukaan säädetään
oikeudesta osittaiseen vanhempainrahaan.

Osittainen vanhempainvapaa voidaan toteuttaa esimerkiksi niin, että vanhemmat
hoitavat lasta vuoropäivin tai –viikoin tai jakamalla hoitvastuun siten, että toinen
vanhemmista on työssä aamupäivän ja toinen iltapäivän.

Osittaisen vanhempainvapaan tulee olla yhdenjaksoinen ja vähintään kahden
kuukauden pituinen.

Kummankin vanhemman tulee sopia osa-aikatyöjärjestelyistä työnantajansa
kanssa. Mikäli jompikumpi vanhemmista tekee jo osa-aikatyötä osittaiseen van-
hempainvapaaseen oikeuttavasti, niin työajan lyhentämisestä ja palkan alentami-
sesta ei tarvitse erikseen sopia.

Osittaisen vanhempainrahan saaminen edellyttää, että kumpikin vanhempi on so-
pinut työnantajansa kanssa työajan lyhentämisestä ja palkan alentamisesta 40-60
prosentilla alalla sovellettavasta kokoaikaisen työntekijän enimmäistyöajasta ja
kokoaikatyön palkasta.

Osittaista vanhempainrahaa hakevan tulee esittää Kelan toimistolle työnantajan
kanssa tehty sopimus työaikajärjestelyistä ja osa-aikatyöstä maksettavasta pal-
kasta.

Osittaisen vanhempainrahan määrä on puolet vanhempainrahan määrästä.

Osittaisen vanhempainvapaan käyttö perustuu työnantajan ja työntekijän keski-
näiseen sopimukseen. Osa-aikatyöstä on aina sovittava työnantajan kanssa. Mi-
käli sopimukseen ei päästä, niin työntekijä voi vain perustellusta syystä palata ko-
koaikaiselle vanhempainvapaalle tai noudattamaan aikaisempaa työaikaansa. Ks.
jäljempänä perustellun syyn käsite.

3.3.2 Ottovanhempien oikeus (osittaiseen)
vanhempainvapaaseen ja isyysvapaaseen
Henkilöllä, joka on jäänyt pois ansiotyöstä tai muusta kodin ulkopuolella
suoritettavasta työstä on oikeus saada vanhempainrahaa alle 7-vuotiaan
lapsen hoitoa varten edellyttäen, että tarkoituksena on ottaa lapsi ottolap-
seksi. Vanhempainrahaoikeutta ei ole henkilöllä, joka elää avio- tai avolii-
tossa ottolapseksi otettavan lapsen vanhemman tai ottovanhemman kans-
sa.

Haettaessa vanhempainrahaa hakijan on esitettävä sosiaalilautakunnan tai otto-
lapsitoimiston (L lapseksiottamisesta 153/85) antama todistus.

Ottovanhemman vanhempainvapaan pituuteen vaikuttaa se, kuinka vanhana lapsi
otetaan hoitoon. Rahaa maksetaan jokaiselta arkipäivältä, jonka lapsen hoito jat-
kuu, kunnes lapsen syntymästä on kulunut 234 arkipäivää. Joka tapauksessa alle
7-vuotiaan ottolapsen hoitoa varten on ottoäidillä tai -isällä oikeus vähintään 180
vanhempainrahapäivään.

12 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Mitä edellä on todettu osittaisesta vanhempainvapaasta, soveltuu myös ottovan-
hempiin.

Lisäksi ottolapsen isällä on oikeus isyysrahaan 18 arkipäivälle sekä lisäksi 12 ar-
kipäivälle, jos hän pitää vanhempainvapaan 12 viimeistä arkipäivää

ks. edellä isyysvapaa-kohta.

Mikäli yhtä aikaa adoptoidaan useampia lapsia, sisarusadoptiossa myönnetään
vanhempainrahakauteen 60 arkipäivän pidennys (alle 7-vuotiaista sisaruksista)
samaan tapaan kuin monilapsisissa raskauksissa (ks. edellä vanhempainvapaa).
Vanhempainrahakautta pidentämällä ja isyysrahan myöntämisellä on haluttu pa-
rantaa ottolapsen sopeutumista uudenlaisiin olosuhteisiin ja tarjota riittävästi yh-
teistä aikaa lapsen turvallisuudentunteen kasvamiselle.

3.4 Äitiys-, isyys- ja vanhempainvapaasta ilmoittaminen

Työsopimuslaissa on säädetty tietyt määräajat, joiden kuluessa työntekijän on
tehtävä ilmoitus perhevapaan alkamisesta työnantajalle. Määräajat ovat pää-
sääntöisesti sitovia, mutta niistä voidaan poiketa perustellusta syystä (ks. kohta
3.5). Ilmoitusta voidaan muuttaa, jos määräaikaa on muutosta tehtäessä vielä jäl-
jellä.

Äitiysvapaan alkamisesta on ilmoitettava viimeistään 2 kk ennen aiottua alkamista.
Työnantajan ja työntekijän kesken voidaan sopia lyhyemmästä ilmoitusajasta.

Isyysvapaasta on ilmoitettava työnantajalle viimeistään 2 kuukautta ennen aiottua
isyysvapaan alkamista.

Vanhempainvapaan käyttämistä, alkamista, pituutta ja jaksottamista koskeva il-
moitus on tehtävä työnantajalle 2 kuukautta ennen vapaan alkamista.

Huom. Osittaisesta vanhempainvapaasta on sovittava työnantajan kanssa! Ks.
edellä.

Ottolapsen hoidon vuoksi pidettävän vanhempainvapaan alkamisesta, pituudesta
ja jaksottamisesta on ilmoitettava mikäli mahdollista kaksi kuukautta ennen van-
hempainvapaan alkamista.

Työmarkkinajärjestöt ovat laatineet erityisen ilmoituslomakkeen äitiys-, isyys-,
vanhempain- ja hoitovapaan ilmoitusmenettelyä ja kokonaissuunnitelmaa varten.
Työnantaja voi tilata lomaketta TT:sta ja sitä suositellaan käytettäväksi aina, kun
työntekijän on ilmoitettava perhevapaasta työnantajalle. Lomake sisältää myös
osittaista hoitovapaata koskevan sopimusmallin. Työntekijän on syytä huolehtia
siitä, että hänellä on oma kappale todisteena siitä, että ilmoitukset on lainmukai-
sesti hoidettu. Vaikka ilmoituslomaketta ei käytettäisi, on ilmoitus syytä aina tehdä
kirjallisesti niin, että ilmoituksesta jää aina kopio työntekijälle.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 13

3.5 Ilmoitetun vapaan ajankohdan muuttaminen

Äitiysvapaan ajankohtaa voi varhentaa ja synnytyksen yhteydessä pidettäväksi
aiotun isyysvapaan ajankohtaa muuttaa, jos se on tarpeen lapsen syntymän tai
lapsen, äidin tai isän terveydentilan vuoksi. Muutoksista on ilmoitettava työnanta-
jalle niin pian kuin mahdollista.

Muutoin työntekijä saa perustellusta syystä muuttaa aiemmin ilmoittamansa va-
paan ajankohdan kuukauden ilmoitusaikaa noudattaen.

Perusteltuna syynä tulee kyseeseen sellainen lapsen hoitamisedellytyksissä ta-
pahtunut ennalta arvaamaton ja oleellinen muutos, jota työntekijä ei ole voinut
ottaa huomioon tehdessään ilmoitusta vapaan ajankohdasta.

Ks. perustellun syyn-käsitteen sisällöstä korkeimman oikeuden ratkaisu
KKO 1994:65jäljempänä

Perusteltuna syynä voidaan pitää esimerkiksi lapsen tai lapsen toisen vanhem-
man vakavaa ja pitkäaikaista sairastumista tai kuolemaa taikka lapsen vanhempi-
en erilleen muuttamista tai avioeroa tai muuta lapsen hoitoedellytyksissä tapahtu-
nutta olennaista muutosta. Siten työntekijän sairastuminen vanhempainvapaan
aikana ei vähennä hänen käytettävissään olevien jaksojen lukumäärää.

Työntekijä voi vedota lapsen hoitamisedellytyksissä tapahtuneeseen muutokseen
myös silloin, kun hän on alkujaan ilmoittanut työnantajalle jättävänsä käyttämättä
vanhempainvapaaoikeutensa.

3.5.1. Osittainen vanhempainvapaa
Osa-aikatyön keskeyttämisestä sekä ehtojen muuttamisesta on sovittava työnan-
tajan kanssa. Jos sopimukseen ei päästä, työntekijällä on oikeus perustellusta
syystä keskeyttää osa-aikatyö sekä palata joko kokoaikaiselle vanhempainva-
paalle tai noudattamaan aikaisempaa työaikaansa. Työsopimuslain perustelujen
mukaan perusteltua syytä olisi tulkittava samoin kuin TSL 4 luvun 1 §:n 2 ja 3 §:n
2 momentissa säädettyä perusteltua syytä äitiys-, erityisäitiys-, isyys- ja vanhem-
painvapaan sekä hoitovapaan ilmoitettua ajankohtaa muutettaessa.

Työsopimuslain perustelujen mukaan perusteltuun syyhyn rinnastuisivat myös
sellaiset tilanteet, joissa toinen vanhemmista ei esimerkiksi työnantajan yksipuoli-
seen päätökseen perustuvan työaikajärjestelyjen muutoksen vuoksi enää voisi
olla osa-aikatyössä ja osittaisella hoitovapaalla.

On huomattava, että työsopimuslain perustelujen mukaan niissä tapauksissa,
joissa osittaisen vanhempainrahan saamisen edellytysten poistuminen johtuisi
perheen vahingonpiirissä olevista muutoksista, kuten esimerkiksi toisen vanhem-
man siirtymisestä kokoaikatyöhön toisen työnantajan palvelukseen, perhe kantaisi
riskin siitä johtuvista seurauksista. Näissä tapauksissa toisen vanhemman päivä-
rahaoikeuden lakkaaminen ei oikeuttaisi toista vanhempaa yksipuolisesti purka-
maan osa-aikatyöstä tehtyä sopimusta, vaikka hänelläkään ei enää siinä tilantees-
sa olisi oikeutta sairausvakuutuslain mukaiseen osittaiseen vanhempainrahaan.
Hänenkään kohdallaan ei enää tuossa tilanteessa täyttyisi osittaisen vanhempain-

14 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

vapaan saamisen edellytykset. On syytä muistaa, että osittainen vanhempainva-
paa pituudeltaan vähintään kaksi ja enintään noin 6 kuukautta.

3.6 Erityisäitiysvapaa

Erityisäitiysrahaa ja -vapaata koskevat säännökset ovat työsopimuslain 2 luvun 3
§:n 2 momentissa ja 4 luvun 1 §:ssä , sairausvakuutuslain 23 g §:ssä sekä saira-
usvakuutusasetuksen 11 a §:ssä.

Jos raskaana olevan työntekijän työtehtävät tai työolot vaarantavat hänen tai siki-
ön terveyden eikä työssä tai työoloissa olevaa vaaratekijää voida poistaa, työn-
antajan on pyrittävä siirtämään työntekijä muihin tehtäviin raskauden ajaksi..
Työntekijä on siirrettävä hänen työkykynsä ja ammattitaitonsa huomioon ottaen
sopiviin tehtäviin.

Riskialtista työtä tekevälle naiselle on siis ensisijaisesti pyrittävä järjestämään ras-
kauden ajaksi turvallista työtä. Se voidaan tehdä poistamalla riskitekijät tai anta-
malla työntekijälle mainittua muuta työtä.

Työntekijällä on oikeus erityisäitiysrahaan, jollei työtä tai työolosuhteita voida
muuttaa vaarattomiksi tai jollei työntekijää voida siirtää muihin tehtäviin. Tällaises-
sa tilanteessa työntekijä jää erityisäitiysrahan turvin erityisäitiysvapaalle. Erityisäi-
tiysrahan maksamisen edellytyksenä on myös se, ettei työntekijä ole muussa an-
siotyössä.

Säännöksillä on haluttu suojella raskaana olevaa naista ja sikiötä määrätyiltä ter-
veyttä vaarantavilta riskitekijöiltä. Sairausvakuutuslaissa mainitut riskitekijät ovat
kemialliset aineet, säteily ja tarttuvat taudit, joiden voidaan arvioida aiheuttavan
vaaraa sikiön kehitykselle tai raskaudelle.

Sairausvakuutusasetuksessa luokitellaan erityisäitiysrahan perusteeksi kemialli-
sista aineista anestesiakaasut, lyijy, elohopea, orgaaniset liuottimet, sytostaatit,
hiilimonoksidi eli häkä, syöpäsairauden vaaraa aiheuttavat aineet ja muut näihin
verrattavat aineet. Säteilystä erityisäitiysrahan perusteeksi kelpaavat ionisoiva sä-
teily mukaan lukien radionuklidit ja muu haitallinen säteily. Erityisäitiysvapaaseen
oikeuttavia tarttuvia tauteja ovat toksoplasmoosi, listerioosi, vihurirokko, vesirok-
ko, hepatiitti, herpes, sytomegalotulehdus ja HIV-tartunta sekä näihin verrattavat
taudit.

Ympäristön tupakansavu on määritelty syöpävaaralliseksi aineeksi. Erityisen ris-
kialttiita henkilöitä, kuten raskaana olevia naisia, ei saa käyttää työhön, jossa al-
tistutaan ympäristön tupakansavulle. Näillä perusteilla työntekijä on oikeutettu
erityisäitiysrahaan, jos hän altistuu työssään ympäristön tupakansavulle eikä hä-
nelle voida järjestää muuta työtä. (Toimenpiteistä tupakoinnin vähentämiseksi an-
netun lain (693/1976) eli ns. tupakkalain 11 a §, tullut voimaan 1.7.2000.)

Erityisäitiysrahahakemukseen on liitettävä todistus raskaudesta, lääkärin työpaik-
kaselvitykseen perustuva lausunto työpaikalla ilmenevästä vaarasta ja työnantajan
selvitys työstä poissaolosta. Erityisäitiysrahaa suoritetaan äitiysrahaoikeuden al-

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 15

kamiseen tai raskauden keskeytymiseen saakka. Erityisäitiysraha on samansuu-
ruinen kuin äitiysraha.

Oikeus erityisäitiysrahaan ja erityisäitiysvapaaseen jatkuu niin kauan kuin työstä
poissaolo on tarpeen, käytännössä yleensä äitiysvapaan alkamiseen saakka.

Sellaisesta erityistapauksesta että erityisäitiysvapaalla oleva työntekijä saa kes-
kenmenon ei ole olemassa oikeuskäytäntöä. Tällaisia tilanteita on kuitenkin ole-
massa ja niissä erityisäitiysvapaalla olevalle työntekijälle on voinut tulla toimeen-
tulo-ongelmia. Kela on voinut keskeyttää erityisäitiysrahan maksamisen, kun ras-
kaus on keskeytynyt. Keskenmenosta ei ole aina saanut sairauslomaa. Jos työn-
antaja ei ole ottanut työntekijää heti takaisin töihin, vaan vasta kuukauden kulut-
tua, työntekijä ei ole saanut työttömyyskorvaustakaan, koska hänen työsuhteensa
jatkuu.

Lainsäätäjä ei ole ottanut tarkkaa kantaa siihen, koskeeko erityisäitiysvapaalla
olevaa yhden kuukauden ilmoitusaika (ilmoitetun ajankohdan muuttaminen).
Mahdollisten ongelmatapausten ehkäisemiseksi perhevapaalla olevan työntekijän
sijaisen työsopimus pitäisi kirjoittaa siten, että työsopimus on voimassa siihen
saakka kunnes perhevapaalla oleva palaa töihin.

3.7 Erityistapauksia

3.7.1 Ennenaikainen synnytys
Mikäli äitiysrahan saamisen yleiset edellytykset täyttyvät, eli raskaus on kestänyt
vähintään 154 päivää ja odottava äiti on asunut Suomessa vähintään 180 päivää
välittömästi ennen laskettua synnytysaikaa, äidillä on oikeus äitiysrahaan, vaikka
raskaus päättyisi ennenaikaiseen synnytykseen. Jos raskaus on päättynyt aikai-
semmin kuin 30 arkipäivää ennen laskettua synnytysaikaa, äitiysrahakausi alkaa
raskauden päättymisestä lukien ja päättyy, kun etuutta on suoritettu 105 arkipäi-
vältä.

Vanhempainrahaa taas suoritetaan normaalisti äitiysrahakautta seuraavilta 158 ar-
kipäivältä, edellyttäen, että lapsi jää eloon. Vanhempainrahan suorittamisaikaa pi-
dennetään tällaisissa tapauksissa niin monella arkipäivällä kuin äitiysrahakausi on
alkanut 30 arkipäivää aikaisemmalta ajalta. Ks. edellä lapsen isän oikeudet isyys-
vapaaseen.

3.7.2 Lapsen kuolema
Säännökset sen varalta, että lapsi syntyy kuolleena tai kuolee äitiys-, isyys- tai
vanhempainrahan suorittamisaikana, sisältyvät sairausvakuutuslain 23 b §:ään.

Jos lapsi syntyy kuolleena tai jos lapsi taikka ottolapsi kuolee äitiys- tai isyysrahan
suorittamisaikana, äitiys- ja isyysraha maksetaan rahan suorittamiskauden lop-
puun asti, eli työntekijä voi pitää äitiys- tai isyysvapaan kokonaisuudessaan.

Jos lapsi kuolee vanhempainrahan suorittamisaikana, vanhempainrahaa makse-
taan 12 arkipäivältä lapsen kuolinpäivän jälkeen, kuitenkin enintään rahan suorit-
tamiskauden loppuun. Työntekijä voi siten pitää vanhempainvapaata 12 arkipäi-

16 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

vää lapsen kuolinpäivän jälkeen, kuitenkin enintään alkuperäisen vanhempainva-
paan loppuun.

Mikäli vanhempainrahakautta on pidennetty sen vuoksi, että lapsia on syntynyt
samalla kertaa enemmän kuin yksi, ja lapsi kuolee vanhempainrahan suorittamis-
aikana, vanhempainraha suoritetaan pidennetyn vanhempainrahakauden lop-
puun. Edellytyksenä on kuitenkin, että samalla kertaa syntyneistä lapsista elää
vanhempainrahakauden alkaessa vähintään kaksi. Työntekijä voi täten pitää van-
hempainvapaan alkuperäisen suunnitelman mukaisesti.

3.7.3 Lapsesta luopuminen
Säännökset, jotka liittyvät äitiys-, isyys- ja vanhempainrahan suorittamiseen silloin,
kun lapsi annetaan kyseisten vapaiden aikana ottolapseksi, sisältyvät sairausva-
kuutuslain 23 b §:ään.

Jos lapsi luovutetaan pois äitiysrahan suorittamisaikana, äitiysrahaa maksetaan
äitiysrahakauden loppuun. Lapsen luovuttaminen äitiysvapaan aikana ei siten vai-
kuta oikeuteen pitää äitiysvapaa kokonaisuudessaan.

Jos lapsi luovutetaan isyys- tai vanhempainrahakauden kuluessa, eli isyys- tai
vanhempainvapaan aikana, oikeus isyys- tai vanhempainrahaan päättyy luovut-
tamispäivää seuraavasta päivästä lukien. Isyys- tai vanhempainvapaan jatkaminen
päättyy samoin lapsen luovuttamispäivää seuraavana päivänä.

3.7.4 Äidin kuolema
Äidin kuoleman vaikutus äitiys- ja vanhempainrahan suorittamiseen on huomioitu
sairausvakuutuslain 23 a §:ssä.

Jos lapsen äiti kuolee äitiys- tai vanhempainrahan suorittamiskautena, eli äitiys- tai
vanhempainvapaan aikana, lapsen isälle, joka vastaa lapsen huollosta, makse-
taan vanhempainrahaa niin monelta arkipäivältä, kuin äitiys- ja vanhempainrahaa
on jäänyt äidin kuoleman johdosta suorittamatta. Isä voi pitää tämän ajan van-
hempainvapaana. Samanlainen oikeus on myös ottoisällä. Mikäli isä on työssä
vanhempainvapaan aikana, hän saa vanhempainrahan vähimmäispäivärahan
suuruisena.

Mikäli lapsen isä ei vastaa lapsen huollosta, vanhempainraha suoritetaan muulle
lapsen huollosta vastaavalle, joka on tällöin vastaavasti oikeutettu vanhempainva-
paaseen.

Ks. myös edellä lapsen äidin sairastuminen äitiysrahakaudella.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 17

3.8 Päivärahan hakeminen

Äitiys-, isyys- ja vanhempainrahan sekä osittaisen vanhempainrahan hakemista
koskevat perussäännökset sisältyvät sairausvakuutuslain 30 §:ään.

Hakemus päivärahan maksamista varten tehdään Kansaneläkelaitoksen paikal-
listoimistoon tai työpaikkakassaan.

Kutakin tilannetta varten päivärahaa on haettava tietyssä, jäljempänä mainitussa,
ajassa tai muuten oikeus etuuteen tai sen osaan menetetään, ellei voida katsoa,
että epääminen myöhästymisen vuoksi olisi kohtuutonta.

Lapsen äidin on haettava äitiysrahaa viimeistään kaksi kuukautta ennen laskettua
synnytysaikaa. Hakemukseen on liitettävä lääkärin tai terveyskeskuksen antama
todistus siitä, että raskaus on kestänyt vähintään 154 arkipäivää.

Jos työnantaja maksaa työ- tai virkaehtosopimuksen mukaan palkkaa äitiysva-
paan tai sen osan ajalta, työntekijän on ajoissa toimitettava lääkärintodistus sekä
päivärahahakemus työnantajalle, jotta tämä voi merkitä hakemukseen palkan-
maksuajan.

Isyysrahaa on haettava viimeistään kahden kuukauden kuluessa vanhempainra-
hakauden päättymisestä.

Vanhempainrahaa ja osittaista vanhempainrahaa on haettava viimeistään kuu-
kautta ennen sitä päivää, josta alkaen sitä halutaan saada.

Vanhempainrahaa koskevassa hakemuksessa on selvitettävä, miten vanhempain-
rahakausi on mahdollisesti sovittu jaettavan vanhempien kesken ja milloin isä on
kotona hoitamassa lasta. Jos vakuutettu ryhtyy vanhempainrahakaudella ansio-
työhön tai muuhun kodin ulkopuolella suoritettavaan työhön, hänen on ilmoitetta-
va tästä Kelan paikallistoimistoon hyvissä ajoin ennen työhön ryhtymistä.

Osittaista vanhempainrahaa hakevan tulee esittää Kelan toimistolle työnantajan
kanssa tehty sopimus työaikajärjestelyistä ja osa-aikatyöstä maksettavasta pal-
kasta.

Erityisäitiysrahaa on haettava kuuden kuukauden kuluessa siitä päivästä, josta al-
kaen sitä halutaan saada.

Vanhempainrahaa ottolapsen hoidon johdosta on haettava 2 kk:n kuluessa lap-
sen hoitoon ottamisesta

Korvausta raskauden ja synnytyksen aiheuttamista kustannuksista on haettava 6
kuukauden kuluessa siitä, kun maksu, josta korvausta halutaan, on suoritettu.

Päiväraha on nostettava 6 kuukauden kuluessa siitä, kun se on ollut nostettavissa
tai oikeus katsotaan menetetyksi, ellei erityisistä syistä katsota toisin kohtuullisek-
si.

18 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

3.9 Päivärahan määräytyminen

Äitiys-, isyys- ja vanhempainraha määräytyy saajan työtulojen mukaan samalla ta-
valla kuin sairausvakuutuslain mukainen päiväraha. (SVL 16 §, 17 § ja 22§) Äitiys-
rahan ja äidin vanhempainrahan suuruus lasketaan äidin työtulojen mukaan ja
isyysrahan sekä isän vanhempainrahan suuruus isän työtulojen mukaan.

Osittaisen vanhempainrahan määrä on puolet vanhempainrahan määrästä. Äitiys-,
isyys- ja vanhempainrahan suuruuden laskennan lähtökohtana ovat viimeksi toi-
mitetussa verotuksessa vahvistetut vuosityötulot, joita tarkistetaan työntekijän elä-
kelain mukaisella indeksillä (TEL-indeksillä) yhden vuoden osalta (esim. keväällä
2004 alkava äitiysraha määritellään vuoden 2002 verotetuista tuloista). Erityisäi-
tiysraha lasketaan kuten äitiysraha.

Niille, joilla ei ole voitu todeta edellä mainittuja työtuloja, maksetaan vähimmäis-
päivärahaa, jonka suuruus vuonna 2003 on 11,45 euroa. (HUOM: Hallituksessa
on sovittu korotuksesta)

Mikäli vakuutetun ansiotaso on kohonnut siten, että viimeisten kuuden kuukauden
työtulo kerrottuna kahdella on 20 % suurempi kuin mainittu TEL-indeksillä tarkis-
tettu verotuksessa vahvistettu vuosityötulo, päivärahan suuruuden laskemisen pe-
rustaksi otetaan nykyinen työtulo.

Jos taas työtulot ovat olleet sairauden, työttömyyden tai muun vastaavan erityisen
syyn vuoksi olennaisesti pienemmät kuin ne muutoin olisivat olleet, työtulot arvi-
oidaan hakemuksesta todellisen työssäoloajan mukaan lähimmältä sellaiselta
ajalta, jonka kuluessa vakuutettu on ollut työssä kuusi kuukautta. Kansaneläke-
laitoksen mukaan työtuloja alentavaksi muuksi erityiseksi syyksi on katsottu
pienten lasten hoito. Päivärahan määräytymisperustetta ei voida kuitenkaan kor-
jata, jos pitkähköä hoitovapaata välittömästi seuraa uusi äitiysloma.

Sairausvakuutuslaki takaa äitiys- ja vanhempainrahan ansiosidonnaisuuden
yleensä enintään kahdeksi vuodeksi. Jos vakuutetulla on ollut jatkuvia työtuloja
verovuodelta, jolloin äitiys- tai vanhempainrahaoikeus alkaa, työtulot vaikuttavat
päivärahaan korottavasti. Sen sijaan, jos äitiys- tai vanhempainrahakauden pe-
rusteena olevana verovuotena vakuutettu ei ole ollut koko aikaa ansiotyössä, päi-
värahan määrä alentuu. Joka tapauksessa vakuutettu on aina oikeutettu sairaus-
vakuutuslain mukaiseen minimipäivärahaan.

Kun työtulo on selvitetty, äitiys-, isyys- ja vanhempainrahan suuruus lasketaan sai-
rausvakuutuslaissa ja -asetuksessa vahvistettujen sääntöjen mukaan.

Päivärahaa laskettaessa vuositulosta vähennetään ensin 4,8 %. Päivärahaa mak-
setaan vähimmäismääräisenä mikäli vuositulot eivät ylitä 1003 euroa. Vuosityötu-
lon ollessa välillä 1004 – 26 124 euroa äitiys-, isyys- ja vanhempainrahan brutto-
määrä on 70 % vuosityötulon kolmassadasosasta. Tulovälillä 26 125 – 40 192 päi-
väraha on 40 % ylittävän osan kolmassadasosasta ja tuloista, jotka ylittävät 40 192
euroa on korvausprosentti 25..

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 19

Äitiys-, isyys- ja vanhempainrahaa maksetaan arkipäiviltä lauantait (ei pyhälauan-
tait) mukaan lukien.

Seuraavasta taulukosta selviää pääpiirteissään, miten äitiys-, isyys- ja vanhem-
painraha määräytyvät erilaisilla vuosiansioilla vuonna:

Vuosityöansio, mistä
vähennetty 4,8 %

Päiväraha
EUR/päivä

Päiväraha
EUR/kk

<1 004 euroa 11,45 286,25
11 000 euroa 25,67 641,75
24 000 euroa 56,00 1 400
32 000 euroa 66,79 1 669,75
42 000 euroa 81,22 2 030,50

Ulkomailla oleskeleva vakuutettu on oikeutettu saamaan päivärahaa saman pe-
rusteen mukaan kuin Suomessa.

3.10 Päivärahan veronalaisuus

Erityisäitiys-, äitiys-, isyys- ja vanhempainraha sekä osittainen vanhempainraha,
vähimmäispäiväraha mukaan lukien, ovat veronalaista tuloa.

Ennakonpidätys toimitetaan vakuutetulle verovuodeksi määrätyn ennakonpidä-
tystunnuksen ja ennakonpidätyksestä tehtävien vähennysten mukaisesti. Pidätys-
tiedot on siirretty suoraan verohallinnosta Kansaneläkelaitoksen rekisteriin, joten
vakuutetun ei tarvitse esittää verokorttia äitiys-, isyys- tai vanhempainrahaa haki-
essaan.

Työtulon ja sosiaaliturvan verotus tarkistetaan verovuodelta toimitettavan lopulli-
sen verotuksen yhteydessä. Veroviranomaiset saavat päivärahatiedot suoraan
Kansaneläkelaitokselta.

3.11 Työntekijän oikeus palkkaan äitiysvapaalla ml. lomaut-
tamisen, sairausloman ja lakon vaikutukset palkanmaksuun

Useissa työ- ja virkaehtosopimuksissa on sovittu palkallisista äitiysvapaajaksoista,
vaikka työnantaja ei ole työsopimuslain mukaan velvollinen maksamaan työnteki-
jälle palkkaa äitiys-, erityisäitiys-, isyys- tai vanhempainvapaan ajalta.

On syytä tarkistaa oman alan työ- ja virkaehtosopimuksesta äitiysvapaata koske-
vat palkkamääräykset.

SAK:n kentässä palkallinen äitiysvapaa-aika vaihtelee aloittain. Joillakin aloilla äi-
tiysvapaa ei ole lainkaan palkallinen. Seuraavassa on joitakin esimerkkejä.

20 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Kemian perusteollisuuden työehtosopimuksen mukaan (1.2.2003-31.3.2005)
työntekijälle, jonka työsuhde on jatkunut yhdenjaksoisesti alla mainitun tietyn
ajan, maksetaan äitiysvapaan palkkaa seuraavasti:
Vähintään 1 kk:n mutta alle 3 v. 28 päivää
3 v. mutta alle 5 v. 35 päivää
5 v. mutta alle 10 v. 42 päivää
10 v. tai kauemmin 56 päivää

Elintarviketeollisuudessa ja tekstiili- ja vaatetusalalla maksetaan äitiysvapaan
ajalta palkkaa 42 päivän pituisen ajanjakson työpäiviltä työsuhteen jatkuttua kuu-
den kuukauden ajan.

Metalliteollisuudessa maksetaan äitiysvapaan ajalta palkkaa 56 päivän pituisen
ajanjakson työpäiviltä työsuhteen jatkuttua kuusi kuukautta.

Joillakin naisvaltaisilla aloilla, kuten kaupan alalla sekä majoitus- ja ravitse-
misalalla, äitiysvapaan ajalta ei makseta palkkaa.

Julkisella sektorilla ja muutamilla teollisuusaloilla palkallinen äitiysvapaa-aika on
noin kolme kuukautta.

Jos työntekijä saa äitiys-, isyys- tai vanhempainvapaa-ajalta palkkaa, sairausva-
kuutuksen perusteella suoritettava äitiys-, isyys- tai vanhempainraha maksetaan
työnantajalle. Mikäli äitiys-, isyys- tai vanhempainraha on suurempi kuin palkka,
ylimenevä osa maksetaan työntekijälle.

Vrt. osittainen vanhempainvapaa, jossa siis työntekijä on osa-aikatyössä ja osittai-
sella vanhempainvapaalla samanaikaisesti lapsen toisen vanhemman kanssa. Ks.
edellä.

Oikeuskäytäntöä:

TT:1997-23 (Vanhempainloma - äitiysloma-ajan palkka)
Toimihenkilö ei ollut palannut vanhempainlomalta uuden raskauden vuoksi
työhön ennen uuden äitiysloman alkamista. Kysymyksessä olevan työehto-
sopimusmääräyksen syntyhistorian ja pitkään jatkuneen yhtenäisen sovel-
tamiskäytännön huomioon ottaen oli katsottu jääneen näyttämättä, että
toimihenkilöllä olisi ollut oikeus työehtosopimuksen määräyksen mukaiseen
äitiysajan palkkaan uudelta äitiyslomalta.

TT 1993-104 (Aikaprioriteettiperiaate- Lomauttaminen – Syn-
nytysloman palkka)
Työehtosopimuksen määräyksen mukaan työnantaja oli velvollinen mak-
samaan työntekijälle lakimääräisen synnytysloman yhteydessä palkan kol-
men kuukauden ajalta. Palkanmaksun edellytyksenä oli määräyksen mu-
kaan työsuhteen jatkuminen yhtäjaksoisesti vähintään viisi kuukautta ennen
synnytystä.

Työtuomioistuimen lausunnossa on katsottu, että työnantajalla ei ollut vel-
vollisuutta maksaa työntekijälle työehtosopimuksessa tarkoitettua synny-
tysloman palkkaa siinä tapauksessa, että työntekijä oli synnytysloman alka-
essa ollut lomautettuna, vaikka työsuhde ennen synnytystä olisi jatkunut
työehtosopimuksessa mainitun ajan.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 21

TT 1984-59
Työntekijän oli näytetty olleen lomautettuna ainoastaan elokuun 18 päivästä
saman kuun 21 päivän loppuun 1982 ja äitiyslomalla seuranneesta 22 päi-
västä alkaen kesäkuun 30 päivään 1983 saakka. Työntekijällä oli siten ollut
oikeus työehtosopimuksessa tarkoitettuun arkipyhäkorvaukseen äitiyslo-
mansa kestoaikana.

TT 1984-47 (Sairausloma – Lakko – Synnytysloman palkka)
Kysymys oli toimihenkilön oikeudesta palkkaan silloin, kun hän oli ollut sai-
rauslomalla ennen lakon alkamista ja välittömästi sairauslomansa päätyttyä
jäänyt synnytyslomalle lakon vielä kestäessä. Synnytysloman palkan koh-
dalla ei ollut perustetta poiketa aikaisemmista tuomioista ilmenevistä kan-
nanotoista, joiden mukaan työntekijällä ei ollut työehtosopimukseen pe-
rustuvaa oikeutta vaadittuihin etuuksiin sopimuksettoman tilan ajalta. La-
konlopettamissopimuksen määräyksellä ei liioin ollut sellaista takautuvaa
vaikutusta, johon vaatimus synnytysloman palkan saamiseen sopimukset-
toman tilan ajalta olisi voitu työehtosopimuksen nojalla perustaa. Työehto-
sopimuksen määräyksistä ei voinut johtaa sellaista yleisesti noudatettavaa
tulkintaa, että laillisen lakon kestäessä ilman muuta sen aikana alkavaksi
sovittu tai muulla tavoin määrätty palkallinen synnytysloman ajanjakso siir-
tyisi lakon jälkeiseen aikaan.

Kun palvelusvuosilisän ensisijaisena laskentaperusteena oli toimitustyöhön
käytetty aika, määräyksen sanamuoto ei antanut tukea sille, että työtaiste-
luun osallistumiseen kulunut aika olisi luettava työehtosopimuksessa tar-
koitettuun palvelusvuosilisään oikeuttavaksi ajaksi.

3.12 Vuosiloman, palvelusvuosi- ja ikälisien karttuminen se-
kä vapaan lukeminen työsuhteen jatkumisaikaan (VLL 3 §:n
1 mom); lomauttamisen vaikutus vuosilomaan

Vuosilomalain 3 §:n mukaan työssäolopäivien veroisina pidetään niitä päiviä, joina
työntekijä on työsuhteen kestäessä ollut estynyt suorittamasta työtä sen takia, että
hän on ollut työsopimuslain mukaisella äitiys-, erityisäitiys,- isyys- tai vanhempain-
vapaalla. Vuosiloma karttuu siten normaalisti äitiys-, erityisäitiys-, isyys- ja van-
hempainvapaalla sekä osittaisella vanhempainvapaalla.

Vrt. jäljempänä hoitovapaa ja edellä mainittujen etuuksien/oikeuksien kart-
tuminen silloin.

Oikeuskäytäntöä:

Kokemusvuosilisä:

TT:1997-64
Työehtosopimuksen kokemusvuosia koskevaa määräystä oli tul-
kittava siten, että työehtosopimuksen palkkausjärjestelmässä so-
vittuja kokemusvuosia laskettaessa tuli niitä kerryttävänä ottaa
huomioon voimassaolevan työsuhteen kestoajalta myös työsopi-
muslain mukainen äitiys- ja vanhempainloma-aika.

22 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Lomauttaminen:

Vuosiloman karttumisesta äitiys-, isyys- tai vanhempainvapaan ajalta, kun työnte-
kijä on äitiys- tai vastaavan vapaan alkaessa lomautettuna, on seuraava työneu-
voston ratkaisu (T 1214-87).

TN 1214-87
Karttuuko vuosiloma koko työsopimuslaissa säädetyn äitiys-, isyys- tai van-
hempainloman ajalta silloin, kun työntekijä on äitiys- tai vastaavan loman
alkaessa lomautettuna?

Työneuvosto katsoi, että milloin vuosilomalain 3 §:n 5 momentin 10 kohdan
tarkoittama työntekijän lomauttaminen on alkanut ennen lain 3 §:n 5 mo-
mentin 5 kohdan tarkoittamaa äitiys-, isyys- tai vanhempainlomaa, katso-
taan työntekijän poissaolon työssäolopäivien veroisia päiviä määrättäessä
johtuvan lomauttamisesta ja vasta lomauttamisen päätyttyä äitiys-, isyys- tai
vanhempainlomasta. Milloin vuosilomalain 3 §:n 5 momentin 11 kohdassa
tarkoitettu lomauttamista vastaava työviikkojen lyhentäminen tai muu vas-
taava työaikajärjestely on alkanut ennen työntekijän äitiys-, isyys- tai van-
hempainlomaa, katsotaan työntekijän poissaolon lomautuspäivien osalta
johtuvan lain 3 §:n 5 momentin 11 kohdan mukaisesta työviikkojen lyhen-
tämisestä, työviikon muulta osalta poissaolo taas työssäolopäivien veroisia
päiviä laskettaessa johtuu äitiys-, isyys- tai vanhempainlomasta. Jos ensiksi
alkanut syy lakkaa, johtuu poissaolo kokonaan äitiys-, isyys- tai vanhem-
painlomasta ja kaikki poissaolopäivät luetaan työssäolopäivien veroisiksi
päiviksi näitä päiviä koskevien sääntöjen mukaan.

Äitiys-, erityisäitiys-, isyys- tai vanhempainvapaalla olo ei myöskään vaikuta miten-
kään työntekijän oikeuteen saada vuosilomapalkka tai työehtosopimukseen pe-
rustuva lomaltapaluuraha.

Työneuvosto on antanut seuraavan lausunnon (TN 1039-78) vuosiloman antami-
sesta äitiysvapaan (synnytysloman) aikana.

Työneuvostolta pyydettiin lausuntoa mm. siitä voiko työnantaja määrätä
vuosilomalain säännösten perusteella, ottaen huomioon työsopimuslain ja
sairasvakuutuslain säännökset, vastoin työntekijän tahtoa vuosiloman pi-
dettäväksi työntekijälle kuuluvan lakisääteisen synnytysloman aikana.

Työneuvosto totesi, että tapaukseen saattaisi lähinnä soveltua vuosiloma-
lain 5 §:n 2 momentin toinen virke, jonka mukaan työntekijällä on oikeus
loman tai sen osan siirtämiseen, mikäli loman tai sen osan alkaessa tiede-
tään, että työntekijä loman aikana joutuu sellaiseen sairaan- tai muuhun sii-
hen rinnastettavaan hoitoon, jonka aikana hän on työkyvytön. Työneuvosto
jatkoi, että ”sairaan- tai muu siihen verrattava hoito” käsittää epäilemättä
myös synnytyksen ja siihen liittyvän hoidon synnytyslaitoksella, ja työnteki-
jällä saattaisi sen vuoksi olla oikeus vuosilomansa tai sen osan siirtämi-
seen, jos laskettu synnytysaika sattuu ilmoitetuksi loman ajaksi tai jos jo
ennen loman alkua on tiedossa, että työntekijä raskauteensa tai synnytyk-
seensä liittyvästä syystä joutuu hoitoon lomansa aikana ennen laskettua
synnytysaikaansakin. Toisaalta on tämän uuden säännöksen sanamuoto
kirjoitettu siksi ahtaasti, ettei näyttäisi mahdolliselta pitää koko synnytyslo-
man aikaa säännöksessä tarkoitettuna hoitona.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 23

Edellä työneuvoston lausunnossakin todetussa tilanteessa tulee sovellettavaksi
vuosilomalain 4 §:n lomakautta koskevat säännökset. Vuosilomalain 4 §:n mukaan
työnantajan on annettava loma lomakautena toukokuun 2 päivän ja syyskuun 30
päivän välisenä aikana. Lomakaudesta voidaan poiketa, jos kyseessä on kausi-
luontoinen työ ja loman antaminen lomakautena tuottaisi vaikeuksia yrityksen
toiminnalle. Talviloma annetaan lomakauden jälkeen ennen seuraavan vuoden
lomakauden alkua.

Työnantaja, joka on suorittanut työntekijälle vuosilomapalkkaa tai lomakorvausta
siltä ajalta, jolta työntekijä on saanut äitiys-, erityisäitiys-, isyys- tai vanhempainra-
haa, on oikeutettu saamaan tästä korvausta. Työnantaja saa korvausta jokaiselta
kalenterikuukaudelta, jolta vuosilomaa on kertynyt. Korvauksen saamisen edelly-
tyksenä on, että päivärahapäiviä (erityisäitiys-, äitiys-, isyys- tai vanhempainraha-
päiviä) on kalenterikuukaudessa vähintään 14. Työnantajalle maksettavan korva-
uksen suuruus päivää kohden on työntekijälle vuosiloman kertymisajalta makse-
tun äitiys-, erityisäitiys-, isyys- tai vanhempainpäivärahan suuruinen. Korvausta
maksetaan 2,5 päivältä kalenterikuukaudessa. Korvausta ei kuitenkaan makseta
enempää kuin se määrä, minkä työnantaja on ollut velvollinen maksamaan vuo-
silomapalkkana tai lomakorvauksena.

Korvausta haetaan Kelalta kuuden kuukauden kuluessa vanhempainpäiväraha-
kauden päättymisestä ja se maksetaan erityisäitiys-, äitiys-, isyys- ja vanhem-
painrahakauden päätyttyä. Korvausta suoritetaan myös niistä vuosilomapäivistä,
jotka työntekijä on säästänyt pidettäväksi säästövapaana. Korvauksen maksa-
mista koskevat samat säännökset, mitkä ovat voimassa silloin kun työnantaja ha-
kee korvausta joko sairausajalta tai äitiysvapaan ajalta maksamastaan palkasta.

3.13 Perhevapaat ja eläketurva

Vuoden 2004 loppuun asti perhevapaat otetaan työeläkelainsäädännössä huomi-
oon seuraavasti: Työeläkettä karttuu normaalisääntöjen mukaan vain sellaisilta
ajoilta, joilta työntekijälle maksetaan palkkaa. Siten esimerkiksi palkallisilta äitiys-
vapaa-ajoilta karttuu työeläkettä samoin kuin työssä ollessa. Lisäksi työeläkettä
kartuttavaksi ajaksi katsotaan myös työoikeudellisen työsuhteen sisään jäävä
enintään vuoden mittainen palkaton lastenhoitojakso. Tämä koskee työntekijän
eläkelain (TEL) piiriin kuuluvia työsuhteita sekä julkisen sektorin työsuhteita. LEL-
ja TaEL-aloilla palkattomat lastenhoitovapaat eivät oikeuta eläkkeeseen.

Edellä todettu merkitsee sitä, että TEL-, KvTEL- ja VEL-työsuhteissa myös palka-
ton äitiys-, isyys- ja vanhempainvapaa luetaan eläkettä kartuttavaksi ajaksi, mikäli
työntekijä palaa perhevapaalta takaisin työhön. Jos äiti pitää äitiysvapaan jälkeen
yksin koko vanhempainvapaan ja palaa sen jälkeen töihin, palkaton aika jää alle
vuoden mittaiseksi eikä eläkkeen karttuminen katkea. On myös huomattava, että
määräaikaisesta työsuhteesta perhevapaalle jäävän työeläkkeen karttuminen kat-
keaa viimeiseen palkalliseen päivään.

Jos äiti joutuu jäämään erityisäitiysvapaalle ennen varsinaisen äitiysloman alkua ja
sen jälkeen pitää yksin koko vanhempainvapaan, palkaton aika voi venyä yli vuo-
den mittaiseksi. Tällöin TEL:n karttuminen yleensä katkeaa siihen päivään, jolta
viimeksi on maksettu palkkaa. Tällaisissa tapauksissa eläkkeen karttumisen kat-

24 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

keamiselta vältytään, jos vanhemmat jakavat vanhempainvapaan siten, että sekä
äidin että isän palkaton lapsenhoitojakso jää alle vuoden mittaiseksi (ks. lisäksi
kohta 4.1.7).

Työntekijän eläkelaissa TEL:ssa on lisäksi erityissäännökset siitä, ettei lastenhoi-
toaikoja oteta niihin vuosiin, joiden perusteella työsuhteesta karttunut eläke las-
ketaan. Myös julkisella sektorilla on vastaavat säännökset. Tällä tavalla estetään
se, etteivät palkattomat lastenhoitoajat heikennä työsuhteesta kertynyttä työelä-
kettä.

Työeläkelainsäädäntö muuttuu 1.1.2005. Perhevapailta karttuu tästä ajankohdasta
eteenpäin työeläkettä seuraavasti: Uuden lainsäädännön mukaan palkattomien
äitiys-, erityisäitiys-, isyys- ja vanhempainvapaiden ajalta karttuu työeläkettä siitä
palkasta, jonka mukaan mainittujen vapaiden ajalta maksettavat ansiosidonnaiset
päivärahat on maksettu. Tätä palkkaa käytetään perusteena myös silloin, jos per-
hevapaa sisältyy työkyvyttömyystapahtumaa edeltävään 5 vuoteen. Sääntö kos-
kee kaikkia perhevapaita pitäviä riippumatta siitä, minkä työeläkelain mukaan he
ovat vakuutettuja. Työsuhteen kestolla ja määräaikaisuudella ei enää ole merki-
tystä, koska perhevapaiden eläke karttuu päivärahojen perusteena olevien palk-
kojen mukaan.

Lisäksi vuoden 2005 alusta voimaantulevat erillislain perusteella valtio kustantaa
eläketurvaa niiltä äitiys-, erityisäitiys-, isyys- ja vanhempainrahakausilta, joilta
maksetaan minimipäivärahaa ja myös alle 3-vuotiaan lapsen hoitovapaa-ajoilta.
Karttumisen perusteeksi on säädetty 500 euroa kuukaudessa. Jos työkyvyttö-
myystapahtumaa edeltäviin 5 vuoteen sisältyy minimipäivärahaan oikeuttava per-
hevapaajakso, laskennallisena tulona käytetään 1000 euroa kuukaudessa.

Edellä todettu merkitsee sitä, että vuoden 2005 alusta lähtien lastenhoitoaikojen
eläketurva selkeytyy ja yhtenäistyy. Erillislain perusteella eläkettä luvataan myös
työelämän ulkopuolella oleville lapsen hoidon perusteella. Uusia säännöksiä nou-
datetaan uuden lainsäädännön voimaantulon jälkeisiin perhevapaisiin TEL:n ja
julkisen sektorin eläkesäädästen mukaisesti siten kuin edellä on selostettu.

3.14 Työhönpaluu ja työsuhdeturva

Työsopimuslain 4 luvun 9 §:n mukaan perhevapaalta palaavalla työntekijällä on
oikeus palata ensisijaisesti aikaisempaan työhönsä. Jos tämä ei ole mahdollista,
on työntekijälle tarjottava aikaisempaa työtä vastaavaa työsopimuksen mukaista
työtä. Jos tämäkään ei ole mahdollista, työntekijälle on tarjottava muuta työsopi-
muksen mukaista työtä.

Oikeuskäytäntöä:

TT:1998-51 (entisen työn tarjoamisvelvollisuus, äitiysloma)
Työehtosopimusmääräyksen mukaan työnantajan tuli tarjota äitiysloman
jälkeen työhön palaavalle toimihenkilölle hänen ennen äitiysloman alka-
mista hoitamiaan tehtäviä, jos toimihenkilön poissaolo oli kestänyt enintään
12 kuukautta.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 25

Kysymyksessä olevan työehtosopimusmääräyksen tarkoituksena oli turvata
toimihenkilön paluu hänen entisiin työtehtäviinsä äitiysloman jälkeen. Näin
ollen ei määräyksen tarkoitusta vastaavana voitu pitää menettelyä, jonka
mukaan mainittu 12 kuukauden määräaika voisi ylittyä sellaisen poissaolon
johdosta, jonka ajankohdasta työnantaja viime kädessä päättää. Toimihen-
kilön äitiys- ja vanhempainloman jälkeen pitämää vuosilomaa ei siten voitu
lukea edellä mainittuun määräaikaan. Toimihenkilöllä oli sopimusmääräyk-
sen mukainen oikeus palata entisiin tehtäviinsä, vaikka hänen tosiasiallinen
työstä poissaoloaika vuosiloman pitämisen johdosta oli ylittänyt 12 kuu-
kauden määräajan.

KKO 1995:152
Äitiys- ja vanhempainlomalla olleen tuotepäällikön työtehtävät olivat yhtiön
toiminnan osittaisen uudelleensuuntaamisen johdosta hänen poissaolonsa
aikana jonkin verran muuttuneet ja monipuolistuneet ja tehtäviin sijaiseksi
otetun työntekijän työsuhde oli vakinaistettu. Työnantajan olisi työsopi-
muslain 34 h §:n (nykyisin TSL 4 luvun 9 §) säännöksen johdosta tullut tar-
jota hänelle muuttuneita, aikaisempaan työhön rinnastettavia tuotantopääl-
likön tehtäviä eikä lomauttaa häntä. Työnantaja velvoitettiin suorittamaan
tuotepäällikölle vahingonkorvausta perusteettoman lomauttamisen joh-
dosta.

TT 1991-71
Yhtiön oli perustellusti pitänyt tietää rikkovansa yleissopimusta jättäessään
tarjoamatta äitiyslomalta työhön palanneelle toimihenkilölle hänen aikai-
sempia työtehtäviään. Yhtiö tuomittu työehtosopimuksen tieten rikkomi-
sesta hyvityssakkoon. Työnantajaliittoa vastaan valvontavelvollisuuden lai-
minlyönnin perusteella esitetty hyvityssakkovaatimus hylätty.

VHO 12.12.1974 VD 1973 n:o 160
M oli vastoin työsopimuslain 37 §:n 4 momentin (nykyisin TSL 7 luvun 9 §)
säännöstä irtisanonut synnytyslomalla olleen N:n työsopimuksen päätty-
mään maaliskuun 15 päivänä 1972 sen työpaikalle kiinnitetyn ilmoituksen
mukaan, jolla kaikki muutkin ravintolan työntekijät irtisanottiin. N:n ilmoitet-
tua M:lle saman maaliskuun ja seuranneen huhtikuun vaihteessa haluavan-
sa palata työhön M oli tarjonnut hänelle ns. kassa-tarjoilijantointa, josta hän
oli kieltäytynyt, kun se ei ollut vastannut hänen aikaisempaa työtään. M vel-
voitettiin suorittamaan N:lle vahingonkorvausta laittomasta irtisanomisesta
kahta kuukausipalkkaa vastaava määrä sekä maksamaan lisäksi irtisano-
misajan palkka.

Työsopimuslain 7 luvun 9 §:n mukaan työnantaja ei saa irtisanoa työntekijän työ-
sopimusta raskauden johdosta. Työnantaja ei saa irtisanoa työntekijän työsopi-
musta äitiys-, erityisäitiys-, isyys- tai vanhempainvapaan taikka hoitovapaan aika-
na eikä myöskään saatuaan tietää työntekijän olevan raskaana taikka käyttävän
oikeuttaan perhevapaaseen päättymään sanotun vapaan alkaessa tai aikana.

Ks. mitä aiemmin on todettu kohdassa raskaudesta ilmoittaminen työnantajalle.

Todistustaakka on työnantajalla, jos työnantaja irtisanoo raskaana olevan tai per-
hevapaata käyttävän työntekijän työsopimuksen (TSL 7 luku 9 § 2 momentti).

Edellä kuvattu irtisanomissuoja koskee siis työntekijän henkilöstä johtuvia irtisa-
nomisperusteita (TSL 7 luku 2 §) sekä taloudellisia ja tuotannollisia irtisanomispe-
rusteita (TSL 7 luku 3 §).

26 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Työsopimuslaki sisälsi aikaisemmin liikkeenluovutus-tilannetta koskien säännök-
sen, jolla luovutuksensaajan irtisanomisoikeutta rajoitettiin raskaana olevien tai
perhevapaita käyttävän työntekijän osalta. Nykyinen työsopimuslaki, joka tuli voi-
maan 1.6.2001, ei sisällä tällaista nimenomaista säännöstä. Tässä yhteydessä on
huomattava, että uudistetun työsopimuslain mukaan luovutuksensaaja ei saa
enää irtisanoa työntekijän työsopimusta pelkästään liikkeen luovutuksen perus-
teella, mikä oli aikaisemmassa laissa mahdollista.

Työnantaja saa irtisanoa äitiys-, erityisäitiys-, isyys-, vanhempain- tai hoitovapaalla
olevan työntekijän kollektiiviperusteilla vain silloin, jos työnantajan toiminta päättyy
kokonaan (TSL 7 luku 9 § 3 momentti).

Ks. korkeimman oikeuden ratkaisu KKO 1995:161 jäljempänä.
Hoitovapaan osalta ks. myös 4.1.5.

Oikeuskäytäntöä:

KKO 1995:75
Työntekijä oli laittoman irtisanomisen vuoksi joutunut työttömäksi. Noin
kuusi kuukautta tämän jälkeen hän oli aloittanut noin kymmenen kuukautta
kestäneen äitiysloman. Kun työttömyys oli jatkunut välittömästi äitiysloman
jälkeenkin, äitiysloman ei katsottu sinänsä katkaisseen työntekijän oikeutta
saada irtisanomisajankohdan perusteella sovellettavan työsopimuslain 51
§:n 1 momentin nojalla vahingonkorvausta laittoman irtisanomisen johdosta
(vrt. nykyisin TSL 12 luvun 2 §).

KKO 1993:25
Työsopimuslain 37 §:n 4 momentin (nykyisin TSL 7 luvun 9 §) kielto irtisa-
noa työsopimus vanhempainloman ja hoitovapaan aikana ei estänyt irtisa-
nomista työnantajan liiketoiminnan lakkaamisen johdosta.

Korkein oikeus totesi lisäksi, että työntekijällä ei olisi ollut oikeutta palkkaan
irtisanomisen jälkeiseltä kahden kuukauden ajalta, koska hän silloin olisi
ollut ensin vanhempainlomalla ja sitten hoitovapaalla. Näin ollen hän ei ole
menettänyt palkkaa irtisanomisajalta eikä hänellä siten ole oikeutta siitä
vaatimaansa korvaukseen.

KKO 1987:96
Työntekijän ilmoitettua työnantajalleen raskaudentilastaan sekä synnytys-
lomansa alkamisesta työnantaja irtisanoi työntekijän työsopimuksen päät-
tymään viikkoa ennen työntekijän synnytysloman alkamista. Kun irtisano-
minen oli laiton ja työntekijä menetti vuosilomaetuutensa synnytysloman
ajalta, työnantaja velvoitettiin korvaamaan työntekijälle siitä aiheutunut va-
hinko.

TT 1991-58
Näyttämättä oli jäänyt, että työnantajan ja työntekijän välillä olisi sovittu
määräaikaisesta työsopimuksesta. Työnantajalla ei siten ollut määräaikai-
sen työsopimuksen päättymisen perusteella ollut oikeutta päättää työnteki-
jän työsuhdetta. Kun työsuhteen päättämiseen ei ollut ollut muita työnteki-
jästä johtuneita syitä ja kun työnantaja oli työsuhteen päättäessään tiennyt
työntekijän olevan raskaana, työsuhteen päättämisen oli irtisanomissuoja-
sopimuksen määräysten ja työsopimuslain säännösten mukaan katsottu
johtuneen työntekijän raskaudesta. Työnantaja velvoitettu suorittamaan
työntekijälle korvausta perusteettomasta työsuhteen päättämisestä.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 27

Ottaen huomioon, että asian ratkaisun kannalta vaikuttava selvitys oli ollut
saatavissa vasta työtuomioistuimessa, työnantajaliiton ei ollut näytetty lai-
minlyöneen asiassa valvontavelvollisuuttaan.

IHO 24.10.1989 S 89/297
Hotelli A Ky:n taloutta oli alkuvuodesta 1988 pyritty parantamaan irtisano-
malla yksi kerroshoitaja ja osa-aikaistamalla osa henkilökunnan työsuh-
teista. Maalis-huhtikuussa 1988 työnantaja oli ilmoittanut saneeraustoimen-
piteiden olevan henkilöstön osalta ohi.

Saman päivänä 16.6.1988, jolloin V irtisanottiin, oli salinhoitajana toimineen
K:n työtehtäviin lisätty vastaanottovirkailijan työtehtävät iltavuorossa. K:n
jäätyä 7.9.1988 äitiyslomalle oli hänen äitiyslomasijaisekseen otettu kaksi
työntekijää, aikaisemmin yhtiössä lomasijaisena toiminut N ja uutena työn-
tekijänä L, joita oikeudessa kuultaessa L oli kertonut työskentelevänsä vii-
kossa noin 30 tuntia ja N melkein täyttä työviikkoa. Vastaanottovirkailijana
toimineen I:n jäätyä 2.11.1988 äitiyslomalle, oli hänen sijaisekseen otettu
uusina työntekijöinä P viikonlopuiksi lauantaista maanantaihin ja S viikolle
tiistaista perjantaihin. Syksyn 1988 aikana oli yhtiön palvelukseen lisäksi
otettu lähinnä viikonloppuina vastaanottovirkailijan tehtäviä hoitamaan E.

Näyttämättä oli jäänyt, että vastaajayhtiön työorganisaatiossa olisi tapahtu-
nut uudelleenjärjestelyjä tai että vastaanottovirkailijoiden työtehtävät olisivat
vähentyneet V:n irtisanomisen jälkeen. Ottaen huomioon sen, että vastaa-
jayhtiö oli palkannut V:n irtisanomisen jälkeen vastaanottovirkailijan tehtä-
viin neljä uutta työntekijää ja heidän työmääränsä, oli jäänyt näyttämättä,
että yhtiön ilmoittamia taloudellisia ja tuotannollisia syitä olisi ollut pidettävä
työsopimuslain 37 §:n 2 momentissa tarkoitettuina erittäin painavina syinä
V:n työsuhteen irtisanomiseen (vrt. nykyisin TSL 7 luvun 3 §).

Irtisanomisen suorittanut hotelli A Ky:n vastuunalainen yhtiömies H oli saa-
nut 16.6.1988 hieman ennen irtisanomista tietää, että V on raskaana. Irtisa-
nomisen katsottiin johtuneen V:n raskaudesta.

THO 8.9.1989 S 89/423
N Oy oli toiminut useilla paikkakunnilla. Yhtiössä suoritettujen taloudellisten
tervehdyttämistoimenpiteiden jälkeen yhtiöllä oli vuonna 1988 jäänyt myy-
mälät vain Helsinkiin ja Hämeenlinnaan.

Raskaana olleen H:n työsopimusta irtisanottaessa 5.7.1988 Hämeenlinnan
myymälässä ovat työskennelleet H:n lisäksi 4.7.1988 irtisanottu R, M ja
huhtikuussa 1988 tilapäiseen osa-aikaiseen työsuhteeseen otettu K.

Koska yhtiö oli tarjonnut K:lle jatkuvaa työsuhdetta heti H:n irtisanomisen
jälkeen, ei R:n ja H:n lähes samaan aikaan tapahtunut irtisanominen ja M:n
jääminen yhtiön Hämeenlinnan myymälän ainoaksi täyspäiväiseksi työnte-
kijäksi riitä näytöksi siitä, että H oli irtisanottu taloudellisista syistä.

IHO 9.1.1986 S 1985/476
A oli ollut määräaikaisessa työsuhteessa 29.12.1983-30.6.1984 välisen ajan
ja hänen työsuhdettaan jatkettiin 15.6.1984 uudella määräaikaisella työso-
pimuksella 30.6.1984-31.8.1984 väliseksi ajaksi tai vaihtoehtoisesti päätty-
mään A:n äitiysloman alkaessa. Katsottiin näytetyksi, että A:n kanssa sa-
maan aikaan määräaikaisten työsopimusten tehneiden noin kymmenen
työntekijän työsuhdetta työnantaja oli jatkanut olemaan toistaiseksi voimas-
sa 30.6.1984 jälkeisenä aikana. Koska työnantajan edustajan katsottiin ol-

28 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

leen 15.6.1984 A:n kanssa solmittua määräaikaista työsopimusta allekir-
joittaessaan tietoinen A:n raskaudesta ja koska työsuhteen irtisanominen
raskauden perusteella on työsopimuslain 37 §:n 4 momentin (nykyisin TSL
7 luvun 9 §) mukaan kiellettyä ja koska työnantaja ei ole esittänyt muuta
pätevää syytä A:n työsuhteen jatkamiselle määräaikaisena, toisten työnte-
kijöiden työsuhteiden jatkuessa toistaiseksi voimassa olevana, katsottiin
työnantajan asettaneen A:n perusteettomasti työsopimuslain 17 §:n 3 mo-
mentin vastaisesti erilaiseen asemaan toisiin työntekijöihin nähden A:n ras-
kauden takia (ks. nykyisin TSL 2 luvun 2 §).

THO 4.4.1985 1984 S 106 Tku II 511
Työsopimuslain 37 §:n 4 momentin (nykyisin TSL 7 luvun 9 §)) mukaan
Asunto-osuuskunta TO ei olisi saanut laillisellakaan perusteella, saatuaan
tietää A:n olevan raskaana, irtisanoa A:n työsopimusta päättymään synny-
tysloman aikana, vaan aikaisintaan vasta synnytysloman päätyttyä.

HHO 15.9.1982 S 1982/283
O:n työsuhde oli irtisanottu 5.10.1981 päättymään 5.11.1981. Työnantaja oli
viimeistään ensiksi mainittuna päivänä tullut tietämään O:n olleen raskaana.
O:n töistä poissaolot olivat johtuneet sairaudesta, josta hän oli esittänyt
asianmukaiset lääkärin todistukset. Työnantaja esitti irtisanomisen syyksi
O:n yllättävät poissaolot työstä. Oikeus katsoi, että O:n työsuhteen irtisa-
nominen oli johtunut O:n raskaudesta ja yhtiö oli vastoin työsopimuslain 37
§:n 4 momenttia (nykyisin TSL 7 luvun 9 §)) laittomasti irtisanonut O:n työ-
suhteen raskauden johdosta.

HHO 3.12.1980 S 1980/554
Raskaana olleen R:n työsopimus oli purettu koeajan kuluessa. R oli työs-
sään osoittanut huolimattomuutta potilaille annettujen käyntiaikojen ilmoit-
tamisessa ja eräiden laitteiden käsittelyssä. Hän oli työaikanaan ollut myös
syytä ilmoittamatta poissa työpaikaltaan. Vaikka R:lle annetussa todistuk-
sessa työsuhteen purkamisen perusteen yhteydessä oli maininta ”asioiden
salaamisesta” se ei sinänsä osoittanut, että työsopimus oli purettu hänen
raskautensa johdosta tai muutoin epäasiallisin perustein. Päinvastoin oli pi-
dettävä uskottavana sitä yhtiön puolelta tehtyä ilmoitusta, että R:n töistä
poissaolojen oli jälkikäteen, yhtiön edustajan saatua tietää hänen raskau-
dentilastaan, otaksuttu saattaneen johtua hänen tuollaisesta tilastaan. Ju-
tussa ei näytetty R:n työsuhteen tulleen puretuksi häntä syrjivien tai epäasi-
allisien syiden perusteella.

IHO 24.4.1980 V 1977/387
Yhtiö oli irtisanonut raskaana olevan piirtäjän ilmoittaen irtisanomisen syyksi
asennustöiden vähentymisen. Työnantaja oli tietoinen työntekijän raskau-
desta. Asennustyöt olivat yhtiössä vähentyneet, mutta ei ollut näytetty, että
työn vähentyminen olisi varsinaisesti yhtiön palveluksessa olleen ainoan
piirtäjän työtä. Tarvittavan piirtämistyön suorittaminen oli irtisanomisen jäl-
keen siirretty toisen saman yhtiön palveluksessa olleen henkilön ja myö-
hemmin yhtiön ulkopuolelta otetun henkilön tehtäväksi. Irtisanomiseen ei
ollut TSL 37 §:n 2 momentin mukaista erityisen painavaa syytä (vrt. nykyisin
TSL 7 luvun 3 §).

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 29

4 Muut perhevapaat

Muita perhevapaita ovat hoitovapaa, osittainen hoitovapaa, tilapäinen hoitovapaa
ja poissaolo pakottavista perhesyistä. Hoitovapaata koskevat säännökset sisälty-
vät työsopimuslain 4 luvun 3 §:ään osittaista hoitovapaata koskevat säännökset
työsopimuslain 4 luvun 4 §:ään ja 5 §:ään sekä tilapäistä hoitovapaata koskevat
säännökset työsopimuslain 4 luvun 6 §:ään. Poissaoloa pakottavista perhesyistä
säätelee työsopimuslain 4 luvun 7 §.

Työ- tai virkaehtosopimuksissa voi olla näitä vapaita koskevia määräyksiä, jotka
eroavat työsopimuslain säännöksistä. Onkin syytä aina tarkistaa ko. alan voimas-
sa olevan työ- tai virkaehtosopimuksen määräykset

4.1 Hoitovapaa

Hoitovapaalla tarkoitetaan työntekijän oikeutta jäädä kokonaan pois työstä hoita-
maan lastaan tai muuta hänen taloudessaan vakituisesti asuvaa lasta, kunnes
lapsi täyttää 3 vuotta.

Hoitovapaaoikeutta voivat käyttää lapsen vanhemmat (biologiset vanhemmat ja
ottovanhemmat) sekä muut sellaiset lapsen huoltajat (sijaisvanhemmat), jotka
asuvat lapsen kanssa samassa taloudessa.

Lapsella tarkoitetaan siis laissa paitsi työntekijän omaa lasta, ottolapsi mukaan lu-
ettuna, myös avio- ja avopuolison lasta sekä perheeseen sijoitettua tai perheen
huollossa vakituisesti olevaa lasta.

Työsuhde ei katkea hoitovapaan aikana eikä työnantaja saa irtisanoa hoitova-
paalla olevan työntekijän työsopimusta (TSL 7 luvun 9 §). Työntekijällä on oikeus
palata aikaisempaan työhönsä hoitovapaan päättymisen jälkeen (TSL 4 luvun 9
§). Ks. jäljempänä tarkemmin kohdassa Työhönpaluu ja työsuhdeturva.

Työstä poissaolon on tapahduttava lapsen hoidon vuoksi. Työntekijän tulee osal-
listua lapsen hoitamiseen siten, että hoitoon ei käytetä samanlaajuisia muita hoi-
tojärjestelyjä kuin työssäoloaikana.

Kts. myös työtuomioistuimen ratkaisu TT 1991:51 jäljempänä.

4.1.1 Hoitovapaan jaksottaminen
Hoitovapaan jaksottamisella pyritään siihen, että äiti ja isä voivat hoitaa lasta vuo-
rotellen perheen valinnan mukaan.

Hoitovapaaoikeutta voivat käyttää lapsen molemmat vanhemmat, eivät kuitenkaan
samanaikaisesti. Vrt. jäljempänä osittainen hoitovapaa.

Hoitovapaaoikeutta käyttäen lapsen vanhemmat voivat jakaa lapsen hoitovastuuta
siten, että kumpikin pitää peräkkäin yhden tai vuorotellen kaksi hoitovapaajaksoa.
Työsopimuslain mukaan hoitovapaa on nimittäin jaettavissa kahteen jaksoon
hoitovapaan käyttäjää kohden.

30 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Jaksojen vähimmäispituus on yksi kuukausi. Työnantaja ja työntekijä voivat kui-
tenkin sopia työntekijän oikeudesta pitää kahta useampia ja kuukautta lyhyempiä
hoitovapaajaksoja. Hoitovapaajaksojen enimmäispituutta rajoittaa ainoastaan
hoidettavan lapsen ikä.

Äitiys- tai vanhempainvapaan aikana toinen vanhemmista tai huoltajista voi pitää
yhden jakson hoitovapaata hoitaakseen perheen toista alle 3-vuotiasta lasta. Lap-
sen isä voi esimerkiksi pitää yhden, vähintään kuukauden pituisen hoitovapaajak-
son äidin palattua vauvan kanssa kotiin sairaalasta. Vastaavasti on mahdollista,
että isän ollessa vanhempainvapaalla äiti voi jäädä hoitovapaalle. Järjestely pal-
velee erityisesti perheitä, joissa vauvaikäisen lapsen lisäksi on myös muita lapsia.

4.1.2 Hoitovapaasta ilmoittaminen ja sen
ajankohdan muuttaminen
Työntekijän on ilmoitettava työnantajalle hoitovapaan käyttämisestä ja sen pituu-
desta viimeistään kaksi kuukautta ennen vapaan alkamista.

Työntekijällä on oikeus muuttaa hoitovapaan ajankohtaa ainoastaan perustellusta
syystä.

Perusteltuna syynä tulee kyseeseen sellainen lapsen hoitamisedellytyksissä ta-
pahtunut ennalta arvaamaton ja oleellinen muutos, jota työntekijä ei ole voinut
ottaa huomioon tehdessään ilmoitusta vapaan ajankohdasta.

Perusteltuna syynä voidaan pitää esimerkiksi lapsen tai lapsen toisen vanhem-
man vakavaa ja pitkäaikaista sairastumista tai kuolemaa taikka lapsen vanhempi-
en erilleen muuttamista tai avioeroa tai muuta lapsen hoitoedellytyksissä tapahtu-
nutta olennaista muutosta.

Ks. perustellun syyn - varsin ankarasta tulkinnasta korkeimman oikeuden
ratkaisu KKO 1994:65 jäljempänä. Siinä vanhempien taloudellisissa olo-
suhteissa tapahtuneet muutokset eivät korkeimman oikeuden mukaan oi-
keuttaneet keskeyttämään hoitovapaajaksoa ennenaikaisesti.

Hoitovapaan ajankohdan muuttamisesta on ilmoitettava työnantajalle viimeistään
kuukautta ennen muutoksen toteutumista tai niin pian kuin mahdollista.

4.1.3 Hoitovapaalla olevan työntekijän uusi raskaus
Siitä tilanteesta, että työntekijä tulee hoitovapaansa aikana uudestaan raskaaksi
on olemassa varsin paljon oikeuskäytäntöä. Tuomioistuimet ovat lähinnä ottaneet
kantaa siihen, onko työnantajalla palkanmaksuvelvollisuutta hoitovapaan kes-
keytyessä uuden raskauden vuoksi (ks. jäljempänä).

Kun työntekijä tulee raskaaksi hoitovapaalla ollessaan hänen hoitovapaansa on
katsottava keskeytvän uuden äitiysäitiysrahakauden alkaessa. Työntekijän tulee
luonnollisesti ilmoittaa työnantajalleen uudelle äitiysvapaalle siirtymisestä.

Sairausvakuutuslakia ja työsopimuslakia sovelletaan samanaikaisesti perhevapai-
siin. Sairausvakuutuslaissa (21-23 §:t) säädetään vakuutetun oikeudesta äitiysra-
haan ja työsopimuslain 4 luvun 1 §:n 1 momentissa viitataan sairausvakuutusla-

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 31

kiin. Työntekijällä on siten oikeus saada vapaaksi sairausvakuutuslain mukainen
äitiysrahakausi.

Jos kotihoidontuen saajalle syntyy oikeus uuteen äitiysrahaan, suoritetaan koti-
hoidontukena ainoastaan kotihoidontuen ja hoitorahan ja vanhempainrahan ero-
tus.

Työsopimuslain nimenomaisen säännöksen mukaan sopimus, jolla vähennetään
työntekijälle työsopimuslain mukaan tulevia oikeuksia ja etuja on mitätön (TSL 13
luku 6 §). Työntekijä ei siis voi luopua oikeudestaan äitiysvapaaseen. Näkemys,
jonka mukaan uusi äitiysvapaa ei oikeuttaisi hoitovapaan keskeyttämiseen, on
ristiriitainen mainitun työsopimuslain säännöksen kanssa. Lisäksi se johtaisi tilan-
teeseen, jossa työntekijältä evättäisiin hänelle lainsäädännössä taattu ehdoton oi-
keus

Ks. oheinen viranhaltijaa koskeva työtuomioistuimen tuomio.

TT 1991-59
Viranhaltija oli virkasääntöön perustuvalla hoitovapaalla sinä ajankohtana,
jolloin hän raskautensa keston perusteella olisi ollut oikeutettu äitiyslo-
maan. Kun viranhaltijan virantoimitus oli jo keskeytetty hoitovapaan vuoksi,
eikä hoitovapaata ollut keskeytetty, viranhaltijalla ei katsottu olleen oikeutta
saada virkavapautta raskauden perusteella.

Ratkaisussa on kuitenkin huomattava, että työtuomioistuin totesi, että kun
hoitovapaasta ei ole sovittu virkaehtosopimuksella, työtuomioistuin ei voi
tutkia kysymystä, olisiko viranhaltijan hoitovapaa tullut keskeyttää hänen
uuden raskautensa takia.

Työtuomioistuin jatkoi, että kanteessa on kysymys siitä, onko viranhaltijalla
oikeus saada äitiyslomana myönnettävää virkavapautta hänen raskautensa
kestettyä edellä mainitussa määräyksessä edellytetyn ajan riippumatta siitä,
että hänelle on aikaisemmin myönnetty hoitovapaan perustella virkavapa-
utta. Työtuomioistuin totesi, että aikaprioriteettisäännön mukaan viranhalti-
jan estyminen virantoimituksesta sinä ajankohtana, jolloin hän raskautensa
kestoajan perusteella olisi ollut oikeutettu äitiyslomaan, on johtunut hänelle
aikaisemmin myönnetystä hoitovapaasta. Työtuomioistuimen mielestä vir-
kaehtosopimukseen perustuvia määräyksiä, jotka oikeuttavat viranhaltijan
saamaan palkallista virkavapautta esimerkiksi raskauden ja synnytyksen tai
sairauden sattuessa, ei voida ymmärtää siten, että ne tuottaisivat viranhal-
tijalle oikeuden keskeyttää niin halutessaan aikaisemmin myönnetyn pal-
kattoman virkavapauden. Näin on työtuomioistuimen käsityksen mukaan
asiaa arvosteltava ainakin silloin, jos aikaisemmin myönnetyn virkavapaan
keskeyttäminen on virkaehtosopimuksessa tai muulla viranhaltijaa sitovalla
tavalla järjestetty.

32 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Oikeus palkkaan

Siitä seikasta, onko työnantajalla velvollisuus maksaa palkkaa suoraan hoitova-
paalta äitiysvapaalle siirtyvälle työntekijälle, on ristiriitaista oikeuskäytäntöä. Työn-
antajan palkanmaksuvelvollisuus riippuu kunkin alakohtaisen työehtosopimuksen
tulkinnasta.

Ks. TT 1993-104, s.20

TT:1999-24
Työntekijällä, joka oli jäänyt hoitovapaalta uudelle äitiyslomalle palaamatta
edellisen äitiysloman päätyttyä työhön, oli oikeus palkalliseen äitiyslomaan.

TT:1997-27 (Ään)
Hoitovapaalta suoraan synnytyslomalle jäävälle työntekijälle, jonka työsuh-
de oli jatkunut vähintään kuusi kuukautta ennen synnytystä, tuli maksaa
palkka synnytysloman ajalta.

TT 1992-10
Kysymys siitä, oliko toimihenkilö oikeutettu saamaan työnantajalta palkkaa
sairausajalta ja äitiysloma-ajalta, kun hän oli jäänyt sairauslomalle ja sen
jälkeen äitiyslomalle suoraan hoitovapaalta palaamatta välillä työhön.

Oikeus sairausajan palkkaan oli työehtosopimuksen mukaan sidottu aino-
astaan työsuhteen voimassaoloon. Koska toimihenkilön työsuhde oli työ-
ehtosopimuksen edellyttämin tavoin ollut voimassa, oli hänellä oikeus palk-
kaan sairausajalta. Kun sairausloma oli työssäoloaikaan verrattavaa aikaa ja
kun työehtosopimuksessa äitiyslomaa edeltänyttä sairautta ei ollut asetettu
eri asemaan myöskään siinä tapauksessa, että työkyvyttömyyden aiheutta-
nut sairaus oli liittynyt raskauteen, toimihenkilö oli oikeutettu myös äitiyslo-
ma-ajan palkkaan.

Yhtiötä ja työnantajaliittoa kohtaan esitetyt hyvityssakkovaatimukset hylätty.

TT 1990-49
Hoitovapaalla olevalla pankkitoimihenkilöllä oli oikeus työehtosopimuksen
mukaiseen äitiysloma-ajan palkkaan riippumatta siitä, oliko toimihenkilö ol-
lut työssä synnytyslomien välillä vai ei edellyttäen, että hänen työsuhteensa
oli kestänyt yhdeksän kuukauden ajan ja että työhön paluusta oli sovittu.

Työnantajaliiton, joka oli hyväksynyt erään pankin menettelyn sen kieltäyty-
essä palkan maksamisesta hoitovapaalla olevalle toimihenkilölle, ei työeh-
tosopimuksen määräyksen tulkinnanvaraisuuden huomioon ottaen katsottu
laiminlyöneen asiassa valvontavelvollisuuttaan.

Työtuomioistuin totesi lisäksi, että työehtosopimuksen 19 §:n mukaan äi-
tiysloman palkallisuuden edellytyksenä on, että toimihenkilön työsuhde on
kestänyt vähintään yhdeksän kuukautta ja että työhön paluusta sovitaan.
Sanamuotonsa mukaan määräys ei edellytä työskentelyä äitiyslomien välil-
lä. Kun äitiyslomien ehdottomana edellytyksenä ei aikaisemmin ole ollut
työhön palaaminen ja kun työnantajaliiton muutosesitys on liittynyt nimen-
omaan työehtosopimuksen 19 §:ssä tarkoitetulla vapaalla olevien toimihen-
kilöiden asemaan, olisi työnantajapuolen, jos sen tarkoituksena on ollut tul-
kita työehtosopimusta kanteen tarkoittamassa tilanteessa työnantajaliiton
nyt esittämällä tavalla, se neuvotteluissa tullut ottaa esille. Kun näin ei ole
tapahtunut ja kun sopimusneuvotteluista esitetyn selvityksen valossa toimi-

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 33

henkilöpuolenkaan ei voida edellyttää ymmärtää tarkoitetun, on kyseistä
määräystä työtuomioistuimen mielestä tulkittava toimihenkilöliiton esittä-
mällä sen sanamuotoa paremmin vastaavalla tavalla.

TT 1988-166
Työtuomioistuin hylkäsi vaatimuksen työnantajan velvoittamisesta maksa-
maan äitiysloma-ajan palkkaa hoitovapaan aikana alkavalta synnytyslo-
malta (äitiysvapaalta).

Tulkittaessa työehtosopimusta sen sanamuodon perusteella voitiin päätyä
näkemykseen, minkä mukaan työnantaja olisi ollut velvollinen maksamaan
palkan synnytyslomalta riippumatta siitä, oliko työntekijä ollut synnytyslo-
mien välillä työssä vai ei. Osapuolten ei säilyttäessään määräyksen sana-
muodon entisellään voitu olettaa tarkoittaa laajentaa määräystä koskemaan
myös tilannetta, jolloin työntekijän synnytysloma alkoi hoitovapaan aikana.
Palkanmaksuvelvollisuus synnytysloman ajalta oli poikkeusmääräys, jota ei
voitu tulkita laajentavasti määräyksellä velvoitetun vahingoksi. Kysymykses-
sä oli eturistiriita, jota ei voitu tulkinnalla ratkaista.

Työtuomioistuin totesi myös, että molemmat osapuolet ovat kuitenkin to-
denneet, ettei nyt kysymyksessä oleva tilanne ole ollut viimeksi käydyissä
työehtosopimusneuvotteluissa esillä. Kantajan ilmoituksen mukaan sitä ei
neuvotteluissa ole edes osattu ottaa huomioon. Kun lisäksi otetaan huomi-
oon, että kanteen mukainen lopputulos olisi aikaisempaan käytäntöön näh-
den hyvin poikkeuksellinen, ei osallisten säilyttäessään määräyksen sana-
muodon entisellään voida olettaa puolin eikä toisin tarkoittaneen tuossa
yhteydessä laajentaa määräystä koskemaan myös kanteessa tarkoitettua
tilannetta.

Lisäksi työtuomioistuin totesi, että synnytyslomalla on työehtosopimuksen
11 §:n 2 kohdassa vuoteen 1987 saakka tarkoitettu ensimmäistä synnytys-
lomaa työstä pois jäännin jälkeen.

Oikeus muihin laki- ja sopimussääteisiin etuihin (tes/ves)

TT:1994-65
Äänestyksen jälkeen työtuomioistuin lausui, ettei hoitovapaan aikaa ole pu-
heena olevan työehtosopimusmääräyksen mukaan luettava palvelusaika-
lisää kerryttäväksi ajaksi.

4.1.4 Hoitovapaalla olevan työntekijän oikeus keskeyttää
hoitovapaa muulla perusteella kuin äitiysvapaan vuoksi
Hoitovapaan ajankohdan muuttamiseen liittyvillä työsopimuslain säännöksillä on
pyritty turvaamaan työntekijän oikeus hoitovapaan keskeyttämiseen tilanteissa,
joissa lapsen hoitamisedellytyksissä on tapahtunut ennalta arvaamaton ja olen-
nainen muutos.

Työntekijä saa perustellusta syystä muuttaa aiemmin ilmoittamansa perhevapaan
ajankohdan kuukauden ilmoitusaikaa noudattaen.

34 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Perusteltuna syynä tulee kyseeseen sellainen lapsen hoitamisedellytyksissä ta-
pahtunut ennalta arvaamaton ja oleellinen muutos, jota työntekijä ei ole voinut
ottaa huomioon tehdessään ilmoitusta vapaan ajankohdasta.

Ks. perustellun syyn-käsitteen sisällöstä korkeimman oikeuden ratkaisu
KKO 1994:65 jäljempänä

Perusteltuna syynä voidaan pitää esimerkiksi lapsen tai lapsen toisen vanhem-
man vakavaa ja pitkäaikaista sairastumista tai kuolemaa taikka lapsen vanhempi-
en erilleen muuttamista tai avioeroa tai muuta lapsen hoitoedellytyksissä tapahtu-
nutta olennaista muutosta.

Esimerkkiluettelo, joka mainitaan perustellun syyn osalta työsopimuslain esitöis-
sä, ei ole tyhjentävä. Myös muunlaiset perustellut syyt tulevat kyseeseen. Oleel-
lista on, että syy perustuu, kuten esimerkkiluettelostakin ilmenee, ennalta arvaa-
mattomaan ja olennaiseen muutokseen lapsen hoitamisedellytyksissä.

Keskeyttämisen edellytyksistä katso myös mitä kohdassa 4.1.2 (hoitovapaasta il-
moittaminen ja sen ajankohdan muuttaminen) on todettu.

KKO 1994:65
Hoitovapaalle jääneen työntekijän yhdessä puolisonsa kanssa harjoittama
liiketoiminta osoittautui kannattamattomaksi eikä puolisolla ollut muutakaan
työtä. Puolison työttömyydestä johtuneita taloudellisia toimeentulovaikeuk-
sia ei olosuhteet huomioon ottaen pidetty työsopimuslain 34 b §:n 2 mo-
mentissa tarkoitettuna perusteltuna syynä hoitovapaan keskeyttämiseen.
Kysymys myös siitä, mikä merkitys kunnallisen hoitopaikan saamisella oli
hoitovapaan keskeyttämisoikeuteen.

Korkein oikeus totesi perusteluissaan, että työsopimuslain 34 b §:ssä tar-
koitettu hoitovapaajärjestely antaa työntekijälle mahdollisuuden itse arvioi-
da taloudelliset ja muut mahdollisuutensa jäädä palkattomalle hoitovapaal-
le. Lähtökohtana on, että työntekijä saa itse päättää hoitovapaan käyttämi-
sestä, sen alkamisesta, pituudesta ja jaksottamisesta. Hänen on kuitenkin
laissa säädetyin tavoin etukäteen ilmoitettava asiasta työnantajalleen, min-
kä jälkeen ilmoitus sitoo työntekijää.

Hoitovapaan ajankohdan jälkikäteinen muuttaminen on lain mukaan mah-
dollista vain perustellusta syystä. Tällaiseksi syyksi ei kuitenkaan voida kat-
soa pelkästään sitä, että hoitovapaajärjestely on osoittautunut perheen
kannalta epätaloudelliseksi tai muuten epätarkoituksenmukaiseksi. Korkein
oikeus totesi, että palkattoman hoitovapaan ottamiseen liittyvä taloudellinen
riski on otettava huomioon siitä vaiheessa, kun hoitovapaasta päätetään.
Korkein oikeus jatkoi, että työsopimuslain 34 b §:ää koskevan hallituksen
esityksen (203/84) perusteluissa todetaan hoitovapaan ajankohdan muut-
tamiseen oikeuttavaksi syyksi lähinnä sellainen ennalta arvaamaton ja
oleellinen muutos lapsen hoitamisen edellytyksissä, jota työntekijä ei ole
voinut ottaa huomioon siinä vaiheessa, kun hän on tehnyt hoitovapaata
koskevan ilmoituksen työnantajalle.

Johtopäätöksissään korkein oikeus totesi nimenomaisesti kantajan oikeuk-
sien osalta, että hänen tapauksessaan kunnallisen hoitopaikan saaminen ei
voi olla lain tarkoittama perusteltu syy hoitovapaan keskeyttämiseen. Kan-
taja ei ollut edes väittänyt jääneensä hoitovapaalle sen takia, ettei hänellä

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 35

olisi ollut mahdollisuutta saada lapselleen kunnallista hoitopaikkaa, eikä
hoitovapaan pituutta oltu muutoinkaan ilmoitettu riippuvaiseksi kunnallisen
hoitopaikan saamisesta. Korkein oikeus jatkoi, että määräajaksi otetun
hoitovapaan yksipuoliseen keskeyttämiseen ei synny oikeutta pelkästään
sillä perusteella, että lapsenhoitoon tarjoutuu hoitovapaan aikana joku
muukin järjestely kuin lapsen hoitaminen kotona.

Seuraavaksi korkein oikeus tarkasteli kantajan oikeuksien osalta sitä voi-
daanko hänen ilmoittamat toimeentulovaikeudet katsoa perustelluksi syyksi
hoitovapaan keskeyttämiseen. Korkein oikeus totesi, että olosuhteista oli
pääteltävissä, ettei puolisoiden harjoittama liiketoiminta ollut hoitovapaan
alkaessa vielä kovinkaan vakiintunutta. Tähän nähden liiketoiminnan kan-
nattamattomuutta ja puolison työttömäksi joutumista ei voida pitää sillä ta-
voin ennalta arvaamattomana ja välittömästi lapsen hoitoedellytyksiin vai-
kuttavana tapahtumana, että se olisi oikeuttanut kantajan keskeyttämään
hoitovapaansa.

KKO 20.6.1991 S 90/788 Nro 2114
A:n hoitovapaan pituus on nimenomaan riippunut hoitopaikan saamisesta.
Esitetystä selvityksestä ei ilmene seikkaa, jonka takia A:n kannalta tärkeätä
kunnallisen hoitopaikan saamista ei voitaisi pitää perusteltuna syynä A:n il-
moittamalle hoitovapaan ajankohdan muuttamiselle. Siten X Oy on työn-
antajana laiminlyönyt työsopimuslain 34 b §:n 2 momentista johtuvan vel-
vollisuutensa täyttämisen ja on velvollinen korvaamaan A:lle tästä aiheutu-
neen vahingon.

TT 1991-37
Virkamiehen äidin työkyvyttömyyseläkkeelle jääminen ja tästä johtunut
mahdollisuus tulla hoitamaan virkamiehen lapsia ei ollut sellainen virkaeh-
tosopimuksessa tarkoitettu perusteltu syy, joka olisi oikeuttanut virkamie-
hen muuttamaan hänelle myönnetyn hoitovapaan ajankohtaa.

4.1.5 Työhönpaluu, työsuhde- ja toimeentuloturva
Työsuhde ei katkea hoitovapaan ajaksi. Työnantaja ei saa työsopimuslain 7 lu-
vun 9 §:n mukaan irtisanoa työntekijän työsopimusta perhevapaan aikana (ml.
hoitovapaa) eikä myöskään, saatuaan tietää työntekijän käyttävän oikeuttaan per-
hevapaaseen ml hoitovapaaseen, päättymään vapaan alkaessa tai aikana.
Työntekijällä on oikeus palata hoitovapaan päättyessä aikaisempaan tai siihen
rinnastettavaan työhön.

Työntekijä voi hoitovapaan aikana hakea kotihoidon tukea (ks. kohta 5).

KKO 1995:161
Työnantaja, jonka tarkoituksena oli lopettaa kokonaan liiketoimintansa, oli
taloudellisilla ja tuotannollisilla perusteilla irtisanonut hoitovapaalla olevan
työntekijän työsopimuksen. Työnantajan liiketoiminta oli kokonaan lakannut
vasta irtisanomisajan päättymisen jälkeen tehdyllä kaupalla. Työnantajan
katsottiin irtisanoneen työsopimus työsopimuslain 37 §:n 5 momentissa
(nykyisin TSL 7 luvun 9 §) säädetyn kiellon vastaisesti.

Korkein oikeus totesi, että jutussa on kysymys ensisijaisesti siitä, onko
työnantajalla TSL 37 a §:ssä (nykyisin TSL 7 luvun 3 §:ssä) säädetyillä ta-
loudellisilla ja tuotannollisilla perusteilla oikeus irtisanoa myös hoitovapaalla
oleva työntekijä?

36 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Korkein oikeus totesi, että TSL 37 a §:stä ei suoraan ilmene, mikä on sään-
nöksessä tarkoitettujen irtisanomisperusteiden suhde TSL 37 §:n 5 mo-
mentissa säädettyyn irtisanomissuojaan. Korkein oikeus jatkoi, että lain
esitöissäkään suhdetta ei ole tarkasteltu muutoin kuin mainitsemalla, että
koska lakiin ehdotetaan otettavaksi erityinen tuotannollista irtisanomis-
suojaa koskeva säädös, ehdotetaan TSL 37 §:ää vastaavasti tarkistettavaksi
koskemaan vain tapauksia, joissa on kysymys työntekijän menettelyyn tai
ominaisuuksiin perustuvasta irtisanomissuojasta.

Korkein oikeus totesi edelleen, että TSL 37 §:n 5 momentin tarkoituksena
on perhepoliittisista syistä turvata vanhempainlomalla ja hoitovapaalla ole-
van työntekijän asema työsopimuksen irtisanomista vastaan. Työsopimus-
lain 37 a §:stä tai sen esitöistä ei ilmene, että säännöksellä olisi tarkoitettu
puuttua tähän ehdottomaan suojaan.
Lisäksi korkein oikeus totesi, että eduskunnan työasiainvaliokunta työsopi-
muslain 7 ja 40 §:n muuttamista koskevassa mietinnössään (1992 vp-TyVM
12-HE 109 s.3) on todennut, että perhepoliittista työsuhdeturvaa koskevia
säännöksiä on noudatettava siitä riippumatta, onko irtisanomisperusteena
työntekijästä johtuva tai taloudellinen tai tuotannollinen syy.

Korkein oikeus totesi, että työnantajalla ei ollut pelkästään TSL 37 a §:n
mukaisilla perusteilla oikeutta irtisanoa hoitovapaalla olleen työntekijän työ-
sopimusta.

Työnantajan liiketoiminta ei ollut ennen kauppaa ja työntekijän irtisanomis-
ajan päättymistä vielä kokonaan loppunut. Työnantajalla ei näin ollen ollut
silläkään perusteella, että yhtiön koko liiketoiminta olisi lopetettu, TSL 37
§:n 5 momentissa mainitun kiellon estämättä ollut oikeutta lakkauttaa työn-
tekijän työsuhdetta.

Tämän vuoksi työnantaja on työsopimuslain 37 §:n 5 momentin vastaisesti
irtisanonut työntekijän työsopimuksen.

Työntekijä on oikeutettu saamaan työsopimuslain 47 f §:n (nykyisin TSL 12
luvun 2 §:n) säännösten nojalla korvausta perusteettomasta työsuhteen
päättämisestä.

Koska työntekijä olisi ollut irtisanomisajan jälkeen hoitovapaalla, niin hän ei
ollut menettänyt palkkaa irtisanomisajalta. Työntekijällä ei täten ollut oike-
utta irtisanomisajan palkan osalta vaatimaansa korvaukseen, eikä lomakor-
vaukseen. Täten työntekijällä ei ollut myöskään oikeutta odotusajan palk-
kaan.

KKO 1993:25
Työsopimuslain 37 §:n 4 momentissa (30/1985) (nykyisin TSL 7 luvun 9 §)
kielto irtisanoa työsopimus vanhempainloman ja hoitovapaan aikana ei es-
tänyt irtisanomista työnantajan liiketoiminnan lakkaamisen johdosta.

Työnantaja ei ole työsopimuslain perusteella velvollinen maksamaan
palkkaa hoitovapaan ajalta. Palkanmaksuvelvollisuudesta on voitu
sopia työehtosopimuksessa.

TT 1991-51
Työntekijä oli sairastunut ollessaan hoitovapaalla, ja sairaus oli jatkunut sil-
loin, kun hänen olisi pitänyt hoitovapaan päätyttyä palata työhönsä. Työn-
tekijän katsottiin estyneen työstä sairauden alkaessa hoitovapaan takia ja

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 37

vasta hoitovapaan päätyttyä sairauden vuoksi, ja hän oli oikeutettu saa-
maan sairausajan palkan, vaikka työehtosopimuksen mukainen sairausajan
palkkaan oikeuttava aika olikin kulunut jo hoitovapaan kuluessa.

Työntekijä oli hoitovapaan aikana hakeutunut toisen työnantajan palveluk-
seen. Tästä ei kuitenkaan voinut seurata, että hänen työsuhteensa aikai-
semman työnantajan palveluksessa olisi voitu katsoa tämän johdosta
päättyneeksi ilman irtisanomista tai työsopimuksen purkamista.

4.1.6 Hoitovapaan vaikutus vuosiloman, palvelusvuosi- ja ikälisien
karttumiseen sekä hoitovapaan ajan lukeminen vuosilomalain
3 §:n 1 momentin mukaiseen työsuhteen
Vuosilomalain mukaan hoitovapaalla oloaikaa ei lueta mukaan laskettaessa vuo-
silomaan oikeuttavien työssäolopäivien lukumäärää. Hoitovapaalla olo ei toisin
sanoen kartuta vuosilomaa.

Kun hoitovapaalla oleva työntekijä tulee uudelleen raskaaksi ja siirtyy uudelle äi-
tiysvapaalle, uusi äitiysrahakausi kerryttää vuosilomaa, vaikka työntekijä ei ole ol-
lut välillä töissä. Oikeus palkkaan vuosiloman ajalta näissä tapauksissa riippuu
alakohtaisesta työehtosopimuksesta.

Työ- tai virkaehtosopimuksiin perustuvien etujen kuten palvelusvuosi- tai ikälisien
osalta sovelletaan asianomaisen työ- tai virkaehtosopimuksen määräyksiä.

Hoitovapaa-aika luetaan vuosilomalain 3 §:n 1 momentin mukaiseen työsuhteen
jatkumisaikaan.

T 1289-92
Työneuvoston lausunto koski hoitovapaan ajan lukemista työsuhteen jat-
kumisaikaan vuosilomalain 3 §:n 1 momenttia sovellettaessa.

Työneuvosto totesi, että työsopimuslain 34, 34 a ja 34 b :ssä tarkoitetut
hoitovapaat on luettava työsuhteen jatkumisaikaan vuosilomalain 3 §:n 1
momenttia sovellettaessa.

TT:1994-65 (Hoitovapaa – palvelusaikalisä, ään.)
Työtuomioistuin totesi lausuntonaan, että hoitovapaan aikaa ei ole puheena
olevan työehtosopimusmääräyksen (kemiallis-teknisen teollisuuden työeh-
tosopimuksen 14 §:n B 2 kohdan soveltamisohjeen viittausmääräys) mu-
kaan luettava palvelusaikalisää kerryttäväksi ajaksi.

38 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

4.2 Osittainen hoitovapaa

Osittaisella hoitovapaalla (TSL 4 luvun 4 §) tarkoitetaan työntekijän oikeutta siirtyä
lyhennettyyn työaikaan lapsen hoidon vuoksi.

Työntekijä voi saada osittaista hoitovapaata lapsensa tai muun hänen kodissaan
pysyvästi asuvan lapsen hoidon vuoksi sen vuoden loppuun saakka, jona lapsi
aloittaa peruskoulun.

Osittaisen hoitovapaan saamisen edellytyksenä on, että lapsen molemmat van-
hemmat ovat tai jos kyseessä on yksinhuoltaja, tämä on työssä kodin ulkopuolel-
la. Työllä ei tarkoiteta ainoastaan työsuhteessa tehtävää työtä, vaan myös lapsen
toisen vanhemman muuta tosiasiallista työn tekemistä, esimerkiksi toimintaa itse-
näisenä yrittäjänä. Tällaisessa tilanteessa työsuhteessa olevalla vanhemmalla on
mahdollisuus sopia työnantajansa kanssa osittaisen hoitovapaan käyttämisestä.
Jos toinen lapsen vanhemmista on pysyvästi kotona, työssä käyvällä vanhem-
malla ei ole mahdollisuutta osittaisen hoitovapaan saamiseen. Osittaista hoitova-
paata voi saada vain toinen lapsen vanhemmista kerrallaan.

Edellytyksenä lisäksi on se, että osittaiselle hoitovapaalle jäävä työntekijä
on ollut saman työnantajan palveluksessa viimeksi kuluneen 24 kuukauden
aikana vähintään 12 kk.

Hallituksen esityksessä nro 22/2003 esitetään, että oikeus osittaiseen hoitova-
paaseen olisi työntekijällä, joka on ollut saman työnantajan työssä vähintään kuu-
si kuukautta viimeksi kuluneen 12 kuukauden aikana. Lisäksi hallituksen esityk-
sessä osittaisen hoitovapaan käyttöä ehdotetaan laajennettavaksi siten, että
työntekijä voisi olla osittaisella hoitovapaalla siihen saakka, kun hänen perusope-
tuksessa olevan lapsensa toinen lukuvuosi päättyy. Hallituksen esitys perustuu
työmarkkinakeskusjärjestöjen vuosille 2003-2004 tekemään tulopoliittiseen sopi-
mukseen.

Työntekijän on tehtävä esitys osittaisesta hoitovapaasta viimeistään kaksi kuu-
kautta ennen vapaan aiottua alkamista. Työnantaja ja työntekijä sopivat vapaasta
ja sen yksityiskohtaisista järjestelyistä haluamallaan tavalla. Mikäli sopimukseen ei
päästä, on työntekijälle annettava osittaista hoitovapaata yksi jakso kalenterivuo-
dessa. Vapaan pituus ja sen ajankohta määräytyvät työntekijän esityksen mu-
kaan. Tällöin vuorokautinen säännöllinen työaika lyhennetään 6 tuntiin ja lyhen-
netyn työajan tulee olla yhdenjaksoinen lepotaukoja lukuun ottamatta. Jos työaika
on järjestetty keskimääräiseksi, viikoittainen työaika on 30 tuntia. Työaika voidaan
sopia myös lyhyemmäksi tai pitemmäksi

Työnantaja ei voi kieltäytyä sopimasta työntekijän kanssa osittaisesta hoitova-
paasta ilman painavaa syytä. Tällaisena syynä voi olla vain osittaisesta hoitova-
paasta työnantajalle tai liikkeen, laitoksen taikka viraston toiminnalle aiheutuva
vakava haitta, jota ei voida välttää kohtuullisilla työn järjestelyillä. Haitan merkittä-
vyyttä arvioitaessa on otettava huomioon työpaikan koko ja käytetty tuotanto- ja
palvelutekniikka. Työnantajan on perusteltava syy, johon hän vetoaa.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 39

Joissakin tapauksissa on myös mahdollista sopia työtehtävien muuttamisesta
hoitovapaan ajaksi, jotta osittaisen hoitovapaan toteuttaminen käy päinsä.

4.2.1 Osittaisen hoitovapaan keskeyttäminen
Osittaisen hoitovapaan muuttamisesta on sovittava työnantajan ja työntekijän vä-
lillä. Riippumatta siitä, onko muuttamisesta sovittu, työntekijällä on aina oikeus pe-
rustellusta syystä keskeyttää osittainen hoitovapaa. Keskeyttämisestä on ilmoi-
tettava työnantajalle vähintään kuukautta ennen keskeytystä.

Perusteltuna syynä osittaisen hoitovapaan ajankohdan muuttamiseksi tulee ky-
seeseen sellainen lapsen hoitamisedellytyksissä tapahtunut ennalta-arvaamaton
ja oleellinen muutos, jota työntekijä ei ole voinut ottaa huomioon tehdessään il-
moitusta vapaan käyttämisestä. Esimerkkinä tällaisesta syystä voidaan mainita
lapsen tai lapsen toisen vanhemman sairastuminen tai kuolema taikka lapsen
vanhempien avioero.

Ks. perustellun syyn-käsitteen sisällöstä korkeimman oikeuden ratkaisu
KKO 1994:65 edellä.

4.2.2 Työhönpaluu, työsuhde- ja toimeentuloturva
Työntekijällä on oikeus palata osittaiselta hoitovapaalta ja muilta perhevapailta ai-
kaisempaan tai siihen rinnastettavaan työhön (TSL 4 luvun 9 §). Työntekijällä on
oikeus ennen osittaista hoitovapaata olleeseen työaikaan ja samoihin tai niihin
rinnastettaviin työtehtäviin, näin varsinkin niissä tilanteissa, joissa on sovittu työ-
tehtävien muuttamisesta vapaan ajaksi.

Työnantaja ei ole velvollinen maksamaan palkkaa työntekijälle osittaisen hoitova-
paan ajalta. Alle 3-vuotiaan lapsen vanhempi voi saada osittaista hoitorahaa
käyttäessään oikeuttaan osittaiseen hoitovapaaseen.

4.3 Tilapäinen hoitovapaa eli sairaan lapsen hoitaminen

Työsopimuslaissa on säädetty työntekijän oikeudesta jäädä tilapäisesti pois töistä
hoitamaan sairasta lasta tai järjestämään sairaan lapsen hoitoa. Työsopimuslain
4 luvun 6 §:n mukaan työntekijällä on oikeus saada lapsen hoitamiseksi tai hoidon
järjestämiseksi tilapäistä hoitovapaata enintään 4 työpäivää, jos hänen lapsensa
tai muu hänen kodissaan pysyvästi asuva alle 10-vuotias lapsi äkillisesti sairastuu.

Työntekijän oikeutta olla poissa työstä lapsen äkillisten sairastumisien yhteydessä
voidaan laajentaa työ- tai työehtosopimuksella. Työehtosopimuksin onkin varsin
yleisesti sovittu paitsi sairaan lapsen hoidon järjestämiseen tai hoitamiseen liitty-
västä poissaolosta, myös tällaisen poissaolon ajalta maksettavasta palkasta.

Tilapäistä hoitovapaata saa paitsi oman lapsen myös ottolapsen, aviopuolison ja
avopuolison lapsen sekä perheeseen sijoitetun eli ns. sijaislapsen ja perheen
huollossa olevan lapsen hoitamiseksi tai hoidon järjestämiseksi. Esimerkiksi si-
jaisvanhemmilla on siis oikeus tilapäiseen hoitovapaaseen lain mukaan ja työeh-
tosopimuksen mukaiseen palkkaan tältä ajalta.

40 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Tilannetta, jossa lapsi sairastuu oleskellessaan sen vanhemman luona, jonka
luona lapsi ei pysyvästi asu, ei ole työehtosopimuksissa huomioitu. Kuitenkin yh-
teishuoltajuus ja tapaamisoikeus ovat arkipäivää. Tilanne syrjii pääosin miehiä,
sillä heidän jäädessään hoitamaan lasta, työnantaja voi kieltäytyä palkanmak-
susta.

Parisuhdelaki tuli voimaan 1.3.2002. Sairaan lapsen hoito-oikeus tulisi laajentaa
koskemaan myös parisuhteensa rekisteröineitä henkilöitä. Kaikkia perhevapaita
tulisi tarkastella myös niiden työntekijöiden osalta, jotka ovat rekisteröineet pa-
risuhteensa.

Tilapäisen hoitovapaan pitäminen tulee yleensä kyseeseen vain, jos lapsen mo-
lemmat vanhemmat ovat työssä kodin ulkopuolella. Tällöin jommallakummalla
vanhemmista on mahdollisuus olla kotona joko järjestämässä lapsen hoitoa tai
hoitamassa sairasta lasta, jota ei voida saada tavanmukaiseen hoitopaikkaansa
hoidettavaksi.

Jos toinen vanhemmista on kotona ja vain toinen on työssä kodin ulkopuolella,
työsuhteessa olevalla vanhemmalla ei ole pääsääntöisesti oikeutta saada tila-
päistä hoitovapaata.

Tosin hoidon järjestely tai lapsen hoitaminen saattaa myös tällaisessa tapaukses-
sa oikeuttaa tilapäiseen hoitovapaaseen, jos kotona oleva lapsen vanhempi ei voi
hyväksyttävästä syystä, esimerkiksi sairauden tai vammautumisen takia olla hoi-
tamassa sairasta lasta.

Tilapäistä hoitovapaata voi pitää vain toinen lapsen vanhemmista kerrallaan.
Mahdollista on, että lapsen saman äkillisen sairauden yhteydessä molemmat
vanhemmat käyttävät tilapäistä hoitovapaata, tosin eri päivinä. On kuitenkin huo-
mattava, että yhtä äkillistä sairaustapausta kohti vanhemmilla on yhteensä enin-
tään 4 työpäivää tilapäistä hoitovapaata.

Jos työstä poissaolo venyy pitemmäksi kuin 4 työpäiväksi sen johdosta, että lap-
sen hoitoa ei saada järjestetyksi esimerkiksi turvautumalla kunnalliseen kotipal-
velujärjestelmään, poissaoloa ei voida pitää työsopimuslain – 7 luvun 2 §:n mu-
kaisena työntekijän irtisanomisperusteena, elleivät olosuhteet anna aihetta muu-
hun arviointiin.

Irtisanomisperusteena ei myöskään voida pitää tilapäistä poissaoloa silloin, kun
poissaolo johtuu lapsen hoidon järjestämisestä tai hoitamisesta lapsen hoitajan
sairastuessa tai estyessä hoitamasta lasta.

Oikeus tilapäiseen hoitovapaaseen liittyy vain tilanteisiin, joissa lapsi sairastuu
äkillisesti. Vaikeasti ja pitkäaikaisesti sairaiden lasten hoidon tuesta on säädetty
erikseen. On kuitenkin huomattava, että tilapäisen hoitovapaan käyttö vaikeasti ja
pitkäaikaisesti sairaiden lasten kohdalla tulee kyseeseen myös, jos lapsi sairastuu
äkillisesti esimerkiksi nuhakuumeeseen.

Sopimus, jolla rajoitetaan työntekijän oikeutta tilapäiseen hoitovapaaseen, on mi-
tätön.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 41

Vaikka nykyään jotkut yritykset järjestävät lastenhoitoapua työntekijöilleen, joiden
lapset ovat sairastuneet, on syytä muistaa, että sairaan lapsen luontevin hoitaja
on hänen oma huoltajansa ja vanhempansa. Enemmänkin tulisi rohkaista lasten
vanhempia ja huoltajia käyttämään tätä työehtosopimuksen mukaista sairaan lap-
sen hoitovapaata. Kysehän on viime kädessä siitä, että mikä on lapsen etu. Lap-
sella tulee olla oikeus vanhempiinsa, erityisesti silloin kun hän on sairaana. Lisäksi
on tietysti muistettava, että tilapäinen hoitovapaa – sairaan lapsen hoito koskee 0-
10-vuotiaita lapsia, ja lapset ovat hyvin eri tilanteessa eri ikäisinä Työntekijällä on
oikeus tilapäiseen hoitovapaaseen ja hänen tulee myös saada pitää sen mukai-
nen vapaansa.

4.3.1 Tilapäisestä hoitovapaasta/sairaan lapsen
hoitamisesta ilmoittaminen
Työntekijän on ilmoitettava työnantajalle tilapäisen hoitovapaan käyttämisestä ja
sen syystä niin pian kuin mahdollista. Kun kyseessä on lapsen sairastuminen,
työntekijän on tarvittaessa osoitettava poissaolon syy lääkärin tai terveydenhoita-
jan lausunnolla taikka muulla luotettavalla tavalla.

Lain esityöiden mukaan Työntekijän on myös voitava tarvittaessa selvittää työn-
antajalle, että tilapäisellä hoitovapaalla on ollut kerrallaan vain toinen sairastuneen
lapsen vanhemmista.

TT 1984-122
Kolme alle 10 –vuotiaan äkillisesti sairastuneen lapsen äitiä oli kieltäytynyt
henkilökohtaisest täyttämästä työantajan maksuvelvollisuuden syntymiseen
vaikuttavien seikkojen selvittämistä varten laatimaa lomaketta. Kun lasten
äidit eivät olleet kieltäytyneet antamasta tarpeellisia lomakkeessa edellytet-
tyjä tietoja työantajalle suullisesti ja kun velvollisuudesta itse täyttää lomak-
keet ei ollut asianmukaisesti sovittu tai siitä kieltäytymisestä määrätty kor-
vauksen menettämisseuraamusta, lasten äidit eivät myöskään olleet kiel-
täytymällä täyttämästä lomaketta menettäneet oikeuttaan työehtosopimuk-
sessa tarkoitettuun korvaukseen.

4.3.2 Työsuhde- ja toimeentuloturva
Työnantaja ei ole työsopimuslain perusteella velvollinen maksamaan työntekijälle
palkkaa tilapäisen hoitovapaan ajalta. Kuten edellä on todettu, työehtosopimuk-
siin on kuitenkin useimmilla aloilla otettu määräyksiä työnantajan palkanmaksu-
velvollisuudesta lapsen äkillisen sairastumisen aiheuttamien tilapäisten poissa-
olojen ajalta. Sopimusmääräykset poikkeavat toisistaan mm. koskien omavastuu-
aikaa ja toisen huoltajan työssäoloa, joten oma työehtosopimus on aina syytä tar-
kistaa.

Tilapäiseltä hoitovapaalta palaavalla työntekijällä on oikeus palata aikaisempaan
tai siihen rinnastettavaan työhön (TSL 4 luvun 9 §).

TT 1993-27
Alle 10-vuotiaan lapsen sairastuttua äkillisesti lapsen äiti oli jäänyt tilapäi-
selle hoitovapaalle hoitamaan lastaan ensimmäiseksi sairauspäiväksi. Tila-
päisen hoitovapaan palkallisuus ei edellyttänyt työntekijän jäämistä hoito-
vapaalle välittömästi lapsen äkillisesti sairastuttua. Lapsen isällä oli siten oi-
keus ansion menetyksen korvaukseen lapsensa hoitoajalta.

42 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

TT:1992-145 (Irtisanomisajan palkka – Irtisanomissuoja -
Työsopimuksen purkaminen perusteena luvaton poissaolo
työstä)
Työntekijän poissaoloa työstä ei hänen kohdallaan tuolloin vallinneet olo-
suhteet huomioon ottaen voitu katsoa sellaiseksi tärkeäksi syyksi, jonka
nojalla työnantaja olisi voinut purkaa hänen työsopimuksensa. Työntekijän
menettely hänen aikaisempien poissaolojensa yhteydessä oli kuitenkin
muodostanut sellaisen erityisen painavan syyn, että työnantajalla tällä pe-
rusteella oli ollut oikeus irtisanoa hänen työsopimuksensa.

Tapauksessa kysymys siitä, että työntekijän puolisolla (lasten äiti) oli ollut
alkoholiongelma, minkä vuoksi hän oli saattanut jäädä saapumatta kotiin
aamuun mennessä. Koska kunnallista kodinhoitajaa ei ollut mahdollista
saada, työntekijän oli täytynyt jäädä hoitamaan perheen kolmea lasta kotiin.
Työntekijäliiton mukaan työntekijän poissaolo olisi tullut rinnastaa tilapäi-
seen hoitovapaaseen, johon työntekijällä on oikeus alle 10-vuotiaan lapsen
äkillisessä sairastumistapauksessa.

TT 1992-96
Työehtosopimuksen mukaan alle 10-vuotiaan lapsen sairastuessa äkillisesti
maksetaan lapsen huoltajalle palkkaa sairausajan palkkaa koskevien mää-
räysten mukaisesti sellaiselta lyhyeltä poissaoloajalta, joka on välttämätön
lapsen hoidon järjestämiseksi tai lapsen hoitamiseksi. Kun yövuoronsa
työnteon kello 6 lopettanut sairaan lapsen isä oli ollut kotona lapsen äidin
lähtiessä työvuoroonsa, näyttämättä oli jäänyt, etteikö lapsen isällä olisi
työaikansa vuoksi ollut mahdollisuutta hoitaa lasta. Näin ollen lapsen äidin
työnantaja ei ollut velvollinen maksamaan tälle palkkaa kanteessa tarkoite-
tuilta kahdelta sairauspäivältä.

TT 1991-118
Työntekijää, jonka lapsi ei pysyvästi asunut hänen luonaan, oli pidettävä
yksinhuoltajan asemassa olevana sellaisena ajankohtana, jolloin lapsi oli
asunut hänen luonaan ja ollut hänen huollossaan. Työntekijällä oli siten oi-
keus ansionmenetyksen korvaukseen lapsen sairastumisen vaatiman
työstä poissaolon ajalta.

TT 1991-81
Alle 10-vuotiaan lapsen sairastuttua 15.12.1988 lapsen äiti oli seuranneena
päivänä hoitanut lastaan kotonaan palkallisella tilapäisellä hoitovapaalla.
Lapsen sairastuessa uudelleen 19.12.1988 lapsen äiti oli jäänyt kotiin hoi-
tamaan lastaan tämän sairausajaksi. Esitetyn lääketieteellisen selvityksen
perusteella kysymys oli alusta lähtien ollut samasta sairaudesta. Vaikka
lapsen äiti olikin välillä ollut työssä, kysymyksessä oli työnantajan palkan-
maksuvelvollisuuden kannalta sama sairausjakso. Kun tilapäisen hoitova-
paan palkallinen osa oli alkanut 16.12.1988, työntekijällä ei ollut oikeutta
vaatimaansa palkkaan 20. ja 22.12.1988 väliseltä ajalta.

TT 1981-153
Kysymys myös viikkolepopäivien lukemisesta siihen aikaan, jolta työnantaja
on velvollinen maksamaan alle 10-vuotiaan lapsen huoltajalle palkkaa tä-
män ollessa poissa työstä lapsen hoidon järjestämiseksi tai lapsen hoitami-
seksi.

Työtuomioistuin totesi, että lapsen huoltajalle maksetaan työehtosopimuk-
sen mukaan palkkaa lapsen sairastuessa äkillisesti sairausajan palkkaa
koskevien määräysten mukaisesti. Poissaolo on pöytäkirjamerkinnän tar-

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 43

koittamaa poissaoloa, jos hoidon järjestäminen tai hoitaminen kestää 1-3
päivää. Työtuomioistuin jatkoi, että työehtosopimuksen 15 §:n 1 kohdassa
viitataan sopimusmääräyksiin sairausajan palkasta. Sen jaksoajattelun mu-
kaan, jota sairausajan palkkaa koskevia määräyksiä sovellettaessa nouda-
tetaan, luetaan sen ajan pituuteen, jolta palkka maksetaan, kaikki päivät
siitä riippumatta, ovatko ne työpäiviä tai vapaapäiviä. Työtuomioistuimen
tuomiossa n:o 121/1977, johon kantajaliitto on viitannut, on jaksoajattelu
hylätty lähinnä asianomaisessa työehtosopimuksessa olleen sanonnan ”1,
2 tai 3 päivää” perusteella. Nyt sen sijaan puhutaan 1-3 päivää kestävästä
poissaolosta. Tämän seikan ja sopimusmääräysten sanamuodon muutoin-
kin huomioon ottaen työtuomioistuin katsoo, että jaksoajattelua on sovel-
lettava myös näitä sopimusmääräyksiä (palkanmaksuvelvollisuutta lapsen
äkillisesti sairastuessa) sovellettaessa ja että siis 1-3 päivän ajanjakso lap-
sen sairastuessa kuluu myös viikkolepopäivinä (V-päivinä).

4.4 Työ- ja virkaehtosopimuksiin perustuvat
sairaan lapsen hoitoa koskevat oikeudet

Tilapäistä hoitovapaata koskevat työsopimuslain säännökset ovat voimassa vain
niillä aloilla, joita koskevissa työ-, toimi- tai virkaehtosopimuksissa ei ole vastaavia
määräyksiä tilapäisestä hoitovapaasta. On syytä korostaa, että valtaosassa työ-
markkinakenttää työntekijöiden oikeudet sairaan lapsen hoitoa koskevissa kysy-
myksissä on järjestetty mainituilla sopimuksilla.

Seuraavassa otetaan esimerkiksi metalliteollisuuden, kaupan alan ja valtion pii-
rissä voimassa olevia sopimusmääräyksiä.

4.4.1 Metalliteollisuus
Metalliteollisuuden Keskusliiton, METin ja Metallityöväen Liiton välisen, 1.2.2003-
15.2.2005 voimassa olevan työehtosopimuksen 20 §:n 7 momentti sisältää mää-
räyksiä sairaan lapsen hoitamisesta johtuvien poissaolojen varalle.

Sopimuksen mukaan alle 10-vuotiaan oman lapsen tai muun kodissa pysyvästi
asuvan alle 10-vuotiaan lapsen äkillisesti sairastuessa maksetaan äidille tai isälle
ja jälkimmäisessä tapauksessa lasta huoltavalle henkilölle, joka avioliittoa solmi-
matta elää lapsen äidin tai isän kanssa yhteisessä taloudessa avioliiton omaisissa
olosuhteissa (myöhemmin vanhemmat), tämän työehtosopimuksen sairausajan
palkkaa koskevan määräyksen mukaisesti korvaus lapsen hoidon järjestämiseksi
tai hoitamiseksi välttämättömästä, lyhyestä tilapäisestä 1-4 päivää kestävästä
poissaolosta.

Korvauksen maksamisen edellytyksenä on, että molemmat vanhemmat ovat an-
siotyössä ja että poissaolosta annetaan työehtosopimuksen sairausajan palkan
maksamista koskevien määräysten mukainen selvitys.

Saman sairastumisen johdosta korvausta maksetaan vain toiselle vanhemmista.
Työnantajalla on oikeus saada myös selvitys siitä, että vain toinen vanhemmista
on käyttänyt poissaolo-oikeuttaan hyväkseen.

Työehtosopimuksen määräyksiä sovelletaan myös yksinhuoltajiin. Yksinhuolta-
jaan rinnastetaan henkilö, joka ilman erillistä yhteiselämän lopettamis- (asu-

44 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

musero) tai avioeropäätöstä on pysyvästi muuttanut asumaan erilleen puolisos-
taan, sekä henkilö, jonka puoliso on estynyt osallistumasta lapsen hoitoon ase-
velvollisuuden tai siviilipalvelusvelvoitteiden vuoksi.

Työehtosopimuksen mukaan poissaolon on oltava välttämätön. Korvaus makse-
taan vain silloin kun lapsen hoitoa ei voida muutoin järjestää, vaan jommankum-
man vanhemman on pakko jäädä hoitamaan lasta. Selvitykseksi poissaolon vält-
tämättömyydestä vaaditaan vain tieto lapsen hoitopaikan sekä samassa taloudes-
sa asuvien perheenjäsenten hoitomahdollisuudesta ja sopivuudesta tehtävään.

Jos lapsen vanhemmat ovat saman työnantajan palveluksessa vuorotyössä siten,
että vanhempien työvuorot osuvat peräkkäin, kotona olevalle vanhemmalle vara-
taan mahdollisuus ilman palkan menetystä hoitaa äkillisesti sairastunutta lasta sii-
hen saakka, kunnes toinen vanhemmista palaa työvuoroltaan kotiin. Tällaisen
palkallisen poissaolon pituus on se aika, joka kuluu edestakaiseen työmatkaan.

Jos lapsi sairastuu uudelleen samaan sairauteen enintään 30 päivän kuluessa
siitä päivästä, jolloin viimeksi maksettiin työehtosopimuksen mukaista korvausta,
korvauksen maksamista jatketaan ilman karenssipäivää siihen asti kun neljän päi-
vän korvausajanjakso on tämän sairauden osalta täyttynyt.

Saman sairauden uusimisena ei pidetä kahden tai useamman lapsen sairastu-
mista peräkkäin alle 30 päivän välein samassa perheessä. Myöskään toisen van-
hemman ja lapsen peräkkäin sattuvat sairaudet eivät keskenään muodosta uu-
siutumistapausta.

Jos lapsi sairastuu äkillisesti kesken työpäivän ja toinen vanhemmista joutuu jär-
jestämään hoidon tai hoitamaan lasta työehtosopimuksessa tarkoitetulla tavalla,
hänelle maksetaan sinä päivänä menetetyltä säännölliseltä työajalta keskituntian-
sion mukainen korvaus.

Lapsen äkillisestä sairastumisesta johtuvat palkalliset poissaolopäivät rinnaste-
taan työehtosopimuksen mukaan vuosilomalain tarkoittamiin työssäolopäivien ve-
roisiin päiviin.

Lisäksi työntekijällä, jonka lapsi sairastaa Valtioneuvoston päätöksen 1315/89
(Vnp sairausvakuutuslain 23 d § 2 momentissa tarkoitetuista vaikeista sairauksista
ja vammoista) 1 §:n tarkoittamaa vaikeaa sairautta, on oikeus olla poissa työstä
osallistuakseen mainitussa päätöksessä tarkoitettuun lapsen hoitoon, kuntoutuk-
seen taikka sopeutusvalmennukseen tai kuntoutuskurssille, sovittuaan poissa-
olosta etukäteen työnantajan kanssa.

4.4.2 Kaupan ala
Kaupan 1.2.2003 – 15.2.2005 voimassa olevan työehtosopimuksen mukaan alle
10-vuotiaan lapsen sairastuessa äkillisesti lapsen huoltajalle maksetaan palkka
sairausajan palkkaa koskevien määräysten mukaan. Palkanmaksun edellytyksenä
on se, että lyhyt poissaolo on välttämätöntä lapsen hoidon järjestämiseksi tai lap-
sen hoitamiseksi. Hoidon järjestäminen tai lapsen hoitaminen voi tällöin kestää 1-
3 kalenteripäivää. Lisäksi edellytetään, että työntekijä on viipymättä ilmoittanut
poissaolosta ja jos mahdollista sen kestosta sekä toimittanut lapsen sairaudesta
lääkärintodistuksen tai muun työnantajan hyväksymän selvityksen.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 45

Muulle kuin yksinhuoltajalle palkka maksetaan, jos toisella huoltajalla ei ole an-
siotyön eikä työajan takia mahdollisuutta järjestää hoitoa tai hoitaa lasta itse. Näin
tehdään myös siinä tapauksessa, että avio- tai avopuoliso on asevelvollisuutta
suorittamassa tai kertausharjoituksissa ja jos toisen huoltajan esteestä hoitaa lasta
on annettu selvitys.

Tarvittaessa työntekijälle pyritään antamaan 3 kalenteripäivää pidempi palkaton
poissaolo.

Poissaolo, joka johtuu lapsen äkillisestä sairastumisesta, ei vähennä työntekijän
vuosilomaetuja.

4.4.3 Valtion sektori
Valtion yleisen virka- ja työehtosopimuksen mukaan virkamiehellä ja työntekijällä
on oikeus saada alle 10-vuotiaan tai vammaisen lapsensa tai muun hänen talou-
dessaan vakituisesti asuvan alle 10-vuotiaan tai vammaisen lapsen sairastuessa
äkillisesti lapsen hoidon järjestämiseksi tai hänen hoitamisekseen tilapäistä hoito-
vapaata enintään 4 työpäivää kerrallaan.

Virkamiehelle ja työntekijälle maksetaan palkkaa enintään kolmelta työpäivältä
samojen perusteiden mukaisesti kuin on sovittu sairausajan palkkauksen osalta.

Edellytyksenä palkan maksamiselle on, että poissaolo on välttämätön sairastu-
neen lapsen hoidon järjestämiseksi tai hoitamiseksi. Lisäksi lapsen molempien
vanhempien, tai jos kysymyksessä on yksinhuoltaja, tämän on oltava ansiotyössä.
Lapsen sairaudesta on esitettävä vastaava selvitys kuin virkamiehen tai työnteki-
jän omasta sairaudesta.

Edellä mainituksi yksinhuoltajaksi katsotaan myös henkilö, joka pysyvästi asuu
erillään aviopuolisostaan. Yksinhuoltajaksi luetaan myös henkilö, jonka puoliso on
asevelvollisuuden suorittamisen tai reservin harjoitusten, sairauden, matkan, työs-
kentelystä tai opiskelusta johtuvan toisella paikkakunnalla asumisen tai muun
sellaisen pakottavan syyn vuoksi estynyt osallistumasta lapsen hoitoon.

Tilapäisen hoitovapaan ajalta virkamiehelle ja työntekijälle maksetaan sairauslo-
malisää.

Lauantain ja sunnuntain ollessa virkamiehen tai työntekijän vapaapäiviä, voi pal-
kallinen tilapäinen hoitovapaa kestää perjantaista tiistaihin, sillä kyseistä kahta va-
paapäivää ei oteta huomioon laskettaessa kolmea palkallista työpäivää.

46 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

4.5. Erityishoitoraha

Sairaan lapsen hoitoon tai kuntoutukseen osallistumiseen tarkoitettua erityishoito-
rahaa ja sairaan lapsen kotihoidon tukemiseksi tarkoitettua lapsen hoitotukea voi
hakea Kelan paikallistoimistosta. Erityishoitoraha korvaa ansionmenetystä ajalta,
jolloin työntekijä on estynyt työstään alle 16-vuotiaan vaikeasti sairaan tai alle 7-
vuotiaan sairaan lapsen sairaanhoitoon tai kuntoutukseen osallistumisen vuoksi.
Edellytyksenä on, että lapsen hoitoon osallistuminen kestää vähintään 6 tuntia
hoitopäivänä ja lasta hoitava lääkäri on katsonut vanhemman osallistumisen tar-
peelliseksi. Osallistuttaessa lakiin perustuvalle kuntoutus- tai sopeutumisvalmen-
nuskurssille ei lapsen sairauden vaikeusastetta tarvitse erikseen selvittää. Erityis-
hoitorahaa voidaan maksaa molemmille vanhemmille yhtaikaisesti jos lääkäri kat-
soo molempien osallistumisen tarpeelliseksi tai jos kyse on perhevalmennuskurs-
sista. Korvaus on sairauspäivärahan suuruinen, kuitenkin vähintään 11,45 euroa
päivässä ja sitä maksetaan lasta kohden enintään 60 arkipäivää sairaalahoidon tai
valmennuksen ajalta ja lisäksi voidaan maksaa enintään 60 arkipäivää kotihoidon
ajalta. Erityishoitorahaa haetaan Kelan lomakkeella SV 89 ja hakemukseen liite-
tään lääkärin antama D-todistus. Erityishoitoraha ja lapsen hoitotuki päättyvät vii-
meistään silloin, kun lapsi täyttää 16 vuotta. Pitkäaikaissairasta tai vammaista lasta
hoitava voi hakea omaishoidon tukea kunnan sosiaalitoimesta.

4.6 Poissaolo pakottavista perhesyistä

Työntekijällä on oikeus tilapäiseen poissaoloon työstä, jos hänen välitön läsnä-
olonsa on välttämätöntä hänen perhettään kohdanneen, sairaudesta tai onnetto-
muudesta johtuvan ennalta arvaamattoman ja pakottavan syyn vuoksi. Tämä
säännös (TSL 4 luvun 7 §) perustuu vanhempainlomadirektiiviin, jolla on toimeen-
pantu Eurooppa-tason työmarkkinajärjestöjen välinen vanhempainlomaa koskeva
sopimus.

Säännöksessä viitataan sellaisiin yllättäviin tilanteisiin, joissa perinteisesti on ollut
hyväksyttävää, että työntekijän on jäätävä pois työstä. Työehtosopimuksissa on
ollut jo ennen mainitun säännöksen ottamista työsopimuslakiin määräyksiä, jotka
oikeuttavat työntekijän olemaan poissa työstä muissakin kuin jo mainituissa per-
hevapaissa. Tällaisia syitä ovat mm. perheenjäsenen kuolema tai hautajaiset.

Perheellä tarkoitetaan samassa taloudessa asuvia, mutta myös heidän takene-
vassa tai etenevässä polvessa olevia lähisukulaisiaan. Tyhjentävästi perhettä ei
ole edes yritetty määritellä.

Säännös ei edellytä, että poissaoloon oikeuttava syy johtuisi työntekijän per-
heenjäsenen sairaudesta tai onnettomuudesta, vaan muunkin henkilön sairaus tai
onnettomuus voi oikeuttaa poissaoloon. Esimerkiksi jos työntekijän lapsia hoitaa
kotona perheen ulkopuolinen hoitaja, hoitajan sairastuminen voi oikeuttaa työnte-
kijän tilapäiseen poissaoloon työstä kunnes lapsen hoito saadaan järjestettyä
muulla tavoin. Työntekijän kotona tapahtunut vesivahinko tai tulipalo voi lain esi-
töiden mukaan myös oikeuttaa poissaoloon.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 47

Poissaolosta ja sen syystä on ilmoitettava työnantajalle niin pian kuin mahdollista.
Työnantajalle on pyynnöstä annettava luotettava selvitys poissaolon perusteista.
Tällainen voi olla lääkärintodistus, viranomaisen antama selvitys tai taloyhtiön tai
isännöitsijän selvitys.

Poissaololle pakottavista perhesyistä ei ole säädetty aikarajaa, mutta asian luon-
teesta johtuu, että sen tulee olla tilapäistä. Säännöksessä edellytetään työntekijän
välittömän läsnäolon välttämättömyyttä. Lain esitöissä on mainittu tilanne, jossa
työntekijän on mentävä onnettomuuspaikalle tai sairaalaan perheenjäsenensä
luokse.

Valtion yleisen virka- ja työehtosopimuksen mukaan virkamiehellä ja työntekijällä
on oikeus tilapäiseen palkattomaan poissaoloon työstä, jos hänen välitön läsnä-
olonsa on välttämätöntä hänen perhettään kohdanneen, sairaudesta tai onnetto-
muudesta johtuvan ennalta arvaamattoman ja pakottavan syyn vuoksi.

Virkamiehen ja työntekijän on ilmoitettava työnantajalle poissaolostaan ja sen
syystä niin pian kuin mahdollista. Työnantajan pyynnöstä virkamiehen tai työnte-
kijän on esitettävä luotettava selvitys poissaolonsa perusteesta.

48 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

5 Lasten kotihoidon tuki ja yksityisen hoidon tuki

Alle kolmivuotiaiden lasten vanhemmilla on oikeus valita kunnallisen päivähoito-
paikan, lasten kotihoidontuen ja lasten yksityisen hoidon tuen välillä

Kotihoidon tuki koostuu hoitorahasta ja tulosidonnaisesta hoitolisästä. Tukea
haetaan Kelalta ja se on veronalaista. Tukea ei myönnetä takautuvasti pitemmältä
kuin 6 kuukauden ajalta ennen sen hakemista eikä tukea myönnetä kuukautta ly-
hyemmältä ajalta. Tuki maksetaan sille vanhemmalle, joka lasta pääasiallisesti
hoitaa. Tarkempia tietoja lasten kotihoidon tuesta saa Kelan paikallistoimistosta.

Hoitorahaa maksetaan perheen ensimmäisestä alle 3-vuotiaasta kotona hoidetta-
vasta lapsesta 252,28 euroa kuukaudessa, 84,09 EUR/kk kustakin seuraavasta
alle 3-vuotiaasta ja 50,46 EUR /kk muista alle kouluikäisistä lapsista. Jos per-
heellä on oikeus äitiys- tai vanhempainrahaan, maksetaan kotihoidon tuen hoito-
rahana hoitorahojen yhteismäärän ja vanhempainrahan erotus.

Lisäksi pienituloisten on mahdollisuus saada hoitolisää enintään 168,19 euroa/kk.
Hoitolisää maksetaan yhdestä lapsesta. Hoitolisän määrään vaikuttaa perheen
tulojen ohella perheen koko. Perhekoon määritelmään lasketaan kuitenkin van-
hempien lisäksi vain kaksi hoitotukeen oikeuttavaa lasta eli esimerkiksi kouluikäi-
siä lapsia ei huomioida hoitolisää laskettaessa. Hoitolisä on täysimääräinen, jos
perheen kuukausitulot eivät ylitä perheen koon mukaan määräytyvää tulorajaa.
Tulorajan ylittävä tulo vähentää hoitolisää perheen koon mukaan määräytyvällä
prosenttiosuudella rajan ylittävästä tulosta.

Hoitolisän määräytyminen

Perheen koko Tulorajat EUR/kk Vähennysprosentti
2 1 160 11,5
3 1 430 9,4
4 1 700 7,9

Hoitolisää ei makseta, jos 2-henkisen perheen tulot ylittävät 2 790,71 EUR /kk, 3-
henkisen 3 219,26 euroa ja 4-henkisen 3 828,99 euroa kuukaudessa.

Alle 3-vuotiaasta lapsesta hoitorahaa voi saada myös osittaisena, mikäli vii-
koittainen työaika on lapsen hoidon vuoksi alle 30 tuntia. Osittainen hoitoraha on
63,07 EUR /kk.

Jos alle kouluikäinen lapsi on yksityisessä hoidossa, joka ei ole myöskään
kunnan ostopalveluna järjestämä hoito, on perheellä oikeus yksityisen hoidon tu-
keen. Yksityisen hoidon tuki maksetaan suoraan lapsen hoitajalle. Tuki koostuu
hoitorahasta, joka on 117,73 EUR /kk ja tulosidonnaisesta hoitolisästä, joka on
enintään 134,55 EUR /kk/lapsi.

Jos perheelle maksetaan kotihoidon tukea toisesta lapsesta, ei oikeutta yksityisen
hoidon tukeen ole. Esiopetukseen osallistuminen tai koulun aloittaminen ennen
oppivelvollisuusikää (pidennetty oppivelvollisuus) ei estä yksityisen hoidon tuen
saamista. Se maksetaan tällöin puolitettuna.

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 49

5.1 Kunnallinen lasten kotihoidon tuki

Joissakin kunnissa maksetaan edellä kerrotun lakisääteisen kotihoidon tuen lisäk-
si kunnallista kotihoidon tukea, joka vaihtelee suuruudeltaan ja ehdoiltaan kun-
nittain. Tuesta saa tietoja kunnan sosiaalitoimistosta.

50 S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3

Perhevapaita koskevat ilmoitusajat

Perhevapaan laji Ilmoitusaika
Äitiys- ja isyysvapaa 2 kk ennen vapaan aiottua alkamista
Vanhempainvapaa ja osittainen van-
hempainvapaa

2 kk ennen vapaan alkamista

Ottolapsen hoitaminen Mikäli mahdollista 2 kk ennen vapaan
alkamista

Hoitovapaa 2 kk ennen hoitovapaan alkamista
Osittainen hoitovapaa Työntekijän esitys viimeistään 2 kk en-

nen vapaan alkamista
Tilapäinen hoitovapaa Niin pian kuin mahdollista
Poissaolo pakottavista perhesyistä Niin pian kuin mahdollista

Ilmoitetun ajankohdan muuttaminen

Perhevapaan laji Ilmoitusaika
Äitiysvapaan aloittamisajankohdan
varhentaminen

Niin pian kuin mahdollista

Synnytyksen yhteydessä pidettävän
isyysvapaan ajankohdan muuttaminen

Niin pian kuin mahdollista

Isyysvapaan ajankohdan muuttaminen
lapsen, äidin tai isän terveydentilan
vuoksi

Niin pian kuin mahdollista

Äitiys- tai isyysvapaan ajankohdan
muuttaminen

1 kk + perusteltu syy

Vanhempainvapaan ajankohdan
muuttaminen ja osittaisen vanhem-
painvapaan ajankohdan muuttaminen

1 kk + perusteltu syy

Ottolapsen hoitovapaan muuttaminen Niin pian kuin mahdollista
Hoitovapaan ajankohdan muuttaminen 1 kk + perusteltu syy
Osittaisen hoitovapaan muuttaminen Sopimus. Ellei sopimusta 1 kk + pe-

rusteltu syy

S A K – T Y Ö E L Ä M Ä T I E T O 4 / 2 0 0 3 51

Etuuksien hakeminen

Kaikki rahaetuudet mukaan lukien lapsilisä haetaan Kelan toimistosta.

Etuuslaji Milloin haetaan
Äitiysavustus Viimeistään 2 kk ennen laskettua syn-

nytysaikaa
Äitiysraha Viimeistään 2 kk ennen laskettua syn-

nytysaikaa
Isyysraha 2 kuukauden kuluessa viimeisen isyys-

vapaajakson päättymisestä
Vanhempainraha Viimeistään kuukautta ennen päivää,

josta alkaen sitä halutaan saada
Lapsilisä Samalla hakemuksella kuin vanhem-

painetuuksia
Kotihoidon ja yksityisen hoidon tuki 6 kk:n kuluessa siitä, mistä alkaen sitä

halutaan saada

Suomen Ammattiliittojen Keskusjärjestö SAK ry
Hakaniemenranta 1, PL 157, FIN-00531 Helsinki, puh (09) 77211, fax (09) 7721 447, internet: http://www.sak.fi

Finlands Fackförbunds Centralorganisation FFC rf
Hagnäskajen 1, PB 157, FIN-00531 Helsingfors, tel (09) 77211, fax (09) 7721 447, internet: http://www.sak.fi

The Central Organisation of Finnish Trade Unions SAK
Hakaniemenranta 1, P.O. Box157, FIN-00531 Helsinki, phone +358 9 77211, fax +358 9 7721 447, internet: http://www.sak.fi

