
1984 vp. - HE n:o 203

Hallituksen esitys Eduskunnalle perhepoliittisen työsuhdetur­
van kehittämistä koskevaksi lainsäädännöksi

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Pienten lasten hoidon kehittämistä koskevaan
hallituksen esitykseen liittyen ehdotetaan tässä
hallituksen esityksessä työsopimuslakia muutetta­
vaksi siten, että työntekijällä olisi oikeus lapsen
hoidon vuoksi saada hoitovapaata vanhempainra­
hakauden jälkeen siihen saakka, kun lapsi täyttää
kolme vuotta. Hoitovapaata voitaisiin ehdotuk­
sen mukaan pitää enintään kaksi jaksoa työnteki­
jää kohden vähintään kaksi kuukautta kerrallaan.
Tämä merkitsisi sitä, että lapsen vanhemmat
voisivat pitää hoitovapaata yhteensä enintään
neljä jaksoa hoitaakseen alle kolmevuotiasta las­
ta. Työntekijän olisi ilmoitettava työnantajalle
hoitovapaan alkamisesta, pituudesta ja jaksotta­
misesta hoitaakseen alle kaksivuotiasta lasta vii­
meistään kuukautta ennen vanhempainloman
päättymistä ja hoitovapaan käyttämisestä tämän
jälkeen viimeistään kuukautta ennen kuin lapsi
täyttää kaksi vuotta.

Esityksessä ehdotetaan sairausvakuutuslakia
muutettavaksi siten, että nykyisen 258 arkipäivän
pituisen äitiysrahakauden 100 ensimmäiseltä ar­
kipäivältä suoritettaisiin lapsen äidille äitiysrahaa
ja sen jälkeen 158 arkipäivältä joko lapsen äidille
tai isälle vanhempainrahaa. Lapsen syntymän
yhteydessä suoritettaisiin lapsen isälle edelleen
vähintään 6 ja enintään 12 arkipäivältä isyysra­
haa. Esityksen mukaan myös niin sanotuille avo­
isille voitaisiin suorittaa isyys- ja vanhempainra-

438401062R

haa. Työsopimuslakia muutetta1s11n vastaavasti
siten, että synnytysloman ja sitä vastaavan loman
sijaan tulisivat äitiys-, isyys- ja vanhempainloma.

Vanhempainlomaan liittyvää työntekijän il­
moitusvelvollisuutta sekä loman jaksottamista
koskevat säännökset siirrettäisiin sairausvakuutus­
asetuksesta työsopimuslakiin. Samalla säädettäi­
siin vanhempainlomaan liittyvä ilmoitusvelvolli­
suus koskemaan myös lapsen äitiä. Työntekijällä
olisi ehdotuksen mukaan oikeus pitää vanhem­
painloma enintään kahdessa jaksossa. Jakson vä­
himmäispituudeksi ehdotetaan 12 arkipäivää.
Vanhempainloman alkamisesta, pituudesta. ja
jaksottamisesta olisi ilmoitettava työnantajalle
mikäli mahdollista kuukautta ennen laskettua
synnytysaikaa, kuitenkin viimeistaan kahden
kuukauden kuluttua lapsen syntymästä. Ehdote­
tut muutokset koskisivat myös ottovanhempia.

Vuosilomalain sanamuotoa ehdotetaan muu­
tettavaksi siten, että siinä viitanaisiin synnytyslo­
man ja sitä vastaavan loman sijasta äitiys-, isyys­
ja vanhempainlomaa koskeviin säännöksiin. Hoi­
tovapaan ajalta vuosilomaa ei kertyisi.

Uudistus on tarkoitettu tulemaan voimaan 1
päivänä tammikuuta 1985. Hoitovapaa ehdote­
taan kuitenkin toteutettavaksi lapsiluvun mukai­
sesti asteittain siten, että kaikilla alle kolmevuoti­
aiden lasten perheillä olisi oikeus hoitovapaaseen
vuoteen 1989 mennessä.

2 1984 vp. - HE n:o 203

SISÄllYSlUETTElO

YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen merkitys

2. Nykyinen tilanne ja asian valmistelu
2 . 1. Lainsäädäntö
2.2. Virkaehto-ja työehtosopimukset
2.3. Käytäntö ja kokemuksia muista maista
2.4. Asian valmistelu

3. Esityksen taloudelliset vaikutukset

4. Muita esitykseen vaikuttavia seikkoja

5. Voimaantulo

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotusten perustelut
1.1. Laki työsopimuslain muuttamisesta
1.2. Laki vuosilomalain 3 §:n muuttamisesta .. .

Sivu
3

3

3
3
4
5
6

6

6

6

7

7
7
9

1. 3. Laki sairausvakuutuslain muuttamisesta
1.4. Laki isyys- ja vanhempainrahan määrästä

vuonna 1985

LAKITEKSTIT

1. laki työsopimuslain muuttamisesta

2. Laki vuosilomalain 3 §:n muuttamisesta

3. Laki sairausvakuutuslain muuttamisesta

4. laki isyys- ja vanhempainrahan määrästä vuonna
1985 .. .

LIITE

Rinnakkaistekstit
1. Laki työsopimuslain muuttamisesta
2. Laki vuosilomalain 3 §:n muuttamisesta
3. Laki sairausvakuutuslain muuttamisesta

Sivu
9

10

11

11

12

13

16

17

17
17
20
21

1984 vp. - HE n:o 203 3

YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen
merkitys

Hallituksen eduskunnalle 25 päivänä maalis­
kuuta 1980 antamassa perhepoliittisessa selonte­
ossa on korostettu työelämän ja perhe-elämän
tarpeiden ja vaatimusten nykyistä parempaa yh­
teensovittamista. Selonteon mukaan äitiysrahan
maksukausi pidennettäisiin 13 kuukauteen siten,
että 9 viimeisen kuukauden osalta vanhemmat
voisivat sopia siitä, kumpi vanhemmista jää ko­
tiin hoitamaan lasta. Myös eduskunta on useaan
otteeseen edellyttänyt äitiysrahakauden pidentä­
mistä 13 kuukautta käsittäväksi vanhempainlo­
maksi. Selonteossa esitettiin lisäksi alle kolme­
vuotiasta lasta kotona hoitavan työsuhdeturvaa
parannettavaksi siten, että työntekijällä olisi oi­
keus tänä aikana hoitaa lasta kotona työsuhteen
katkeamatta.

Hallituksen esityksen tarkoituksena on paran­
taa pienten lasten vanhempien mahdollisuuksia
lastenhoidon järjestämiseksi. Kun eräänä syynä
naisten eriarvoiseen asemaan työelämässä on se,
että naisten katsotaan pääasiassa vastaavan lasten­
hoidosta, on vanhempainlomajärjestelyjä kehitet­
täessä pyrittävä siihen, että molemmille vanhem­
mille luodaan tasavertaiset mahdollisuudet osal­
listua lastenhoitoon. Tämän vuoksi ehdotetaan,
että nykyisen 258 arkipäivän äitiysrahakauden
100 ensimmäisen arkipäivän jälkeen vanhemmat
voisivat itse päättää, kummalle vanhemmista
vanhempainrahaa suoritetaan. Lasten kotihoi­
dontuen käytön mahdollistamiseksi ehdotetaan
pienten lasten hoidon kehittämistä koskevaan
hallitukseen esitykseen liittyen, että toisella lap­
sen vanhemmista olisi oikeus saada hoitovapaata
vanhempainrahakauden jälkeenkin lapsen hoi­
don vuoksi siihen saakka, kun lapsi täyttää kolme
vuotta.

Äitiys- ja isyyslomaa koskevaa säännöstöä on
viime vuosina asteittain muutettu vanhempainlo­
majärjestelmän suuntaan. Vanhempainloman
menettelytapasäännöstön kehittäminen on kui­
tenkin jäänyt sairausvakuutuslainsäädännön va­
raan. Tässä hallituksen esityksessä ehdotetaan
kyseisen menettelytapasäännöstön kehittämistä

sekä sen sisällyttämistä työsopimuslakiin, jolloin
työntekijä saisi selville oikeutensa ja velvollisuu­
tensa työlainsäädännöstä. Samaten ehdotetaan
vastaavanlaisen menette! ytapasäännöstön sisällyt­
tämistä työsopimuslakiin myös hoitovapaan osal­
ta. Esitystä laadittaessa on pyritty ottamaan huo­
mioon sekä pienten lasten vanhempien että työn­
antajien tarpeet kehittämällä erityisesti vanhem­
painlomaan ja hoitovapaaseen liittyvää ilmoitus­
velvollisuutta ja jaksottamista koskevaa säännös­
töä.

2. Nykyinen tilanne ja astan val­
mistelu

2 .1. Lainsäädäntö

Työsopimuslain (320/70) 34 §:n mukaan nais­
puolisella työntekijällä, jonka raskaus on kestänyt
vähintään 180 päivää, on oikeus saada synnytys­
lomaksi se aika, johon hänelle sairausvakuutus­
lain mukaan tulevan äitiysrahakauden katsotaan
kohdistuvan. Lain 34 a §:n perusteella myös
lapsen isällä ja ottovanhemmilla on oikeus synny­
tyslomaa vastaavaan lomaan aikana, jolta sairaus­
vakuutuslain mukaan suoritetaan äitiysrahaa.
Synnytyslomalla tai vastaavalla lomalla olevan
työntekijän erityinen irtisanomissuoja perustuu
työsopimuslain 37 §:ään, jonka mukaan työnan­
taja ei saa irtisanoa työntekijän työsopimusta 34
§:n 1 momentissa tarkoitetun taikka työehtosopi­
muksin tai työnantajan ja työntekijän kesken
sovitun enintään 12 kuukautta kestävän synnytys­
loman aikana eikä myöskään 34 a §:ssä tarkoite­
tun loman aikana.

Sairausvakuutuslain (364/63) mukaan äitiysra­
haa suoritetaan 258 arkipäivältä siten, että 25
arkipäivää siitä kohdistuu laskettua synnytysaikaa
edeltävään ja 233 arkipäivää sitä seuraavaan ai­
kaan. Äitiysrahaa suoritetaan 100 ensimmäiseltä
arkipäivältä lapsen äidille. Tämän jälkeen äitiys­
rahaa voidaan suorittaa vähintään 25 ja enintään
100 arkipäivältä äidin suostumuksella lapsen isäl­
le, joka on avioliitossa lapsen äidin kanssa ja joka
ei asu hänestä erillään välien rikkoutumisen

4 1984 vp. - HE n:o 203

vuoksi, kun isä on lapsen hoidon takia poissa
ansiotyöstä tai muusta kodin ulkopuolella suori­
tettavasta työstä. Samoin edellytyksin voidaan
äitiysrahaa suorittaa lapsen isälle myös lapsen
syntymän yhteydessä vähintään kuudelta ja enin­
tään 12 arkipäivältä, jolloin äitiysrahakausi lyhe­
nee vastaavasti. Ottoäidille suoritetaan äitiysra­
haa enintään 234 arkipäivältä, joista ottoäidin
puolisolle voidaan suorittaa äitiysrahaa enintään
100 arkipäivältä.

Sairausvakuutusasetuksen (4 7 3/63) mukaan
isälle suoritetaan äitiysrahaa maksukausittain si­
ten, että ensimmäiseen maksukauteen sisältyy
vähintään kuusi ja enintään 12 arkipäivää sekä
seuraaviin maksukausiin kuhunkin 25 arkipäivää.
Näin ollen isä voi pitää äitiysrahakauden 100
ensimmäisen arkipäivän jälkeen synnytyslomaa
vastaavaa lomaa 25, 50, 75 tai 100 arkipäivän
jaksoissa. Työstä poissaolon on oltava yhtäjaksois­
ta kunakin maksukautena.

Ilmoitus työnantajalle isän jäämisestä lapsen
syntymän yhteydessä pois ansiotyöstä on tehtävä
sairausvakuutusasetuksen mukaan vähintään
kuukautta ennen laskettua synnytysaikaa. Myö­
hemmin pidettävän synnytyslomaa vastaavan lo­
man osalta isän on ilmoitettava lapsen syntymän
jälkeen niin pian kuin mahdollista työnanta­
jalleen työstä poisjäämisestä, viimeistään kuiten­
kin kuukautta ennen asianomaisen maksukauden
alkamista. Jos ilmoitus työnantajalle on tehty
myöhemmin, se ei kuitenkaan estä äitiysrahan
suorittamista isälle.

Edellä esitetyn mukaisesti 258 arkipäivän pi­
tuinen äitiysrahakausi voidaan käyttää seuraavilla
tavoilla:

1) Äidille suoritetaan äitiysrahaa koko äitiysra­
hakauden ajalta.

2) Isälle suoritetaan lapsen syntymän yhteydes­
sä äitiysrahaa 6-12 arkipäivältä, jolloin äidin
äitiysrahakausi vastaavasti lyhenee.

3) Äidille suoritetaan äitiysrahaa 100 ensim­
mäiseltä arkipäivältä. Jäljellä olevista 158 äitiysra­
hapäivästä isä käyttää 25, 50, 75 tai 100 arkipäi­
vää ja äiti loput. Isä voi jakaa käytettävissä olevat
100 arkipäivää enintään neljään jaksoon. Jaksot
voidaan sijoittaa vapaasti 100 ensimmäisen arki­
päivän jälkeiselle äitiysrahakauden osalle.

4) Isälle suoritetaan äitiysrahaa sekä 2 että 3
kohdan mukaisesti.

Vuosilomalain (272/73) 3 §:n 5 momentin 5
kohdan mukaan työssäolopäivien veroisina päivi­
nä pidetään myös niitä työpäiviä, joina työntekijä
työsuhteen kestäes~ä on ollut estynyt työtä suorit-

tamasta työsopimuslaissa säädetyn synnytysloman
ja sitä vastaavan loman aikana.

2.2. Virkaehto- ja työehtosopimukset

Valtion yleisen virkaehtosopimuksen mukaan
naispuoliselle virkamiehelle myönnetään hake­
muksesta raskauden ja synnytyksen vuoksi virka­
vapautta äitiysrahakaudeksi eli enintään 258 arki­
päiväksi, joista 72 arkipäivää on paikallista virka­
vapaata. Äitiysrahakauden jatkoksi voidaan nais­
puoliselle virkamiehelle hakemuksesta myöntää
palkatonta virkavapautta enintään 6 kuukaudek­
si. Virkavapautta raskauden ja synnytyksen perus­
teella on haettava kirjallisesti viimeistään 70
päivää ennen laskettua synnytysaikaa.

Miespuoliselle virkamiehelle myönnetään val­
tion virkaehtosopimuksen mukaan hakemuksesta
palkatonta virkavapautta lapsen hoitoa varten
ajalta, jolta hänelle sairausvakuutuslain 23 § :n
mukaan suoritetaan äitiysrahaa. Lapsen syntymän
yhteydessä pidettävää virkavapautta on haettava
vähintään kuukautta ennen laskettua synnytysai­
kaa. Myöhemmin pidettävää vanhempainlomaa
varten on virkavapautta haettava niin pian kuin
mahdollista, kuitenkin viimeistään kuukautta en­
nen aiotun vanhempainloman pitämistä.

Valtiovarainministeriön yleiskirjeen (P 5674/
1981) mukaan isän pitämällä vanhempainlomalla
ei ole vaikutusta äidin virkavapausaikaan. Äidillä
ei ole oikeutta palata työhön isän pitämien
lomien ajaksi, ellei tätä ole virkavapauspäätöstä
tehtäessä otettu huomioon, eli viranomaisella ei
ole velvollisuutta muuttaa tehtyä virkavapauspää­
töstä. Toisaalta äidin virkavapauspäätöksen
muuttamiselle ei ole estettä, jos virasto tai laitos
katsoo, että se haittaa aiheuttamatta voi tapah­
tua. Jos isän vanhempainloma on sijoitettu siten,
että se päättyy äitiysrahakauden päättyessä, kat­
sotaan asianmukaiseksi, että äidille pyritään anta­
maan mahdollisuus halutessaan keskeyttää virka­
vapaus ja palata työhön ennen äitiysrahakauden
päättymistä.

Kunnallisen yleisen virkaehtosopimuksen mu­
kaan päävirassa olevalla vakinaisella viranhaltijal­
la on oikeus saada raskauden ja synnytyksen
vuoksi paikallista virkavapautta 72 arkipäiväksi.
Tämän virkavapauden välittömäksi jatkoksi
myönnetään viranhaltijalle hakemuksesta palka­
tonta virkavapautta 186 arkipäiväksi, jonka jäl­
keinen virkavapaus on kuntakohtaisesti harkin­
nanvarainen. Kunnallisen mallivirkasäännön mu­
kaan virkavapautta raskauden ja synnytyksen

1984 vp. - HE n:o 203 5

vuoksi on haettava viimeistään 80 päivää ennen
laskettua synnytysaikaa.

Työsopimuslain 37 §:ssä tarkoitettu työehtoso­
pimukseen perustuva enintään 12 kuukautta kes­
tävä synnytysloma on mainittu melkein kaikissa
STK:n ja LTK:n liittojen tekemissä työehtosopi­
muksissa. Työehtosopimusperusteisen synnytyslo­
man saaminen edellyttää STK:n liittojen työeh­
tosopimusten mukaan joko työstä poissaolasta
sopimista työnantajan kanssa tai työnantajalle
tehtävää ilmoitusta, kun taas useimpien LTK:n
liittojen työehtosopimusten mukaan työntekijällä
on oikeus enintään 12 kuukauden synnytyslo­
maan, ellei se aiheuta töiden järjestelylle poik­
keuksellisen suuria vaikeuksia.

2.3. Käytäntö ja kokemuksia muista maista

Äitiysrahaa saaneiden isien määrä on vaihdel­
lut vuodesta 1978 seuraavasti:

Alkaneita Äitiysrahaa Osuus alkaneista
äitiysraha- saaneita äitiysraha·

kausia isiä kausista %

19781
) 64 290 6 752 12,4

1979 63 060 7 912 12,4
1980 60 940 7 968 13,1
1981 64 380 8 145 12,7
1982 67 700 12 330 18,2
1983 68 400 15 350 22,4

1l maaliskuusta alkaen

Lapsen syntymän yhteydessä äitiysrahaa saanei­
ta isiä oli vuonna 1983 14 130 ja heidän osuu­
tensa alkaneista äitiysrahakausista oli 21 %. Vain
lapsen syntymän yhteydessä 53 % isistä piti
lomaa 12 arkipäivää ja 18 % 6 arkipäivää.

Äitiysrahaa ovat. isät saaneet äidin 100 ensim­
mäisen arkipäivän jälkeen vuosina 1982-83 seu­
raavasti:

V. 1982 V. 1983

25- 49 arkipäivää 1 115 1 265
50- 74 281 379
75- 99 107 172

100-112 167 235

yht. 1 670 2 051

Äitiysrahaa äidin 100 ensimmäisen arkipäivän
jälkeen saaneiden isien osuus alkaneista äitiysra­
hakausista oli vuonna 1982 2,5 % ja vuonna
1983 3,0 %.

Isälle maksettavan äitiysrahan perustana olevat
vuositulot olivat keskimäärin 58 168 mk ja puoli­
son tulot vastaavasti 29 150 mk. Seuraavassa
taulukossa esitetään vuonna 1982 äitiysrahaa saa­
neiden 12 330 isän ja heidän puolisoidensa ja­
kautuminen vuositulojen mukaan:

Tuloluokka Isän tulot Puolison tulot
mk/v % %

- 10 000 0,6 22,8
- 20 000 0,9 10,7
- 30 000 2,8 14,3
- 40 000 13,9 25,3
- 50 000 26,9 15,8
- 60 000 22,5 5,8
- 70 000 12,7 2,4
- 80 000 7,1 1,2
- 90 000 4,2 0,6
- 100 000 2,6 0,3
- 120 000 2,5 0,5
- 150 000 2,0 0,2
- 200 000 0,9 0,1

200 000- 0,3 0,0
yhteensä 100,0 100,0

Vastaavaa tilastoa äidin 100 ensimmäisen arki­
päivän jälkeen äitiysrahaa saaneiden isien ja hei­
dän puolisoidensa vuosituloista ei ole käytettävis­
sä.

Muista pohjoismaista on tilanne vanhempain­
lomalainsäädännön ja käytännön osalta vertailu­
kelpoisin Ruotsissa. Ruotsin vanhempainlomalain
(SFS 1978:410) mukaan työntekijällä on oikeus
saada vapaata työstä hoitaakseen lasta, joka ei ole
täyttänyt puoltatoista vuotta, sekä lyhentää työai­
kaansa kolmeen neljännekseen, kunnes lapsi
täyttää kahdeksan vuotta. Tätä oikeutta ei ole
sidottu hoitovapaan ajalta maksettaviin etuuk­
siin. Tämän lisäksi työntekijällä on oikeus hoito­
vapaaseen ajalta, jolta hänelle maksetaan koko,
puoli tai neljännes vanhempainrahaa. Näin ollen
työntekijä voi pitää myös koko tai puoli hoitova­
paata senkin jälkeen, kun lapsi on täyttänyt
puolitoista vuotta, koska puolet vanhempainra­
hasta eli 180 päivää on käytettävissä, kunnes lapsi
täyttää kahdeksan vuotta.

Hoitovapaa voidaan Ruotsin vanhempainloma­
lain mukaan jakaa työntekijää kohden enintään
kahteen jaksoon kalenterivuodessa isän lapsen
syntymän yhteydessä mahdollisesti pitämän
enintään kymmenen päivän isyysloman lisäksi.
Ilmoitus työnantajalle on tehtävä vähintään kaksi
kuukautta ennen hoitovapaan alkamista tai niin

6 1984 vp. - HE n:o 203

pian kuin mahdollista. Isyyslomasta on ilmoitet­
tava työnantajalle vähintään viikkoa ennen lo­
man alkamista. Työntekijällä on oikeus keskeyt­
tää hoitovapaa ilmoittamalla siitä mahdollisim­
man pian. Jos hoitovapaa on tarkoitettu jatku­
maan kuukauden tai enemmän, sen keskeyttämi­
sestä on ilmoitettava työnantajalle kuukautta en­
nen työhön paluuta. Lisäksi vanhempainlomala­
kiin sisältyvät työsuhdeturvaa ja vahingonkor­
vausta koskevat säännökset.

Seuraavasta taulukosta ilmenee isien osuus
vanhempainloman käytöstä Ruotsissa lapsen en­
simmäisenä elinvuotena vuosina 1978-1981:

Lapsen Isiä
synt~mä- perheissä, Vanhempainrahaa
VUOSI joissa molemmat saaneet isät

vanhemmat ansio-
työssä Lukumäärä Osuus(%)

1978 47 859 10 015 20,9
1979 50 158 11 753 23,4
1980 49 504 11 273 22,8
1981 50 091 11 108 22,2

2.4. Asian valmistelu

Vuoden 1985 valtion tulo- ja menoarvioehdo­
tukseen liittyen hallitus päätti esittää työsuhde­
turvaa koskevan lainsäädännön muuttamista
niin, että toisella lapsen vanhemmista olisi oikeus
olla poissa työstä kotona hoitamassa lasta työsuh­
teen katkeamatta, kunnes lapsi täyttää kolme
vuotta.

Sosiaali- ja terveysministeriö asetti 16 päivänä
maaliskuuta 1983 työryhmän, jonka tehtävänä oli
selvittää äitiyslomaan ja sitä vastaavaan lomaan
liittyvässä sosiaalivakuutus- ja työlainsäädännössä
olevat mahdolliset ristiriitaisuudet ja epäkohdat
sekä tehdä selvittelytyön edellyttämät ehdotukset
tarpeellisiksi lainsäädäntö- ja muiksi toimenpi­
teiksi 31 päivään maaliskuuta 1984 mennessä.
Työryhmässä olivat edustettuina sosiaali- ja ter­
veysministeriö sekä keskeiset työmarkkinajärjes­
töt. Nyt annettava hallituksen esitys perustuu
tämän työryhmän muistioon (työryhmämuistio
1984: STM 10) vanhempainloman osalta.

Kun vanhempainlomaa ja hoitovapaata koske­
vat säännösehdotukset muodostavat kiinteän ko­
konaisuuden, on asiat sisällytetty samaan halli­
tuksen esitykseen. Hoitovapaata koskevista sään­
nösehdotuksista on kuultu työmarkkinajärjestöjä.

3. Esityksen taloudelliset vaiku­
tukset

Esityksen vaikutukset yritys- ja kansantalou­
teen sekä valtion ja kuntien talouteen hoitova­
paan osalta eivät ole syittensä monitahoisuuden
vuoksi markkamääräisesti arvioitavissa.

Ehdotettu isän oikeus vanhempainlomaan
merkitsisi 46 arkipäivän lisäystä nykyisin isän
käytettävissä olevaan 112 arkipäivään. Vaikka
isälle maksettava äitiysraha on vuodelta 1984
arviolta keskimäärin noin 50 mk enemmän kuin
äidille maksettava, ei vanhempainloman piden­
nyksestä isien osalta aiheutuisi olennaisia sairaus­
vakuutuksen lisäkustannuksia, elleivät isät käyt­
täisi vanhempainlomaa lainmuutoksen jälkeen
huomattavasti nykyistä enemmän. Jos vanhem­
painloman käyttöaste isien osalta nousisi 5 %
nykyisestä, lisäkustannukset olisivat noin 0,8 mil­
joonaa markkaa. Isän vanhempainlomaoikeuden
pidentäminen 58 arkipäivällä ei sellaisenaan il­
meisesti kuitenkaan vaikuttaisi paljoakaan van­
hempainloman käyttöä lisäävästi, koska vanhem­
painloman käytön vähäisyys johtuu monista
muista perhe-elämän ja työelämän yhteensovitta­
miseen liittyvistä seikoista.

4. Muita esitykseen vaikuttavia
seikkoja

Tämän hallituksen esityksen hoitovapaata kos­
kevat säännösehdotukset liittyvät kiinteästi koti­
hoidontukijärjestelmän kehittämisestä erikseen
annettavaan hallituksen esitykseen. Hallituksen
tarkoituksena on, että ehdotettua hoitovapaata
vastaava järjestely erikseen ulotettaisiin koske­
maan myös julkisoikeudellisessa palvelusuhteessa
olevia.

5. Voimaan tulo

Uudistus on tarkoitettu tulemaan voimaan 1
päivänä tammikuuta 1985. Hoitovapaa ehdote­
taan kuitenkin toteutettavaksi lapsiluvun mukai­
sesti asteittain siten, että kaikilla alle kolmevuoti­
aiden lasten perheillä olisi oikeus hoitovapaaseen
vuoteen 1989 mennessä.

1984 vp. - HE n:o 203 7

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotusten perustelut

1.1. Laki työsopimuslain muuttamisesta

34 §. Äitiys-, isyys- ja vanhempainloma sekä·
hoitovapaa. Voimassa olevan työsopimuslain 34
§:n 1 momentin ja 34 a §:n mukaan työntekijällä
on oikeus synnytyslomaan tai sitä vastaavaan
lomaan aikana, jolta hänelle sairausvakuutuslain
perusteella suoritetaan äitiysrahaa. Sairausvakuu­
tuslain 23 §:n mukaan äitiysrahaa suoritetaan
yhteensä 258 arkipäivältä siten, että 25 arkipäivää
siitä kohdistuu laskettua synnytysaikaa välittö­
mästi edeltäneeseen ja 233 arkipäivää sitä välittö­
mästi seuraavaan aikaan. Äitiysrahaa suoritetaan
158 arkipäivältä lapsen äidille ja 100 arkipäivältä
joko äidille tai aikaisintaan 100 arkipäivän kulut­
tua äitiysrahaoikeuden alkamisesta äidin suostu­
muksella lapsen isälle, joka on lapsen hoidon
takia poissa ansiotyöstä. Samoin edellytyksin voi­
daan äitiysrahaa suorittaa lapsen isälle myös lap­
sen syntymän yhteydessä vähintään kuudelta ja
enintään 12 arkipäivältä. Ottolapsen hoidon
vuoksi äitiysrahaa suoritetaan ottoäidille enintään
234 arkipäivältä, joista äitiysraha voidaan suorit­
taa enintään 100 arkipäivältä ottoäidin puolisol­
le.

Voimassa olevaa 34 §:n 1 momentin ja 34 a
§:n sanamuotoa ehdotetaan 34 §:n 1 momentissa
lakiteknisesti tarkistettavaksi siten, että synnytys­
loman ja sitä vastaavan loman sijaan tulisivat
äitiys-, isyys- ja vanhempainloma. Tarkistaminen
johtuu siitä, että samanaikaisesti ehdotetun sai­
rausvakuutuslain muutoksen mukaan äitiysraha­
kauden 100 ensimmäiseltä arkipäivältä suoritet­
taisiin lapsen äidille äitiysrahaa ja sen jälkeen 158
arkipäivältä joko lapsen äidille tai isälle vanhem­
painrahaa. Lapsen syntymän yhteydessä suoritet­
taisiin lapsen isälle vähintään 6 ja enintään 12
arkipäivältä isyysrahaa. Ottolapsen hoidon vuoksi
suoritettaisiin vanhempainrahaa ottoäidille enin­
tään 234 arkipäivältä, joista vanhempainraha voi­
taisiin suorittaa enintään 100 arkipäivältä ottoäi­
din puolisolle. Kun sairausvakuutuslain muutos­
ehdotuksen mukaan myös niin sanomille avoisil­
le voitaisiin eräin edellytyksin suorittaa isyys- ja

vanhempainrahaa, olisi myös heillä oikeus isyys­
ja vanhempainlomaan.

Alle kolmevuotiasta lasta kotona hoitavan
työntekijän työsuhdeturvaa esitetään parannetta­
vaksi siten, että työntekijällä olisi oikeus tänä
aikana hoitaa lasta kotona työsuhteen katkeainat­
ta. Tämän mukaisesti ehdotetaan, että toisella
lapsen vanhemmista olisi oikeus lapsen hoidon
vuoksi saada hoitovapaata vanhempainrahakau­
den jälkeen siihen saakka, kun lapsi täyttää
k~li?e vuotta .. Hoitovapaaoikeuden edellytyksenä
ollSl laps~n tän lisäksi se, ettei toinen lapsen
vanhemmtsta käytä samanaikaisesti tätä oikeutta.
Edelleen työstä poissaolon olisi tapahduttava lap­
sen hoidon vuoksi. Tällöin työntekijä osallistuu
lapsensa hoitamiseen siten, ettei tähän käytetä
samanlaajuisia muita hoitojärjestelyjä kuin hänen
työssäollessaan. Oikeus hoitovapaaseen koskisi
ehdotuksen mukaan myös ottovanhempia ja niin
sanottuja avoisiä.

Työsopimuslakia säädettäessä oli äitiysrahakau­
te~n sidotu~ l~kisääteisen synnytysloman pituus
vam 54 arktpätvää. Lain säätämisen jälkeen on
lakisääteinen synnytysloma kuitenkin pidentynyt
258 arkipäivään. Tämän vuoksi voimassa olevaan
34 §:n 1 momenttiin sisältyvä säännös synnytys­
loman päättymisestä aikaisintaan kuuden viikon
kuluttua synnytyksestä ehdotetaan tarpeettomana
poistettavaksi, koska säännöksen tarkoittamat ta­
paukset eivät enää ole mahdollisia oleellisesti
pidentyneen äitiysrahakauden takia. Samaten eh­
dotetaan synnytyslomaa koskevien säännösten al­
kuperäisen tarkoituksen mukaisesti voimassa ole­
va 34 §:n 2 momentti muutettavaksi siten että
synnytysloman aikana tehtävään työhön j~ sen
keskeyttämiseen liittyvät säännökset rajataan kos­
kemaan lääketieteellisiin syihin perustuvan äitiys­
loman eli 100 ensimmäisen arkipäivän aikana
tehtävää työtä ja sen keskeyttämistä. Näin ollen
työn~ekijällä olisi .~sityksen mukaan oikeus työn­
antaJansa kanssa sutä sopimatta päättää vanhem­
painlomansa pituus noudattaen kuitenkin ehdo­
tetun 34 a §:n mukaista menettelyä.

Säännösehdotuksen 3 momenttiin on tehty
ehdotetun 1 momentin uuden sanamuodon edel­
lyttämät lakitekniset muutokset.

8 1984 vp. - HE n:o 203

34 a §. Vanhempainloman jaksottaminen ja
työntekijän z/moitusvelvol/isuus. Voimassa ole­
vassa työsopimuslaissa tarkoitettua synnytyslomaa
vastaavaan lomaan liittyvää ilmoitusvelvollisuutta
ja jaksottamista koskevat säännökset sisältyvät
sairausvakuutusasetukseen. Synnytyslomaa vas­
taava loma voidaan sairausvakuutusasetuksen
mukaisesti jakaa synnytysloman 100 ensimmäisen
arkipäivän jälkeiseltä ajalta enintään neljään jak­
soon siten, että kunkin jakson vähimmäispituus
on 25 arkipäivää. Työstä poissaolon on oltava
yhtäjaksoista kunakin jaksona. Ilmoitus työnanta­
jalle synnytyslomaa vastaavan loman käyttämises­
tä lapsen syntymän yhteydessä on tehtävä vähin­
tään kuukautta ennen laskettua synnytysaikaa.
Jos synnytyslomaa vastaavaa lomaa käytetään syn­
nytysloman 100 ensimmäisen arkipäivän jälkei­
seltä ajalta, työntekijän on lapsen syntymän jäl­
keen niin pian kuin mahdollista ilmoitettava
työnantajalleen työstä pois jäämisestä, viimeis­
tään kuitenkin kuukautta ennen asianomaisen
jakson alkamista.

Ehdotuksen mukaan siirrettäisiin isyys- ja van­
hempainlomaan liittyvää työntekijän ilmoitusvel­
vollisuutta työnantajalle sekä jaksottamista koske­
vat säännökset sairausvakuutusasetuksesta työso­
pimuslakiin, koska sairausvakuutusasetus ei ole
hallinnollisena asetuksena lainsäädännöllisesti oi­
kea menettely työnantajan ja työntekijän välisten
suhteiden säännöstämiseksi. Äitiysloman osalta ei
ehdoteta muutosta nykyisiin säännöksiin, joiden
mukaan työntekijällä ei ole synnytyslomaa koske­
vaa ilmoitusvelvollisuutta työnantajalle.

Sairausvakuutusasetuksen mahdollistama van­
hempainloman käyttämisen jaksottaminen saat­
taisi aiheuttaa monella tavalla ongelmia, varsin­
kin jos isä käyttäisi 100 arkipäivän vanhempain­
loman useina jaksoina ja äiti palaisi töihin isän
käyttämien jaksojen aikana. Työnantajan kannal­
ta erityisenä ongelmana on ammattitaitoisen si­
jaisen löytäminen lyhyeksi ajaksi. Samaten töiden
järjestely muulla tavoin saattaa olla hankalaa
työehtosopimuksissa olevien töiden uudelleenjär­
jestelyä rajoinavien määräysten vuoksi. Kun äi­
dillä ei nykyisten säännösten mukaan ole velvolli­
suutta ilmoittaa työnantajalleen vanhempainlo­
man jaksottamisesta, ei työnantajan tietoon ole
tullut äidin vuosilomaan oikeuttavaa aikaa vä­
hentävänä isän käyttämää osuutta äitiysrahakau­
desta. Vanhempainloman käyttämisen tulisikin
perustua perheen piirissä ennakolta harkittuun
suunnitelmaan. Tämän vuoksi vanhempainlo­
maan liittyvää ilmoitusvelvollisuutta koskevaa
säännöstöä olisi kehitettävä siten, että työnanta-

jalle ilmoitettaisiin vanhempainloman käyttämi­
sestä, sen alkamisesta, kestosta ja jaksottamisesta
yhdellä kertaa mahdollisimman aikaisessa vai­
heessa.

Edellä esitetyistä syistä työntekijän olisi ehdo­
tuksen mukaan ilmoitettava vanhempainloman
käyttämisestä mikäli mahdollista kuukautta en­
nen laskettua synnytysaikaa, kuitenkin viimeis­
tään kahden kuukauden kuluttua lapsen synty­
mästä. Isyysloman osalta ilmoitusvelvollisuus vas­
taisi nykyistä sairausvakuutusasetuksen säännöstä.
Lisäksi ehdotetaan vanhempainloman jaksojen
määrää vähennettäväksi lapsen vanhempaa koh­
den enintään kahteen. Käytännössä on todettu,
että isän vanhempainloman edellytykseksi asetet­
tu vähintään 25 arkipäivän yhtäjaksoineo työstä
poissaolo rajoittaa etuuden hyväksikäyttöä. Tä­
män vuoksi jakson vähimmäispituudeksi ehdote­
taan 12 arkipäivää.

Lainkohtaan ehdotetaan lisäksi otettavaksi
säännös työntekijän oikeudesta perustellusta syys­
tä muuttaa isyys- tai vanhempainloman ajankoh­
taa. Perusteltuna syynä isyys- tai vanhempainlo­
man ajankohdan muuttamiseen tulee kyseeseen
sellainen ennalta-arvaamaton ja oleellinen muu­
tos lapsen hoitamisedellytyksissä, jota työntekijä
ei ole voinut ottaa huomioon tehdessään ilmoi­
tusta kyseisen loman ajankohdasta. Perusteltu syy
ajankohdan muuttamiseen olisi esimerkiksi lap­
sen tai lapsen toisen vanhemman sairastuminen
tai kuolema taikka lapsen vanhempien avioero tai
muu lapsen hoitoedellytyksissä tapahtunut olen­
nainen muutos. Näin ollen esimerkiksi työnteki­
jän sairastuminen vanhempainloman aikana ei
vähentäisi työntekijän käytettävissä olevien jakso­
jen lukumäärää. Säännösehdotuksessa tarkoitet­
tuun perusteltuun syyhyn työntekijä voi vedota
niissäkin tapauksissa, joissa työntekijä on ilmoit­
tanut työnantajalleen, ettei käytä oikeuttaan van­
hempainlomaan. Vanhempainloman ajankohdan
muuttamista koskeva ilmoitus olisi tehtävä työn­
antajalle mikäli mahdollista viimeistään kuukaut­
ta ennen muutoksen toteutumista. Isyysloman
ajankohdan muuttamisen osalta ei erityistä ilmoi­
tusaikaa voitaisi edellyttää, koska sellaisen nou­
dattaminen ei olisi yleensä mahdollista käytettä­
vissä oleva aika huomioon ottaen.

34 b §. Hoitovapaan jaksottaminen ja työnte­
kzj"än zlmoitusvelvollisuus. Ehdotuksen mukaan
sisällytettäisiin hoitovapaan jaksottamista ja sii­
hen liittyvää ilmoitusvelvollisuutta koskevat sään­
nökset työsopimuslakiin. Hoitovapaan käyttämi­
sen jaksottamiseen liittyisi samankaltaisia töiden
järjestelyjä koskevia ongelmia kuin vanhempain-

1984 vp. - HE n:o 203 9

loman p1tam1seen. Tämän vuoksi hoitovapaata
voitaisiin pitää enintään kaksi jaksoa työntekijää
kohden. Tämä merkitsisi sitä, että lapsen van­
hemmat voisivat pitää hoitovapaata yhteensä
enintään neljä jaksoa hoitaakseen alle kolmevuo­
tiasta lasta. Hoitovapaan käyttämisestä olisi työn­
tekijän, hoitaakseen alle kaksivuotiasta lasta, il­
moitettava viimeistään kuukautta ennen van­
hempainloman päättymistä ja hoitovapaan käyt­
tämisestä tämän jälkeen viimeistään kuukautta
ennen kuin lapsi täyttää kaksi vuotta. Työnteki­
jällä olisi kuitenkin säännösehdotuksen mukaan
oikeus perustellusta syystä muuttaa hoitovapaan
ajankohtaa. Tällaisena syynä hoitovapaan ajan­
kohdan muuttamiseen tai sen käyttämiseen aikai­
semmin tehdystä ilmoituksesta huolimatta tulisi­
.vat kyseeseen samankaltaiset seikat kuin vanhem­
painloman osalta on edellä esitetty.

34 c §. Työntekijän oikeus palata aikaisem­
paan työhön. Säännöksen sanamuoto on saatettu
lakiteknisesti vastaamaan ehdotetun 34 §:n muu­
toksia. Lisäksi säännöksessä tarkoitettu oikeus
palata aikaisempaan tai siihen verrattavaan työ­
hön on ulotettu koskemaan hoitovapaalta palaa­
vaa työntekijää. Ehdotetun säännöksen vastainen
menettely johtaisi siihen, että työntekijällä olisi
oikeus saada vahingonkorvausta työsopimuslain
51 §:n mukaisesti.

37 §. Toistaiseksi voimassa olevat sopimukset.
Työsopimuslain 37 §:n 4 momenttiin on tehty
ehdotetun 34 §:n muutoksista johtuvat lakitekni­
set korjaukset. Tämän lisäksi erityinen irtisano­
missuoja koskisi säännösehdotuksen mukaan
myös hoitovapaalla olevaa työntekijää.

Voimaantulosäännös. Pienten lasten hoidon
kehittämisestä annettavaan hallituksen esitykseen
liittyvä oikeus hoitovapaaseen ehdotetaan toteu­
tettavaksi työntekijän lapsiluvun ja lasten iän
mukaisesti asteittain siten, että oikeus hoitova­
paaseen olisi kaikilla alle kolmevuotiaiden lasten
vanhemmilla vuoteen 1989 mennessä. Työsuhde­
turvan asteittainen voimaantulo olisi jonkin ver­
ran nopeampi kuin hallituksen vähimmäisaika­
taulu kotihoidontuen voimaantulon osalta.
Työntekijällä olisi säännösehdotuksen mukaan
oikeus saada hoitovapaata nuorimman lapsen iän
perusteella kuitenkin vain kertaalleen saman lap­
sen hoidon vuoksi säännösehdotuksessa tarkoitet­
tuun lapsen yläikärajaan saakka. Oikeus hoitova­
paaseen koskisi vain niitä työntekijöitä, joiden
vanhempainloma päättyisi 1 päivän tammikuuta
1985 jälkeen. Alle kouluikäisellä tarkoitetaan
lasta, joka ei ole aloittanut koulunkäyntiä.

Ehdotetussa 34 b §:ssä tarkoitettua hoitova-

2 438401062R

paan käyttämistä koskevaa kuukauden ilmoitus­
aikaa ei kuitenkaan tarvitsisi voimaantulosään­
nöksen mukaan noudattaa niissä tapauksissa,
joissa vanhempainloma päättyisi lain voimaantu­
lovuoden ensimmäisellä kuukaudella.

1.2. Laki vuosilomalain 3 §:n muuttamisesta

3 §. Vuostloman pituus. Vuosilomaan oikeut­
tavaa aikaa koskeva vuosilomalain 3 §:n 5 mo­
mentti ehdotetaan muutettavaksi siten, että siinä
viirattaisiin synnytysloman ja sitä vastaavan lo­
man sijasta tässä hallituksen esityksessä ehdotet­
mihin äitiys-, isyys- ja vanhempainlomaa koske­
viin säännöksiin. Kun tarkoituksena ei ole lisätä
työssäolopäivien veroisina päivinä pidettävien
päivien lukua vuosilomaa määrättäessä, ei sään­
nösehdotuksen mukaan otettaisi huomioon työ­
sopimuslain ehdotetun 34 §:n 1 momentin mu­
kaista vanhempainloman jälkeen pidettyä hoito­
vapaata.

1. 3. Laki sairausvakuutuslain muuttamisesta

4 §. Lainkohta ehdotetaan muutettavaksi si­
ten, että äitiysrahaa suoritetaan raskauden ja
synnytyksen perusteella. Lapsen tai ottolapsen
hoidon perusteella suoritettaisiin voimassa olevan
lain mukaisen äitiysrahan sijasta vanhempainra­
haa. Lapsen isälle lapsen syntymän yhteydessä
nykyisin maksettava äitiysraha ehdotetaan muu­
tettavaksi isyysrahaksi.

14 §. Vastaavat muutokset kuin 4 §:ään ehdo­
tetaan tehtäväksi tähän pykälään ja sen edellä
olevaan otsikkoon.

18 §. Lainkohtaa ehdotetaan tarkennettavaksi
siten, että niin sanottu avopuoliso rinnastettaisiin
aviopuolisoon lapsikorotuksen suorittamisen osal­
ta.

21 §. Oikeus äitiys- ja vanhempainrahaan olisi
edelleenkin naispuolisella vakuutetulla, jonka
raskaus on kestänyt vähintään 180 päivää ja joka
on asunut Suomessa vähintään mainitun ajan
välittömästi ennen laskettua synnytysaikaa. Sa­
nonta "äitiysraha" ehdotetaan muutettavaksi
muotoon "äitiys- ja vanhempainraha". Ottoäi­
dille suoritettava etuus ehdotetaan muutettavaksi
äitiysrahasta vanhempainrahaksi.

22 §. Lainkohtaan ehdotetaan tehtäväksi äi­
tiys-, isyys- ja va!.lhempainrahanimitysten vaati­
mat muutokset. Aitiys-, isyys- ja vanhempainra­
han suuruus olisi yhtä suuri kuin sen saajalle
maksettava päiväraha.

10 1984 vp. - HE n:o 203

23 §. Lainkohdassa ehdotetaan, että nykyisestä
äitiysrahan 258 suorituspäivästä 100 ensimmäistä
olisivat äidille maksettavaa äitiysrahaa ja 158
seuraavaa vanhempainrahaa, joka voitaisiin mak­
saa joko äidille tai, kuten nykyisinkin, hänen
suostumuksellaan lapsen isälle. Lapsen syntymän
yhteydessä isälle nykyisin maksettava äitiysraha
ehdotetaan muutettavaksi isyysrahaksi. Isän mah­
dollisuus saada vanhempainrahaa pitenisi nykyi­
sestä 100 arkipäivästä 158 arkipäivään. Vaatimus
siitä, että isän tulee olla avioliitossa lapsen äidin
kanssa, ehdotetaan poistettavaksi, jotta myös niin
sanotuilla avoisillä olisi mahdollisuus osallistua
lapsensa hoitoon. Näin ollen isyys- ja vanhem­
painrahaa voitaisiin suorittaa myös sellaiselle
miespuoliselle vakuutetulle, joka elää lapsen äi­
din kanssa avioliitonomaisissa olosuhteissa yhtei­
sessä taloudessa avioliittoa solmimatta.

Jos isälle on lapsen syntymän yhteydessä suori­
tettu äitiysrahaa, äidin äitiysrahakautta on lyhen­
netty vastaavasti. Säännöstä ehdotetaan täsmen­
nettäväksi siten, että lyhennys koskisi vain 15 8
arkipäivän pituista vanhempainrahan suoritusai­
kaa.

Maininnat isälle ja ottoisälle suoritettavan äiti­
ysrahan määräytymisestä heidän omien työtulo­
jensa mukaan ehdotetaan tarpeettomina poistet­
taviksi. Nimitysten muuttumisen vuoksi tämä
seuraa jo 22 §:n sanamuodosta.

Äitiys-, isyys- ja vanhempainrahaa koskevista
vakuutetun ilmoituksista tultaisiin säätämään
asetuksella. Maininta työnantajalle tehtävästä il­
moituksesta isyys- ja vanhempainloman saami­
seksi tulisi poistettavaksi, koska säännös asiasta
ehdotetaan otettavaksi työsopimuslain 34 a
§:ään.

Lisäksi ehdotetaan 7 momenttia täsmennettä­
väksi siten, että vakuutetulle voitaisiin suorittaa
päivärahaa hänen tullessa työkyvyttömäksi äitiys-,
isyys- tai vanhempainrahan suorittamisaikana.
Samalla tulisivat sovellettaviksi sairausvakuutus­
lain 28 §:n säännökset äitiys-, isyys- tai vanhem-

painrahan suorittamisesta sairausajan palkkaa
maksavalle työnantajalle. .

23 a, 24 ja 25 §. Lainkohtiin ehdotetaan
tehtäväksi isyys- ja vanhempainrahanimityksistä
johtuvat terminologiset muutokset. Lisäksi 23 a
§:stä poistettaisiin tarpeettomana äitiysrahan
suuruutta koskeva säännös.

28 §. Lainkohtaan ehdotetaan tehtäväksi ter­
minologiset muutokset isyys- ja vanhempainraha­
nimitysten ja työsopimuslakiin ehdotettujen äi­
tiys-, isyys- ja vanhempainlomakäsitteiden vuok­
si. Samasta syystä tulisi pykälän 4 momentti
tarpeettomana kumottavaksi.

30, 47, 54, 59, · 75 ja 76 §. Ehdotetut
muutokset johtuvat äitiysrahanimityksen muut­
tumisesta äitiys-, isyys- ja vanhempainrahaksi.
Lisäksi huomautettakoon, että eduskunnassa on
myös vireillä hallituksen esitys laiksi sairausva­
kuutuslain muuttamisesta (n:o 19/1984 vp.),
jossa on ehdotettu muutettavaksi sairausvakuu­
tuslain 30 §:n 3 momenttia sekä lisättäväk~i sa­
nottuun pykälään uusi 4 momentti, jolloin ny­
kyiset 4 ja 5 momentti siirtyisivät 5 ja 6 momen­
tiksi.

1.4. Laki isyys- ja vanhempainrahan määrästä
vuonna 1985

Valtion tulo- ja menoarvioesityksessä vuodelle
1985 ehdotetaan sairausvakuutuslain mukaisen
äitiysrahan korottamista 100 arkipäivän jälkeisel­
tä ajalta päivärahan suuruiseksi edelleen lykättä­
väksi vuoden 1985 loppuun. Koska uusien sään­
nösten mukaan maksetaan vanhempainrahaa sen
jälkeen, kun äitiysrahaa on suoritettu 100 arki­
päivältä, olisi vanhempainraha määrättävä vastaa­
valla tavalla kuin mitä äitiysrahasta ja isälle
synnytyksen yhteydessä suoritettavasta äitiysra­
hasta on erikseen ehdotettu.

Edellä esitetyn perusteella annetaan Eduskun­
nan hyväksyttäviksi seuraavat lakiehdotukset:

1984 vp. - HE n:o 203 11

1 .
Laki

työsopimuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä huhtikuuta 1970 annetun työsopimuslain (320/70) 34, 34 aja 34 b § sekä

37 §:n 4 momentti,
sellaisina kuin niistä ovat 34 a § 8 päivänä huhtikuuta 1982 annetussa laissa (269/82), 34 b § 3

päivänä helmikuuta 1984 annetussa laissa (125/84) ja 37 §:n 4 momentti 1 päivänä joulukuuta 1978
annetussa laissa (925/78), sekä

lisätään lakiin uusi 34 c § seuraavasti:

34 §

Äitiys-, isyys- ja vanhempainloma sekä hoitova­
paa

Työntekijällä on oikeus raskauden ja synny­
tyksen tai lapsen hoidon vuoksi saada äitiys-,
isyys- tai vanhempainlomaksi se aika, johon
hänelle sairausvakuutuslain mukaan tulevan äi­
tiys-, isyys- tai vanhempainrahan katsotaan
kohdistuvan tai, jollei hänellä ole oikeutta
kyseiseen etuuteen, katsottaisiin kohdistuvan,
jos hänellä sellainen oikeus olisi. Tämän lisäksi
työntekijällä on oikeus lapsen hoidon vuoksi
saada hoitovapaata siihen saakka, kun lapsi
täyttää kolme vuotta. Hoitovapaan edellytykse­
nä on kuitenkin, ettei toinen lapsen vanhem­
mista käytä samanaikaisesti oikeutta hoitova­
paaseen.

Sopimus, jolla työntekijä osittain tai koko­
naan luopuu oikeudestaan äitiyslomaan, on
mitätön. Työntekijä voi kuitenkin, jos työnan­
tajakin siihen suostuu, tehdä äitiysloman aika­
na työtä, jota ei voida pitää hänelle eikä
syntyvälle lapselle vaarallisena, kuuden viikon
aikana synnytyksen jälkeen kuitenkin vain erit­
täin kevyttä työtä, jonka vaarattomuus, paitsi
maa- ja kotitaloustyössä sekä työntekijän koto­
na tehtävässä työssä, osoitetaan lääkärintodis­
tuksella. Sekä työnantajalla että työntekijällä
on oikeus milloin tahansa keskeyttää äitiyslo­
man aikana tehtävä työ.

Äitiys-, isyys- tai vanhempainloman taikka
hoitovapaan ajalta ei työnantaja ole velvollinen
maksamaan palkkaa. Jos työntekijä on raskau­
teen tai synnytykseen liittyvän sairauden joh­
dosta estynyt tekemästä työtään muuna kuin
äitiys- tai vanhempainloman aikana, on hänellä

oikeus sairausajan palkkaan 28 §:n säännösten
mukaisesti.

34 a §

Vanhempainloman Jaksotlaminen ja työntekijän
ilmoitusvelvollisuus

Työntekijällä on oikeus pitää vanhempainloma
enintään kahdessa jaksossa. Jakson vähimmäispi­
tuus on 12 arkipäivää.

Työntekijän on ilmoitettava työnantajalle van­
hempainloman käyttämisestä, sen alkamisesta,
pituudesta ja jaksottamisesta mikäli mahdollista
kuukautta ennen laskettua synnytysaikaa, kuiten­
kin viimeistään kahden kuukauden kuluttua lap­
sen syntymästä. Ottolapsen hoidon vuoksi pidet­
tävän vanhempainloman alkamisesta, pituudesta
ja jaksottamisesta on ilmoitettava viimeistään
kuukautta ennen vanhempainloman alkamista.
Isyyslomasta on ilmoitettava työnantajalle vii­
meistään kuukautta ennen laskettua synnytysai­
kaa.

Työntekijällä on oikeus perustellusta syystä
muuttaa vanhempainloman ajankohta ilmoitta­
malla siitä työnantajalle viimeistään kuukautta
ennen muutoksen toteutumista tai niin pian
kuin mahdollista. Isyysloman ajankohta voidaan
perustellusta syystä muuttaa erityistä ilmoitusai­
kaa noudattamatta.

34 b §

Hoitovapaan jaksottaminen ja työntekijän ilmoi­
tusvelvollisuus

Työntekijällä on oikeus yhteen hoitovapaajak­
soon hoitaakseen alle kaksivuotiasta lasta ja yh­
teen hoitovapaajaksoon hoitaakseen kaksi vuotta

12 1984 vp. - HE n:o 203

täyttänyttä, mutta alle kolmevuotiasta lasta. Jak­
son vähimmäispituus on kaksi kuukautta.

Työntekijän on ilmoitettava työnantajalle hoi­
tovapaan käyttämisestä, sen alkamisesta, pituu­
desta ja jaksottamisesta hoitaakseen alle kaksi­
vuotiasta lasta viimeistään kuukautta ennen van­
hempainloman päättymistä sekä hoitovapaan
käyttämisestä tämän jälkeen viimeistään kuu­
kautta ennen kuin lapsi täyttää kaksi vuotta.
Työntekijällä on oikeus perustellusta syystä
muuttaa hoitovapaan ajankohta ilmoittamalla sii­
tä työnantajalle viimeistään kuukautta ennen
muutoksen toteutumista tai niin pian kuin mah­
dollista.

34 c §

Työntekijän oikeus palata aikaisempaan työhön

Äitiys-, isyys- tai vanhempainlomalta taikka
hoitovapaalta palaavalla työntekijällä on oikeus
palata aikaisempaan tai siihen verrattavaan työ­
hön.

37 §

Toistaiseksi voimassa olevat sopimukset

Työnantaja ei saa irtisanoa raskaana olevan
työntekijän työsopimusta raskauden johdosta. Jos
työnantaja irtisanoo raskaana olevan työntekijän
työsopimuksen, katsotaan irtisanomisen johtuvan
työntekijän raskaudesta, jollei työnantaja muuta
perustetta näytä. Työntekijän on esitettävä selvi­
tys raskaudestaan työnantajan sitä pyytäessä.
Työnantaja ei saa irtisanoa työntekijän työsopi­
musta äitiys-, isyys- tai vanhempainloman taikka

2.

hoitovapaan aikana eikä myöskään, saatuaan tie­
tää työntekijän olevan raskaana, päättymään sa­
notun loman taikka hoitovapaan alkaessa tai
aikana. Muu sopimus on mitätön.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1985.

Tämän lain 34 §:n 1 momentissa tarkoitettu
oikeus saada hoitovapaata vanhempainloman jäl­
keen toteutetaan kuitenkin asteittain työntekijän
nuorimman lapsen iän perusteella ja vain kertaal­
leen saman lapsen hoidon vuoksi siten, että:

1) työntekijällä, jolla on huollossaan vähintään
yksi alle kolmevuotias lapsi ja lisäksi vähintään
kaksi alle kouluikäistä lasta, on oikeus 1 päivästä
tammikuuta 1985 alkaen saada hoitovapaata sii­
hen saakka, kun lapsi täyttää kolme vuotta; ja
että

2) työntekijällä, jolla on huollossaan vähintään
yksi alle kolmevuotias lapsi ja lisäksi vähintään
yksi alle kouluikäinen lapsi, on oikeus 1 päivästä
tammikuuta 1985 alkaen saada hoitovapaata sii­
hen saakka, kun lapsi täyttää kaksi vuotta, ja 1
päivästä tammikuuta 1986 alkaen siihen saakka,
kun lapsi täyttää kolme vuotta; sekä että

3) muutoin työntekijällä on oikeus 1 päivästä
tammikuuta 1985 alkaen saada hoitovapaata sii­
hen saakka, kun lapsi täyttää yhden vuoden, 1
päivästä tammikuuta 1986 alkaen siihen saakka,
kun lapsi täyttää kaksi vuotta, ja 1 päivästä
tammikuuta 1989 alkaen siihen saakka, kun lapsi
täyttää kolme vuotta.

Tämän lain 34 b §:ssä tarkoitettua hoitovapaan
käyttämistä koskevaa ilmoitusaikaa ei kuitenkaan
sovelleta, mikäli vanhempainloma päättyy ennen
1 päivää helmikuuta 1985.

Laki
vuosilomalain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 30 päivänä maaliskuuta 1973 annetun vuosilomalain
(272/73) 3 §:n 5 momentin 5 kohta, sellaisena kuin se on 24 päivänä helmikuuta 1978 annetussa
laissa (153/78), näin kuuluvaksi:

3 §

Työssäolopäivien veroisina pidetään myös niitä
työpäiviä, joina työntekijä työsuhteen kestäessä
on ollut estynyt työtä suorittamasta:

5) työsopimuslaissa säädetyn ämys-, tsyys- tal
vanhempainloman aikana;

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1985.

1984 vp. - HE n:o 203 13

3.
Laki

sairausvaku otuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/63) 28 §:n 4 momentti,

sellaisena kuin se on 8 päivänä huhtikuuta 1982 annetussa laissa (268/82), ja
muutetaan 4 §:n 1 momentti, 14 §:n edellä oleva alaotsikko, 14 §:n 1 momentti, 18 §:n 1

momentti, 21 §:n 1 ja 2 momentti, 22-23 a §, 24 §:n 2 momentti, 25 §:n 2 momentti, 28 §:n 1 ja 2
momentti, 30 §:n 3-5 momentti, 47 §:n 1 momentti, 54 §:n 1 momentti, 59 §:n 2 momentti, 75
§:n 3 momentti ja 76 §:n 1 momentti,

sellaisina kuin niistä ovat 4 §:n 1 momentti, 14 §:n 1 momentti, 21 §:n 2 momentti ja 30 §:n 3
momentti 30 päivänä joulukuuta 1977 annetussa laissa (1086/77), 18 §:n 1 momentti, 22 §, 30 §:n 4
momentti, 75 §:n 3 momentti ja 76 §:n 1 momentti 26 päivänä kesäkuuta 1981 annetussa laissa
(471181), 21 §:n 1 momentti ja 30 §:n 5 momentti 20 päivänä kesäkuuta 1974 annetussa laissa
(521174), 23 § muutettuna 19 päivänä joulukuuta 1980 annetulla lailla (841/80), mainitulla 26
päivänä kesäkuuta 1981 annetulla lailla ja 30 päivänä joulukuuta 1982 annetulla lailla (1089/82),
23 a § mainitussa 8 päivänä huhtikuuta 1982 annetussa laissa, 28 §:n 1 ja 2 momentti 4 päivänä
tammikuuta 1968 annetussa laissa (10/68), 47 §:n 1 momentti 15 päivänä kesäkuuta 1973 annetussa
laissa (496/73), 54 §:n 1 momentti 14 päivänä tammikuuta 1966 annetussa laissa (5/66) ja 59 §:n 2
momentti mainitussa 30 päivänä joulukuuta 1982 annetussa laissa, näin kuuluviksi:

2 luku

Etuudet

4 §
Vakuutetulla on oikeus saada sairauden perus­

teella korvausta tarpeellisen sairaanhoidon kus­
tannuksista ja sairaudesta johtovasta työkyvyttö­
myydestä päivärahaa sekä raskauden ja synnytyk­
sen perusteella korvausta niistä johtuvista tarpeel­
lisista kustannuksista. Vakuutetulla on myös oi­
keus saada raskauden ja synnytyksen perusteella
äitiysrahaa ja, siten kuin jäljempänä säädetään,
lapsen tai ottolapsen hoidon perusteella vanhem­
painrahaa ja isyysrahaa.

Päiväraha sekä äitiys-, isyys- ja vanhempainraha

14 §
Korvaukseksi sairaudesta johtovasta työkyvyt­

tömyydestä suoritetaan päivärahaa sekä raskau­
den ja synnytyksen johdosta äitiysrahaa ja lapsen
tai ottolapsen hoidon johdosta isyys- ja vanhem­
painrahaa.

18 §
Jos vakuutetulla on huollettavanaan 16 vuotta

nuorempi oma tai puolisonsa lapsi tahi otto- tai
kasvattilapsi, suoritetaan päivärahaan lapsikoro­
tus. Jos päivärahan saajana on aviopuoliso, joka
ei välien rikkoutumisen vuoksi asu erillään puoli­
sostaan, suoritetaan hänen päivärahaansa lapsiko­
rotus vain, jos hänen työtulonsa ovat yhtä suuret
tai suuremmat kuin hänen puolisonsa työtulot.
Samanaikaisesti suoritetaan lapsikorotusta vain
toiselle puolisoista. Puolisoon rinnastetaan henki­
lö, jonka kanssa vakuutettu avioliittoa solmimat­
ta jatkuvasti elää yhteisessä taloudessa avioliiton­
omaisissa olosuhteissa.

21 §
Naispuolisella vakuutetulla, jonka raskaus on

kestänyt vähintään 180 päivää ja joka on asunut
Suomessa vähintään mainitun ajan välittömästi
ennen laskettua synnytysaikaa, on oikeus saada
äitiys- ja vanhempainrahaa.

Oikeus saada vanhempainrahaa on myös sellai­
sella naispuolisella vakuutetulla, joka on ottanut
hoitoonsa kahta vuotta nuoremman lapsen tar­
koituksenaan ottaa hänet ottolapsekseen, edellyt-

14 1984 vp. - HE n:o 203

täen, että vakuutettu on taman vuoksi poissa
ansiotyöstä tai muusta kodin ulkopuolella suori­
tettavasta työstä ja että hän on asunut Suomessa
180 päivää välittömästi ennen lapsen hoitoon
ottamista.

22 §
Äitiys-, isyys- ja vanhempainrahan määrä päi­

vää kohti on yhtä suuri kuin 16 § :ssä tarkoitettu
päiväraha.

Jos lapsen äiti on ansiotyössä tai kodin ulko­
puolella suoritettavassa muussa työssä vanhem­
painrahan suorittamisaikana, hänelle suoritetta­
van vanhempainrahan määrä on tältä ajalta vä­
himmäispäivärahan suuruinen.

Äitiys-, isyys- ja vanhempainrahaan suoritetaan
lapsikorotusta siten kuin 18 §:ssä on säädetty, ei
kuitenkaan vastasyntyneestä eikä sellaisesta otto­
lapsesta, jonka hoidon johdosta vanhempainra­
haa suoritetaan.

23 §
Äitiysrahaa suoritetaan yhteensä 100 arkipäi­

vältä siten, että 25 arkipäivää siitä kohdistuu
laskettua synnytysaikaa välittömästi edeltänee­
seen ja 75 arkipäivää sitä välittömästi seuraavaan
aikaan. Jos raskaus on keskeytynyt aikaisemmin
kuin 25 arkipäivää ennen laskettua synnytysai­
kaa, äitiysrahan katsotaan kohdistuvan raskauden
keskeytymispäivää välittömästi seuraavaan 100
arkipäivään. Oikeus äitiysrahaan säilyy, vaikka
lapsi syntyy kuolleena tai kuolee 75 arkipäivän
kuluessa synnytyksestä taikka lapsen äiti tänä
aikana luovuttaa pois lapsensa tarkoituksella an­
taa hänet ottolapseksi.

Vanhempainrahaa suoritetaan 158 arkipäivältä
välittömästi äitiysrahan suorittamisajan päätyttyä
lapsen äidille tai äidin suostumuksella lapsen
isälle, joka on lapsen hoidon takia poissa ansio­
työstä tai muusta kodin ulkopuolella suoritetta­
vasta työstä. Oikeus vanhempainrahaan päättyy,
jos lapsi vanhempainrahan suorittamisaikana
kuolee tai luovutetaan pois tarkoituksella antaa
hänet ottolapseksi.

Ottolapsen hoidon johdosta suoritetaan van­
hempainrahaa vakuutetulle jokaiselta arkipäiväl­
tä, jonka hoito jatkuu, kunnes lapsen syntymästä
on kulunut 234 arkipäivää, kuitenkin vähintään
100 arkipäivältä. Vakuutetun suostumuksella voi­
daan vanhempainrahaa suorittaa hänen puolisol­
leen vanhempainrahaoikeuden 100 arkipäivältä,
siten kuin asetuksella tarkemmin säädetään. Mitä
21 §:n 2 momentissa on säädetty vakuutetun

työstä poissaolosta, sovelletaan vastaavasti hänen
puolisoonsa.

Lapsen isälle, joka on lapsen hoidon takia
poissa ansiotyöstä tai muusta kodin ulkopuolella
suoritettavasta työstä, suoritetaan lapsen äidin
suostumuksella isyysrahaa lapsen syntymän yh­
teydessä vähintään 6 ja enintään 12 arkipäivältä,
jolloin vanhempainrahan 158 arkipäivän suoritta­
misaika lyhenee vastaavasti.

Tätä lakia sovelletaan lapsen isään, joka on
avioliitossa lapsen äidin kanssa eikä asu välien
rikkoutumisen vuoksi hänestä erillään, sekä mies­
puoliseen vakuutettuun, joka avioliittoa solmi­
matta jatkuvasti elää lapsen äidin kanssa yhteises­
sä taloudessa avioliitonomaisissa olosuhteissa.

Jos äitiys- tai vanhempainrahan suorittamisai­
kana alkaa oikeus uuteen äitiys- tai vanhempain­
rahaan, edellisen äitiys- tai vanhempainrahan
suorittaminen päättyy uuden äitiys- tai vanhem­
painrahan alkaessa.

Äitiys-, isyys- tai vanhempainrahaa ja päivära­
haa ei makseta vakuutetulle samalta ajalta.

Ilmoitus isyys- ja vanhempainrahan suorittami­
seksi isälle tai 3 momentissa tarkoitetulle puoli­
solle sekä ilmoitus äitiys-, isyys- ja vanhempainra­
han suorittamiseen vaikuttavista muutoksista on
tehtävä siten kuin asetuksella tarkemmin sääde­
tään.

23 a §
Jos lapsen äiti kuolee äitiys- tai vanhempainra­

han suorittamisaikana, maksetaan isälle, joka
vastaa lapsen huollosta, 23 §:n säännöksestä
poiketen vanhempainrahaa. Vanhempainrahaa
maksetaan enintään niin monelta arkipäivältä,
kuin miltä äitiys- ja vanhempainrahaa on jäänyt
äidin kuoleman johdosta suorittamatta. Jos isä on
ansiotyössä tai muussa kodin ulkopuolella suori­
tettavassa työssä, hänelle suoritettavan vanhem­
painrahan määrä on tältä ajalta vähimmäispäivä­
rahan suuruinen. Jos myös lapsi äitiys-, isyys- tai
vanhempainrahan suorittamisaikana kuolee tai
luovutetaan pois tarkoituksella antaa hänet otto­
lapseksi, lapsen isällä ei ole tämän jälkeen oi­
keutta saada vanhempainrahaa. Jos lapsen isä ei
vastaa lapsen huollosta, vanhempainraha suorite­
taan muulle lapsen huollosta vastaavalle vakuute­
tulle, johon tällöin sovelletaan, mitä edellä on
säädetty lapsen isästä.

Edellä 1 momentissa mainittua vanhempainra­
haa ja päivärahaa ei makseta vakuutetulle samal­
ta ajalta.

Mitä tässä pykälässä on säädetty äidistä ja
isästä, sovelletaan myös ottoäitiin ja ottoisään.

1984 vp. - HE n:o 203 15

Etuuksia koskevia yleisiä säännöksiä

24 §

Mitä 1 momentin 2 kohdassa on säädetty,
sovelletaan vastaavasti raskaus· ja synnytyskustan­
nuksiin sekä äitiys-, isyys- ja vanhempainrahaan.

25 §

Jos vakuutettu on sairastunut tai joutunut
raskauden tai synnytyksen johdosta hoidon tar­
peeseen valtakunnan rajan läheisyydessä ja saanut
hoitoa naapurivaltion alueella, korvataan hänelle
siellä annettu hoito enintään siihen määrään asti,
joka olisi jouduttu maksamaan, jos hoitoa olisi
anqettu Suomessa. Sen ohessa suoritetaan päivä­
raha sekä äitiys-, isyys- ja vanhempainraha vastaa­
valta ajalta.

28 §
Jos vakuutetulla on lain nojalla oikeus saada

työnantajalta työ- tai oppisopimussuhteen taikka
virka- tai muun julkisoikeudellisen toimisuhteen
perusteella sairausloman tai äitiys-, isyys- tai
vanhempainlomaa ajalta palkkaa tai sitä vastaa­
vaa korvausta, ei hänellä ole oikeutta saada tältä
ajalta tämän lain mukaista päivärahaa taikka
äitiys-, isyys- tai vanhempainrahaa enempää kuin
se määrä, jolla päiväraha tai äitiys-, isyys- tai
vanhempainraha ylittää hänen saamansa palkan
tai muun korvauksen. Se osa päivärahasta taikka
äitiys-, isyys- tai vanhempainrahasta, jota ei ole
maksettava vakuutetulle, suoritetaan työnanta­
jalle.

Milloin vakuutetun oikeus palkan tai sitä vas­
taavan korvauksen saamiseen sairaus- taikka äi­
tiys-, isyys- tai vanhempainlomaa ajalta perustuu
asetukseen, virkasääntöön tai muuhun sellaiseen
säädökseen taikka työehto- tai muuhun sopimuk­
seen, suoritetaan päiväraha tai äitiys-, isyys- tai
vanhempainraha vakuutetulle itselleen, jollei asi­
anomaisella säädöksellä tai sopimuksella säädetä
tai määrätä päivärahan tai äitiys-, isyys- tai van­
hempainrahan taikka sen osan suorittamisesta
vakuutetun sijasta työnantajalle niin kuin 1 mo­
mentissa on säädetty. Työehtosopimuksessa ole­
vaa tällaista määräystä saa noudattaa siinä laajuu­
dessa, kuin sopimukseen sidottu työnantaja
muutoinkin on velvollinen sopimusta sovelta­
maan. Maksu, joka on suoritettu vakuutetulle
ennen kuin työnantaja on ilmoittanut kansanelä­
kelaitoksen paikallistoimistolle mainituissa sää­
döksissä tai sopimuksissa olevasta edellä tarkoite-

tusta säännöksestä tai määräyksestä, on kuitenkin
pätevä.

30 §

Päivärahaa on haettava kuuden kuukauden
kuluessa siitä päivästä, josta alkaen sitä halutaan
saada, äitiys- ja vanhempainrahaa viimeistään
kaksi kuukautta ennen laskettua synnytysaikaa tai
21 §:n 2 momentissa tarkoitetussa tapauksessa
kahden kuukauden kuluessa lapsen hoitoon otta­
misesta, sekä korvausta sairauden tai raskauden ja
synnytyksen aiheuttamista kustannuksista kuu­
den kuukauden kuluessa siitä, kun se maksu,
josta korvausta haetaan, on suoritettu. Muutoin
etuus on menetetty. Jos päiväraha on myönnetty
määräajaksi ja työkyvyttömyys jatkuu sen jälkeen­
kin, tulee vakuutetun saadakseen edelleen päivä­
rahaa toimittaa siitä riittävä selvitys edellä maini­
tussa ajassa. Myöhästymisestä huolimatta etuus
voidaan myöntää joko kokonaan tai osaksi, jos
sen epäämistä on pidettävä kohtuuttomana.

Jollei synnyttäjä ole käynyt lääkärin suoritta­
massa jälkitarkastuksessa aikana, joka alkaa viisi
ja päättyy kaksitoista viikkoa synnytyksen jäl­
keen, ei hänellä ole oikeutta saada vanhempain­
rahaa, jollei sosiaalivakuutustoimikunta erityisistä
syistä toisin päätä. Tarkemmat säännökset jälki­
tarkastuksesta annetaan asetuksella.

Jollei myönnettyä päivärahaa tai äitiys-, isyys­
tai vanhempainrahaa ole nostettu kuuden kuu­
kauden kuluessa siitä, kun se on ollut vakuute­
tun nostettavissa, taikka maksettavaksi myönnet­
tyä korvausta sairauden tai raskauden ja synny­
tyksen aiheuttamista kustannuksista kuuden kuu­
kauden kuluessa sen myöntämisestä, on oikeus
etuuteen menetetty, mikäli ei erityisestä syystä
katsota kohtuulliseksi toisin päättää.

47 §
Tämän lain mukaista päivärahaa sekä äitiys-, isyys­

ja vanhempainrahaa on haettava sen kunnan
sosiaalivakuutustoimikunnalta, jossa vakuutetulla
on varsinainen asuntonsa ja kotinsa. Korvausta
sairaanhoidosta taikka raskaudesta ja synnytykses­
tä aiheutuneista kustannuksista vakuutetulla on
oikeus hakea muultakin kuin kotipaikkakuntansa
sosiaalivakuutustoimikunnalta. Asetuksella sää­
detään, milloin vakuutetulla on oikeus hakea
päivärahaa sekä äitiys-, isyys- ja vanhempainrahaa
muulta kuin kotipaikkakuntansa sosiaalivakuu­
tustoimikunnalta.

16 1984 vp. - HE n:o 203

54 §
Asianomainen, joka on tyytymätön sosiaaliva­

kuutuslautakunnan päätökseen, mikäli se koskee
oikeutta tämän lain mukaiseen etuuteen tai päi­
värahan tai äitiys-, isyys- tai vanhempainrahan
määrää, saa hakea siihen muutosta tarkastuslau­
takunnalta 53 §:n 1 momentissa säädetyssä ajassa
ja siinä säädetyllä tavalla.

59 §

Valtio suorittaa 13 prosenttia päivärahoista
sekä äitiys-, isyys- ja vanhempainrahoista. Valtion
on suoritettava kuukausittain ennakkona määrä
siten kuin asetuksella tarkemmin säädetään.

75 §

Päivärahan sekä äitiys-, isyys- ja vanhempainra-

4.

han määrä päivää kohden pyöristetaan lähim­
pään viidellä tasajaolliseen pennilukuun. Jos 16
§:ssä tarkoitettu työtulo nousee yli täysien kym­
menien markkojen, jätetään ylimenevä osa lu­
kuun ottamatta.

76 §
Tämän lain 16 §:ssä tarkoitettujen työtulojen

määrät tarkistetaan siinä suhteessa kuin päivära­
han sekä äitiys-, isyys- ja vanhempainrahan mak­
suvuodelle vahvistettu työntekijäin eläkelain
9 §: n mukainen palkkaindeksiluku poikkeaa
edelliselle kalenterivuodelle vahvistetusta palk­
kaindeksiluvusta.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1985.

Jos vakuutetun oikeus äitiysrahaan on alkanut
ennen tämän lain voimaantuloa, lapsen isällä on
oikeus saada vanhempainrahaa yhteensä enintään
158 arkipäivältä ottaen huomioon myös ne arki­
päivät, joilta hänelle on suoritettu äitiysrahaa
ennen tämän lain voimaantuloa.

Laki
tsyys- Ja vanhempainrahan määrästä vuonna 1985

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Poiketen siitä, mitä sairausvakuutuslain (364/

63) 16 §:ssä, sellaisena kuin se on 29 päivänä
joulukuuta 1983 annetussa laissa (1119/83), ja
22 §:ssä, sellaisena kuin se on päivänä

kuuta 1984 annetussa laissa (/84),
on säädetty, lasketaan isyys- ja vanhempainrahan

Helsingissä 12 päivänä lokakuuta 1984

määrä vuonna 1985 siten, että 16 §:ssä mainitun
prosenttiluvun 80 sijasta käytetään prosenttilu­
kua 70.

2 §
Tämä laki tulee voimaan 1 päivänä tammikuu­

ta 1985 ja on voimassa vuoden 1985 loppuun.

Tasavallan Presidentti

MAUNO KOIVISTO

Sosiaali- p terveysministeri Eeva Kuuskoski- Vikatmaa

1984 vp. - HE n:o 203. 17

1 . Liite

Laki
työsopimuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä huhtikuuta 1970 annetun työsopimuslain (320/70) 34, 34 aja 34 b § sekä

37 §:n 4 momentti,
sellaisina kuin niistä ovat 34 a § 8 päivänä huhtikuuta 1982 annetussa laissa (269/82), 34 b § 3

päivänä helmikuuta 1984 annetussa laissa (125/84) ja 37 §:n 4 momentti 1 päivänä joulukuuta 1978
annetussa laissa (925/78), sekä

lisätään lakiin uusi 34 c § seuraavasti:

Voimassa oleva laki

34 §

Synnytysloma

Naispuolisella työntekijällä, jonka raskaus on
kestänyt vähintään 180 päivää, on oikeus saada
synnytyslomaksi se aika, johon hänelle sairausva­
kuutuslain mukaan tulevan äitiysrahan katsotaan
kohdistuvan tai, jollei hänellä ole oikeutta äitiys­
rahaan, katsottaisiin kohdistuvan, jos hänellä
sellainen oikeus olisi. Synnytysloman aika ei
kuitenkaan pääty azkaisemmin kuin kuuden vii­
kon kuluttua synnytyksestä.

Sopimus, jolla työntekijä osittain tai kokonaan
luopuu oikeudestaan synnytyslomaan, on mitä­
tön. Työntekijä voi kuitenkin, jos työnantajakin
siihen suostuu, tehdä synnytysloman aikana työ­
tä, jota ei voida pitää hänelle eikä syntyvälle
lapselle vaarallisena, kuuden viikon aikana syn­
nytyksen jälkeen kuitenkin vain erittäin kevyttä
työtä, jonka vaarattomuus, paitsi maa- ja kotita­
loustyössä sekä työntekijän kotona tehtävässä
työssä osoitetaan lääkärintodistuksella. Sekä työn­
antajalla että työntekijällä on oikeus milloin
tahansa keskeyttää näin tehtävä työ.

Synnytysloman ajalta ei työnantaja ole velvolli­
nen maksamaan palkkaa. Jos työntekijä on ras­
kauteen tai synnytykseen liittyvän sairauden joh­
dosta estynyt tekemästä työtään muuna kuin 1
momentin mukaan määräytyvän synnytysloman
aikana, on hänellä oikeus sairausajan palkkaan 28
§:n säännösten mukaisesti.

2 438401062R

Ehdotus

34 §
Äitiys-, isyys- ja vanhempainloma

sekä hoitovapaa

Työntekijällä on oikeus raskauden ja synny­
tyksen tai lapsen hoidon vuoksi saada äitiys-,
isyys- tai vanhempainlomaksi se aika, johon
hänelle sairausvakuutuslain mukaan tulevan äi­
tiys-, isyys- tai vanhempainrahan katsotaan
kohdistuvan tai, jollei hänellä ole ozkeutta
kyseiseen etuuteen, katsottaisiin kohdistuvan,
jos hänellä sellainen oikeus olisi. Tämän lisäksi
työntekzjällä on otkeus lapsen hoidon vuoksi
saada hoitovapaata siihen saakka, kun lapsi
täyttää kolme vuotta. Hoitovapaan edellytykse­
nä on kuitenkin, ettei toinen lapsen vanhem­
mista käytä samanaikaisesti oikeutta hoitova­
paaseen.

Sopimus, jolla työntekijä osittain tai koko­
naan luopuu oikeudestaan äitiyslomaan, on
mitätön. Työntekijä voi kuitenkin, jos työnan­
tajakin siihen suostuu, tehdä äitiysloman aika­
na työtä, jota ei voida pitää hänelle eikä
syntyvälle lapselle vaarallisena, kuuden viikon
aikana synnytyksen jälkeen kuitenkin vain erit­
täin kevyttä työtä, jonka vaarattomuus, paitsi
maa- ja kotitaloustyössä sekä työntekijän koto­
na tehtävässä työssä, osoitetaan lääkärintodis­
tuksella. Sekä työnantajalla että työntekijällä
on oikeus milloin tahansa keskeyttää åi'tiyslo­
man azkana tehtävä työ.

Äitiys-, isyys- tai vanhempainloman taikka
hoitovapaan ajalta ei työnantaja ole velvollinen
maksamaan palkkaa. Jos työntekijä on raskau­
teen tai synnytykseen liittyvän sairauden joh­
dosta estynyt tekemästä työtään muuna kuin
äitiys- tai vanhempainloman aikana, on hänellä
oikeus sairausajan palkkaan 28 §:n säännösten
mukaisesti.

18 1984 vp. - HE n:o 203

Voimassa åleva laki

34 a §

Työntekijällä on oikeus 34 §:n 1 momentissa
tarkoitettua synnytyslomaa vastaavaan lomaan ai­
kana, jolta hänelle sairausvakuutuslain 21, 23 ja
23 a §:n perusteella suoritetaan äitiysrahaa.

Ehdotus

34 a §

Vanhempainloman jaksottaminen ja työntekijän
ilmoitusvelvollisuus

Työntekijällä on oikeus pitää vanhempainloma
enintään kahdessa jaksossa. jakson vähimmäispi­
tuus on 12 arkipäivää.

Työntekzjan on zlmoitettava työnantajalle van­
hempainloman käyttämisestä, sen alkamisesta,
pituudesta ja jaksottamisesta, mikåii mahdollista
kuukautta ennen laskettua synnytysaikaa, kuiten­
kin vzimeistään kahden kuukauden kuluttua lap­
sen syntymästä. Ottolapsen hoidon vuoksi pidet­
tävän vanhempainloman alkamisesta, pituudesta
ja jaksottamisesta on ilmoitettava viimeistään
kuukautta ennen vanhempainloman alkamista.
!syys/omasta on zlmoitettava työnantajalle vzi­
meistään kuukautta ennen laskettua synnytysai­
kaa.

Työnteki;allä on oikeus perustellusta syystä
muuttaa vanhempainloman ajankohta ilmoitta­
malla siitä työnantajalle vzimeistään kuukautta
ennen muutoksen toteutumista tai niin pian
kuin mahdollista. !syys/oman ajankohta voidaan
perustellusta syystä muuttaa erityistä zlmoitusai­
kaa noudattamatta.

34 b §

Hoitovapaan jaksottaminen ja työnteki;an zlmoi­
tusvelvollisuus

Työntekijällä on oikeus yhteen hoitovapaajak­
soon hoitaakseen alle kaksivuotiasta lasta ja yh­
teen hoitovapaajaksoon hoitaakseen kaksi vuotta
täyttänyttä, mutta alle kolmevuotiasta lasta. jak­
son vähimmäispituus on kaksi kuukautta.

Työntekzjan on zlmoitettava työnantajalle hoi­
tovapaan käyttåmisestå·, sen alkamisesta, pituu­
desta ja jaksottamisesta hoitaakseen alle kaksi­
vuotiasta lasta viimeistään kuukautta ennen van­
hempainloman päättymistä ja hoitovapaan käyt­
tämisestä tämän jälkeen viimeistään kuukautta
ennen kuin lapsi täyttåä kaksi vuotta. Työnteki­
;allä on oikeus perustellusta syystä muuttaa hoi­
tovapaan ajankohta z/moittamalla szitå" työnanta­
jalle viimeistään kuukautta ennen muutoksen
toteutumista tai niin pian kuin mahdollista.

1984 vp. - HE n:o 203 19

Voimassa oleva laki

34 b §

Synnytyslomalta tai vastaavalta lomalta palaa­
valla työntekijällä on oikeus palata aikaisempaan
tai siihen verrattavaan työhön.

Ehdotus

34 c §

Työntekijän oikeus palata aikaisempaan työhön

Äitiys-, :syys- tai vanhempainlomalta taikka
hoitovapaalta palaavalla työntekijällä on oikeus
palata aikaisempaan tai siihen verranavaan työ­
hön.

37 §

Toistaiseksi voimassa olevat sopimukset

Työnantaja ei saa irtisanoa raskaana olevan
työntekijän työsopimusta raskauden johdosta. Jos
työnantaja irtisanoo raskaana olevan työntekijän
työsopimuksen, katsotaan irtisanomisen johtuvan
työntekijän raskaudesta, jollei työnantaja muuta
perustetta näytä. Työntekijän on esitettävä selvi­
tys raskaudestaan työnantajan sitä pyytäessä.
Työnantaja ei saa irtisanoa työntekijän työsopi­
musta 34 §:n 1 momentissa tarkoitetun, työehto­
sopimuksin tai työnantajan ja työntekijän kesken
sovitun enintään 12 kuukautta kestävän synnytys­
loman aikana eikä myöskään, saatuaan tietää
työntekijän olevan raskaana, päättymään synny­
tysloman alkaessa tai aikana. Työnantaja ei myös­
kään saa irtisanoa työntekijän työsopimusta
34 a §:ssä tarkoitetun loman aikana. Muu sopi­
mus on mitätön.

Työnantaja ei saa irtisanoa raskaana olevan
työntekijän työsopimusta raskauden johdosta. Jos
työnantaja irtisanoo raskaana olevan työntekijän
työsopimuksen, katsotaan irtisanomisen johtuvan
työntekijän raskaudesta, jollei työnantaja muuta
perustetta näytä. Työntekijän on esitettävä selvi­
tys raskaudestaan työnantajan sitä pyytäessä.
Työnantaja ei saa irtisanoa työntekijän työsopi­
musta äitiys-, :syys- tai vanhempainloman taikka
hoitovapaan aikana eikä myöskään, saatuaan tie­
tää työntekijän olevan raskaana, päättymään sa­
notun loman taikka hoitovapaan alkaessa tai
aikana. Muu sopimus on mitätön.

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1985.

Tämän lain 34 §:n 1 momenttssa tarkoitettu
otkeus saada hoitovapaata vanhempainloman jäl­
keen toteutetaan kuitenkin asteittain työntekijän
nuorimman lapsen iän perusteella ja vain kertaal­
leen saman lapsen hoidon vuoksi siten, että:

1) työntekijällä, jolla on huollossaan vähintään
yksi alle kolmevuotias lapsi ja ltsäksi vähintään
kaksi alle koulutkätstä lasta, on otkeus 1 päivästä
tammikuuta 1985 alkaen saada hoitovapaata sii­
hen saakka, kun lapsi täyttää kolme vuotta; ja
että

2) työntekijällä, jolla on huollossaan vähintään
yksi alle kolmevuotias lapsi ja ltsäksi vähintään
yksi alle koulutkäinen lapsi, on otkeus 1 päivästä
tammikuuta 1985 alkaen saada hoitovapaata sii­
hen saakka, kun lapsi täyttää kaksi vuotta, ja 1
päivästä tammtkuuta 1986 alkaen stihen saakka,
kun lapsi täyttää" kolme vuotta; sekä että

20

Voimassa oleva laki

2.

1984 vp. - HE n:o 203

Ehdotus

3) muutoin työntekijällä on oikeus saada hoi­
tovapaata 1 päivästä tammikuuta 1985 alkaen
siihen saakka, kun lapsi täyttää yhden vuoden, 1
päivästä tammikuuta 1986 alkaen siihen saakka,
kun lapsi täyttää kaksi vuotta, .fa 1 päivästä
tammikuuta 1989 alkaen siihen saakka, kun lapsi
täyttää kolme vuotta.

Tämän lain 34 b §:ssä tarkoitettua hoitova­
paan käyttämistä koskevaa ilmoitusaikaa ei kui­
tenkaan sovelleta, mikäli vanhempainloma päät­
tyy ennen 1 päivää helmikuuta 1985.

Laki
vuosilomalain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti muutetaan 30 päivänä maaliskuuta 1973 annetun vuosilomalain
(272/73) 3 §:n 5 momentin 5 kohta, sellaisena kuin se on 24 päivänä helmikuuta 1978 annetussa
laissa (153/78), näin kuuluvaksi:

Voimassa oleva laki Ehdotus

3 §

Vuoszloman pituus

Työssäolopäivien veroisina pidetään myös niitä
työpäiviä, joina työntekijä työsuhteen kestäessä
on ollut estynyt työtä suorittamasta:

5) työsopimuslaissa säädetyn synnytysloman ja
sitä vastaavan loman aikana;

5) työsopimuslaissa säädetyn äitiys-, isyys- tai
vanhempainloman aikana;

Tämä laki tulee voimaan 1 päivänä tammikuu­
ta 1985.

1984 vp. - HE n:o 203 21

3.
Laki

sairausvakuutuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/63) 28 §:n 4 momentti,

sellaisena kuin se on 8 päivänä huhtikuuta 1982 annetussa laissa (268 1 82), ja
muutetaan 4 §:n 1 momentti, 14 §:n edellä oleva alaotsikko, 14 §:n 1 momentti, 18 §:n 1

momentti, 21 §:n 1 ja 2 momentti, 22-23 a §, 24 §:n 2 momentti, 25 §:n 2 mom.entti, 28 §:n 1 ja 2
momentti, 30 §:n 3-5 momentti, 47 §:n 1 momentti, 54 §:n 1 momentti, 59 §:n 2 momentti, 75
§:n 3 momentti ja 76 §:n 1 momentti,

sellaisina kuin niistä ovat 4 §:n 1 momentti, 14 §:n 1 momentti, 21 §:n 2 momentti ja 30 §:n 3
momentti 30 päivänä joulukuuta 1977 annetussa laissa (1086/77), 18 §:n 1 momentti, 22 §, 30 §:n 4
momentti, 75 §:n 3 momentti ja 76 §:n 1 momentti 26 päivänä kesäkuuta 1981 annetussa laissa
(471181), 21 §:n 1 momentti ja 30 §:n 5 momentti 20 päivänä kesäkuuta 1974 annetussa laissa
(521 /74), 23 § muutettuna 19 päivänä joulukuuta 1980 annetulla lailla (841180), mainitulla 26
päivänä kesäkuuta 1981 annetulla lailla ja 30 päivänä joulukuuta 1982 annetulla lailla (1089/82),
23 a § mainitussa 8 päivänä huhtikuuta 1982 annetussa laissa, 28 §:n 1 ja 2 momentti 4 päivänä
tammikuuta 1968 annetussa laissa (10/68), 47 §:n 1 momentti 15 päivänä kesäkuuta 1973 annetussa
laissa (496/73), 54 §:n 1 momentti 14 päivänä tammikuuta 1966 annetussa laissa (5/66) ja 59 §:n 2
momentti mainitussa 30 päivänä joulukuuta 1982 annetussa laissa, näin kuuluviksi:

Voimassa oleva laki Ehdotus

2 luku

Etuudet

4 §
Vakuutetulla on oikeus saada sairauden perus­

teella korvausta tarpeellisen sairaanhoidon kus­
tannuksista ja sairaudesta johtuvasta työkyvyttö­
myydestä päivärahaa sekä raskauden ja synnytyk­
sen perusteella korvausta niistä johtuvista tarpeel­
lisista kustannuksista. Vakuutetulla on myös oi­
keus saada raskauden ja synnytyksen tai ottolap­
sen hoidon perusteella äitiysrahaa.

Päivä- ja äitiysraha

14 §
Korvaukseksi sairaudesta johtuvasta työkyvyt­

tömyydestä suoritetaan päivärahaa sekä raskau­
den ja synnytyksen tai ottolapsen hoidon johdos­
ta äitiysrahaa.

4 §
Vakuutetulla on oikeus saada sairauden perus­

teella korvausta tarpeellisen sairaanhoidon kus­
tannuksista ja sairaudesta johtuvasta työkyvyttö­
myydestä päivärahaa sekä raskauden ja synnytyk­
sen perusteella korvausta niistä johtuvista tarpeel­
lisista kustannuksista. Vakuutetulla on myös oi­
keus saada raskauden ja synnytyksen perusteella
äitiysrahaa ja, siten kuin jäljempänä säädetään,
lapsen tai ottolapsen hatdon perusteella vanhem­
painrahaa ja isyysrahaa.

Päiväraha sekä äitiys-, isyys- ja vanhempainraha

14 §
Korvaukseksi sairaudesta johtuvasta työkyvyt­

tömyydestä suoritetaan päivärahaa sekä raskau­
den ja synnytyksen johdosta äitiysrahaa ja lapsen
tai ottolapsen hoidon johdosta zsyys- ja vanhem­
painrahaa.

22 1984 vp. -- fiE n:o 203

Voimassa oleva laki

18 §
Jos vakuutetulla on huollettavanaan 16 vuotta

nuorempi oma tai puolisonsa lapsi tahi otto- tai
kasvattilapsi, suoritetaan päivärahaan lapsikoro­
tus. Jos päivärahan saajana on aviopuoliso, joka
ei välien rikkoutumisen vuoksi asu erillään puoli­
sostaan, suoritetaan hänen päivärahaansa lapsiko­
rotus vain, jos hänen työtulonsa ovat yhtä suuret
tai suuremmat kuin hänen puolisonsa työtulot.
Samanaikaisesti suoritetaan lapsikorotusta vain
toiselle puolisoista.

21 §
jokaisella naispuolisella vakuutella, jonka ras­

kaus on kestänyt vähintään 180 päivää ja joka on
asunut Suomessa vähintään mainitun ajan välit­
tömästi ennen laskettua synnytysaikaa, on oikeus
saada äitiysrahaa.

Oikeus saada äitiysrahaa on myös sellaisella
naispuolisella vakuutetulla, joka on ottanut hoi­
toonsa kahta vuotta nuoremman lapsen tarkoi­
tuksenaan ottaa hänet ottolapsekseen edellyt­
täen, että vakuutettu on tämän vuoksi poissa
ansiotyöstä tai muusta kodin ulkopuolella suori­
tettavasta työstä ja että hän on asunut Suomessa
180 ~äivää välittömästi ennen lapsen hoitoon
ottamista.

22 §
Äitiysrahan määrä päivää kohden on yhtä suuri

kuin 16 § :ssä tarkoitettu päiväraha.

Jos lapsen äiti on ansiotyössä tai kodin ulko­
puolella suoritettavassa muussa työssä 100 ensim­
mäisen äitiysrahan suorituspäivän jälkeen, hänel­
le suoritettavan äitiysrahan määrä on tältä ajalta
vähimmäispäivärahan suuruinen.

Äitiysrahaan suoritetaan lapsikorotusta siten
kuin 18 §:ssä on säädetty, ei kuitenkaan vastasyn­
tyneestä eikä sellaisesta ottolapsesta, jonka hoi­
don johdosta äitiysrahaa suoritetaan.

23 §
Äitiysrahaa suoritetaan yhteensä 258 arkipäi-

Ehdotus

18 §
Jos vakuutetulla on huollettavanaan 16 vuotta

nuorempi oma tai puolisonsa lapsi tahi otto- tai
kasvattilapsi, suoritetaan päivärahaan lapsikoro­
tus. Jos päivärahan saajana on aviopuoliso, joka
ei välien rikkoutumisen vuoksi asu erillään puoli­
sostaan, suoritetaan hänen päivärahaansa lapsiko­
rotus vain, jos hänen työtulonsa ovat yhtä suuret
tai suuremmat kuin hänen puolisonsa työtulot.
Samanaikaisesti suoritetaan lapsikorotusta vain
toiselle puolisoista. Puolisaan rinnastetaan henki­
lö, jonka kanssa vakuutettu avioliittoa solmimat­
ta jatkuvasti elää yhteisessä" taloudessa avioliiton­
omaisissa olosuhteissa.

21 §
Naispuolisella vakuutetulla, jonka raskaus on

kestänyt vähintään 180 päivää ja joka on asunut
Suomessa vähintään mainitun ajan välittömästi
ennen laskettua synnytysaikaa, on oikeus saada
äitiys- ja vanhempainrahaa.

Oikeus saada vanhempainrahaa on myös sellai­
sella naispuolisella vakuutetulla, joka on ottanut
hoitoonsa kahta vuotta nuoremman lapsen tar­
koituksenaan ottaa hänet ottolapsekseen, edellyt­
täen, että vakuutettu on tämän vuoksi poissa
ansiotyöstä tai muusta kodin ulkopuolella suori­
tettavasta työstä ja että hän on asunut Suomessa
180 päivää välittömästi ennen lapsen hoitoon
ottamista.

22 §
Äitiys-, isyys- ja vanhempainrahan määrä päi­

vää kohti on yhtä suuri kuin 16 §:ssä tarkoitettu
päiväraha.

Jos lapsen äiti on ansiotyössä tai kodin ulko­
puolella suoritettavassa muussa työssä vanhem­
painrahan suorittamisatkana, hänelle suoritetta­
van vanhempainrahan määrä on tältä ajalta vä­
himmäispäivärahan suuruinen.

Äitiys-, isyys- ja vanhempainrahaan suoritetaan
lapsikorotusta siten kuin 18 §:ssä on säädetty, ei
kuitenkaan vastasyntyneestä eikä sellaisesta otto­
lapsesta, jonka hoidon johdosta vanhempainra­
haa suoritetaan.

23 §
Äitiysrahaa suoritetaan yhteensä 100 arkipäi-

1984 vp. - HE n:o 203 23

Voimassa oleva laki

vältä siten, että 25 arkipäivää siitä kohdistuu
laskettua synnytysaikaa välittömästi edeltänee­
seen ja 223 arkipäivää sitä välittömästi seuraavaan
aikaan. Jos raskaus on keskeytynyt aikaisemmin
kuin 25 arkipäivää ennen laskettua synnytysai­
kaa, äitiysrahan katsotaan kohdistuvan raskauden
keskeytymispäivää välittömästi seuraavaan 258
arkipäivään. Jos lapsi syntyy kuolleena tai kuolee
75 arkipäivän kuluessa synnytyksestä taikka lap­
sen äiti tänä aikana luovuttaa pois lapsensa
tarkoituksenaan antaa hänet ottolapseksi, lapsen
äidillä on oikeus saada äitiysrahaa vain 100
ensimmäiseltä arkipäivältä. jos lapsi kuolee tai
lapsi luovutetaan pois myöhemmin äitiysrahan
suorittamisaikana, lapsen äidzllä ei ole tämän
jälkeen ozkeutta saada äitiysrahaa.

Äitiysrahaa suoritetaan 158 arkipäivältä lapsen
äidille ja 100 arkipäivältä joko äidille tai aikaisin­
taan 100 arkipäivän kuluttua äitiysrahaoikeuden
alkamisesta äidin suostumuksella lapsen isälle,
joka on avioliitossa lapsen äidin kanssa ja joka ei
asu hänestä erillään välien rikkoutumisen vuoksi,
kun isä on lapsen hoidon takia poissa ansiotyöstä
tai muusta kodin ulkopuolella suoritettavasta
työstä. Samoin edellytyksin voidaan äitiysrahaa
suorittaa lapsen isälle myös lapsen syntymän
yhteydessä vähintään 6 ja enintään 12 arkipäiväl­
tä, jolloin äitiysrahan suorittamisaika lyhenee
vastaavasti. Isälle suoritetaan äitiysrahaa siten
kuin asetuksella säädetään. Isälle suoritettavan
äitiysrahan määrä päivää kohti on yhtä suuri kuin
16 §:ssä tarkoitettu päiväraha. Ilmoitus äitiysra­
han suorittamiseksi isälle samoin kuin zlmoitus
työnantajalle isän jäämisestä pois ansiotyöstä
edellä olevasta syystä sekä ilmoitus äitiysrahan
suorittamiseen vaikuttavista muutoksista on teh­
tävä siten kuin asetuksella tarkemmin säädetään.

Ottolapsen hoidon johdosta äitiysrahaa suori­
tetaan vakuutetulle jokaiselta arkipäivältä, jonka
hoito jatkuu, kunnes lapsen syntymästä on kulu­
nut 234 arkipäivää, kuitenkin vähintään 100
arkipäivältä. Vakuutetun suostumuksella voidaan
hänen äitiysrahakautensa 100 arkipäivältä, siten
kuin asetuksella tarkemmin säädetään, suorittaa
äitiysrahaa hänen puolisolleen, joka ei asu hänes­
tä erillään välien rikkoutumisen vuoksi. Mitä 21
§:n 2 momentissa on säädetty vakuutetun työstä
poissa olosta, sovelletaan vastaavasti hänen puoli­
soonsa. Puolisolie suoritettavan äitiysrahan määrä
on yhtä suuri kuin isälle 2 momentin mukaan
suon.tettavan äitiysrahan määrä. Mitä tämän py-

Ehdotus

vältä siten, että 25 arkipäivää siitä kohdistuu
laskettua synnytysaikaa välittömästi edeltänee­
seen ja 75 arkipäivää sitä välittömästi seuraavaan
aikaan. Jos raskaus on keskeytynyt aikaisemmin
kuin 25 arkipäivää ennen laskettua synnytysai­
kaa, äitiysrahan katsotaan kohdistuvan raskauden
keskeytymispäivää välittömästi seuraavaan 100
arkipäivään. Oikeus äitiysrahaan säilyy, vaikka
lapsi syntyy kuolleena tai kuolee 75 arkipäivän
kuluessa synnytyksestä taikka lapsen äiti tänä
aikana luovuttaa pois lapsensa tarkoituksella an­
taa hänet ottolapseksi.

Vanhempainrahaa suoritetaan 158 arkipäivältä
välittömästi äitiysrahan suonttamisajan päätyttyä
lapsen äidille tai äidin suostumuksella lapsen
isälle, joka on lapsen hoidon takia poissa ansio­
työstä tai muusta kodin ulkopuolella suoritetta­
vasta työstä. Ozkeus vanhempainrahaan päättyy,
jos lapsi vanhempainrahan suon#amisazkana
kuolee tai luovutetaan pois tarkoituksella antaa
hänet ottolapseksi.

Ottolapsen hoidon johdosta suoritetaan van­
hempainrahaa vakuutetulle jokaiselta arkipäiväl­
tä, jonka hoito jatkuu, kunnes lapsen syntymästä
on kulunut 234 arkipäivää, kuitenkin vähintään
100 arkipäivältä. Vakuutetun suostumuksella voi­
daan vanhempainrahaa suorittaa hänen puolisol­
leen vanhempainrahaoikeuden 100 arkipäivältä,
siten kuin asetuksella tarkemmin säädetään. Mitä
21 §:n 2 momentissa on säädetty vakuutetun
työstä poissaolosta, sovelletaan vastaavasti hänen
puolisoonsa.

24 1984 vp. - HE n:o 203

Voimassa oleva laki

kälän 2 momentissa on säädetty tlmoitusvelvolli­
suudesta, koskee myös ottovanhempia.

Siltä ajalta, jolta äitiysrahaa suoritetaan, et
sairauden perusteella makseta päivärahaa.

Jos äitiysrahan suorittamisaikana alkaa oikeus
uuteen äitiysrahaan edellisen äitiysrahan suorit­
taminen päättyy jälkimmäisen äitiysrahaoikeuden
alkaessa.

23 a §
Poiketen siitä, mitä 23 § :ssä on säädetty,

lapsen äidin tai ottoäidin kuollessa äitiysrahan
suorittamisaikana, äitiysrahaa suoritetaan lapsen
isälle tai ottoisälle, joka vastaa lapsen huollosta.
Äitiysrahan määrä on yhtä suuri kuin 23 §:n 2
momentissa såiidetty isälle suon/ettavan äitiysra­
han määrä. Jos isä on ansiotyössä tai muussa
kodin ulkopuolella suoritettavassa työssä, hänelle
suoritettavan äitiysrahan määrä ~~ tältä ajalta
vähimmäispäivärahan suuruinen. Aitiysrahan ai­
kaisemmista suorituspäivistä riippumatta sitä
suoritetaan lapsen isälle enintään niin monelta
arkipäivältä,kuin miltä äitiysrahaa on jäänyt äi­
din kuoleman johdosta tälle suorittamatta. Jos
lapsi äitiysrahan suorittamisaikana kuolee tai luo­
vuteaan pois tarkoituksena antaa hänet ottolap­
seksi, lapsen isällä ei ole tämän jälkeen oikeutta
saada äitiysrahaa. Jos lapsen isä ei vastaa lapsen
huollosta, äitiysraha suoritetaan muulle lapsen
huollosta vastaavalle vakuutetulle, johon tällöin
sovelletaan, mitä edellä on säädetty lapsen isästä.

Ehdotus

Lapsen isälle, joka on lapsen hoidon takia
poissa ansiotyöstä" tai muusta kodin ulkopuolella
suon.tettavasta työstä, suoritetaan lapsen äidin
suostumuksella isyysrahaa lapsen syntymän yh­
teydessä vähintåiin 6 ja enintään 12 arkipäivältä·,
jolloin vanhempainrahan 158 arkipäivän suon"tta­
misaika lyhenee vastaavasti.

Tätä lakia sovelletaan lapsen isään, joka on
aviolzitossa lapsen äidin kanssa eikä asu välien
rikkoutumisen vuoksi hänestä erillään, sekä mies­
puoliseen vakuutettuun, joka avioliittoa solmi­
matta jatkuvasti elää" lapsen äidin kanssa yhteises­
sä taloudessa avioliitonomaisissa olosuhteissa.

Jos äitiys- tai vanhempainrahan suorittamisai­
kana alkaa oikeus uuteen äitiys- tai vanhempain­
rahaan, edellisen äitiys- tai vanhempainrahan
suorittaminen päättyy uuden äitiys- tai vanhem­
painrahan alkaessa.

Äitiys-, isyys- tai vanhempainrahaa ja päivära­
haa ei makseta vakuutetulle samalta ajalta.

Ilmoitus isyys- ja vanhempainrahan suon"ttami­
seksi isälle tai 3 momentissa tarkoitetulle puoli­
sotie sekä ilmoitus äitiys-, isyys- ja vanhempainra­
han suon"ttamiseen vatkuttavista muutoksista on
tehtävä szten kuin asetuksella tarkemmt"n sää"de­
tään.

23 a §
jos lapsen äiti kuolee äitiys- tai vanhempainra­

han suorittamisaikana, maksetaan isälle, joka
vastaa lapsen huollosta, 23 §:n säännöksestä poi­
keten vanhempainrahaa. Vanhempainrahaa mak­
setaan enintään niin monelta arkipäivältä, kuin
miltä äitiys- ja vanhempainrahaa on jäänyt äidin
kuoleman johdosta suorittamatta. Jos isä on ansi­
otyössä tai muussa kodin ulkopuolella suoritetta­
vassa työssä, hänelle suoritettavan vanhempainra­
han määrä on tältä ajalta vähimmäispäivärahan
suuruinen. Jos myös lapsi äitiys-, isyys- tai van­
hempainrahan suorittamisaikana kuolee tai luo­
vutetaan pois tarkoituksella antaa hänet ottolap­
seksi, lapsen isällä ei ole tämän jälkeen oikeutta
saada vanhempainrahaa. Jos lapsen isä ei vastaa
lapsen huollosta, vanhempainraha suoritetaan
muulle lapsen huollosta vastaavalle vakuutetulle,
johon tällöin sovelletaan, mitä edellä on säädetty
lapsen isästä.

1984 vp. -- fiE n:o 203 25

Voimassa oleva laki

Jos vakuutetulle maksetaan päivärahaa sairau­
den perusteella, ei hänellä ole tältä ajalta oikeut­
ta saada 1 momentissa tarkoitettua äitiysrahaa.
Jos vakuutetulle maksetaan äitiysrahaa 23 §:n
nojalla, ei hänellä ole tältä ajalta oikeutta saada
äitiysrahaa 1 momentin nojalla.

Ehdotus

Edellä 1 momentissa mainittua vanhempainra­
haa ja päivärahaa ei makseta vakuutetulle samal­
ta ajalta.

Mitä tässä pykälässä on säädetty äidistä ja
isästä, sovelletaan myös ottoäitiin ja ottoisään.

Etuuksia koskevia yleisiä säännöksiä

24 §

Mitä 1 momentin 2 kohdassa on säädetty,
sovelletaan vastaavasti raskaus- ja synnytyskustan­
nuksiin sekä äitiysrahaan.

Mitä 1 momentin 2 kohdassa on säädetty,
sovelletaan vastaavasti raskaus- ja synnytyskustan­
nuksiin sekä äitiys-, isyys- ja vanhempainrahaan.

25 §

Jos vakuutettu on sairastunut tai joutunut
raskauden tai synnytyksen johdosta hoidon tar­
peeseen valtakunnan rajan läheisyydessä ja saanut
hoitoa naapurivaltion alueella, korvataan hänelle
siellä annettu hoito enintään siihen määrään asti,
mikä olisi jouduttu maksamaan, jos hoito olisi
annettu Suomessa. Sen ohessa suoritetaan päivä­
raha ja äitiysraha vastaavalta ajalta.

28 §
Jos vakuutetulla on lain nojalla oikeus saada

työnantajalta työ- tai oppisopimussuhteen taikka
virka- tai muun julkisoikeudellisen toimisuhteen
perusteella sairaus- tai synnytysloman ajalta palk­
kaa tai sitä vastaavaa korvausta, ei hänellä ole
oikeutta saada tältä ajalta tämän lain mukaista
päivä- tai äitiysrahaa enempää kuin sen määrän,
millä päivä- tai äitiysraha ylittää hänen saamansa
palkan tai muun korvauksen. Se osa päivä- tai
äitiysrahasta, mitä ei ole maksettava vakuutetulle
suoritetaan työnantajalle.

Milloin vakuutetun oikeus palkan tai sitä vas­
taavan korvauksen saamiseen sairaus- tai synny­
tysloman ajalta perustuu asetukseen, virkasään­
töön tai muuhun sellaiseen säännökseen taikka
työehto- tai muuhun sopimukseen, suoritetaan

4 438401062R

Jos vakuutettu on sairastunut tai JOUtunut
raskauden tai synnytyksen johdosta hoidon tar­
peeseen valtakunnan rajan läheisyydessä ja saanut
hoitoa naapurivaltion alueella, korvataan hänelle
siellä annettu hoito enintään siihen määrään asti,
joka olisi jouduttu maksamaan, jos hoitoa olisi
annettu Suomessa. Sen ohessa suoritetaan päivä­
raha sekä äitiys-, isyys- ja vanhempainraha vastaa­
valta ajalta.

28 §
Jos vakuutetulla on lain nojalla oikeus saada

työnantajalta työ- tai oppisopimussuhteen taikka
virka- tai muun julkisoikeudellisen toimisuhteen
perusteella sairausloman tai äitiys-, isyys- tai
vanhempainloman ajalta palkkaa tai sitä vastaa­
vaa korvausta, ei hänellä ole oikeutta saada tältä
ajalta tämän lain mukaista päivärahaa taikka
äitiys-, isyys- tai vanhempainrahaa enempää kuin
se määrä, jolla päiväraha tai äitiys-, isyys- tai
vanhempainraha ylittää hänen saamansa palkan
tai muun korvauksen. Se osa päivärahasta taikka
äitiys-, isyys- tai vanhempainrahasta, jota ei ole
maksettava vakuutetulle, suoritetaan työnanta­
jalle.

Milloin vakuutetun oikeus palkan tai sitä vas­
taavan korvauksen saamiseen sairaus- taikka äi­
tiys-, isyys- tai vanhempainloman ajalta perustuu
asetukseen, virkasääntöön tai muuhun sellaiseen
säädökseen taikka työehto- tai muuhun sopimuk-

26 1984 vp. - HE n:o 203

Voimassa oleva laki

päivä- tai äitiysraha vakuutetulle itselleen, jollei
asianomaisella säännöksellä tai sopimuksella
määrätä päivä- tai äitiysrahan taikka sen osan
suorittamisesta vakuutetun sijasta työnantajalle
niin kuin 1 momentissa on sanottu. Työehtosopi­
muksessa olevaa tällaista määräystä saa noudattaa
siinä laajuudessa, kuin sopimukseen sidottu
työnantaja muutoinkin on velvollinen sopimusta
soveltamaan. Maksu, joka on suoritettu vakuute­
tulle, ennen kuin työnantaja on ilmoittanut
sairausvakuutustoimistolle mainituissa säännök­
sissä tai sopimuksissa olevasta edellä tarkoitetusta
määräyksestä, on kuitenkin pätevä.

Mitä 1 ja 2 momentissa on säädetty synnytyslo­
man ajalta maksettavasta palkasta, koskee myös
21 §:n 2 momentissa, 23 §:n 2 ja 3 momentissa
sekä 23 a §:ssä mainittua tarkoitusta varten
myönnetyn /oman aja/ta maksettavaa palkkaa.

Ehdotus

seen, suoritetaan päiväraha tai ämys-, isyys- tai
vanhempainraha vakuutetulle itselleen, jollei asi­
anomaisella säädöksellä tai sopimuksella säädetä
tai määrätä päivärahan tai äitiys-, isyys- tai van­
hempainrahan taikka sen osan suorittamisesta
vakuutetun sijasta työnantajalle niin kuin 1 mo­
mentissa on säädetty. Työehtosopimuksessa ole­
vaa tällaista määräystä saa noudattaa siinä laajuu­
dessa, kuin sopimukseen sidottu työnantaja
muutoinkin on velvollinen sopimusta sovelta­
maan. Maksu, joka on suoritettu vakuutetulle
ennen kuin työnantaja on ilmoittanut kansanelä­
kelaitoksen paikal/istoimistol/e mainituissa sää­
döksissä tai sopimuksissa olevasta edellä tarkoite­
tusta säännöksestä tai määräyksestä, on kuitenkin
pätevä.

(4 mom. kumotaan)

30 §

Päivärahaa on haettava kuuden kuukauden
kuluessa siitä päivästä, mistä alkaen sitä halutaan
saada, äitiysrahaa viimeistään kaksi kuukautta
ennen laskettua synnytysaikaa tai 21 §:n 2 mo­
mentissa tarkoitetussa tapauksessa kahden kuu­
kauden kuluessa lapsen hoitoon ottamisesta lu­
kien, sekä korvausta sairauden tai raskauden ja
synnytyksen aiheuttamista kustannuksista kuu­
den kuukauden kuluessa siitä, kun se maksu,
josta korvausta haetaan, on suoritettu.' Muutoin
etuus on menetetty. Jos päiväraha on myönnetty
määräajaksi ja työkyvyttömyys jatkuu sen jälkeen­
kin, tulee vakuutetun saadakseen edelleen päivä­
rahaa toimittaa siitä riittävä selvitys edellä maini­
tussa ajassa. Myöhästymisestä huolimatta etuus
voidaan myöntää joko kokonaan tai osaksi, jos
sen epäämistä on pidettävä kohtuuttomana.

Jollei synnyttäjä ole käynyt lääkärin suorittams­
sa jälkitarkastuksessa aikana, joka alkaa viisi ja
päättyy kaksitoista viikkoa synnytyksen jälkeen,
ei hänellä ole oikeutta saada äitiysrahaa pitem­
mä/tä ajalta kuin 100 arkipäivältä äitiysrahaoi­
keuden alkamisesta, jollei sosiaalivakuutustoimi­
kunta erityisistä syistä toisin päätä. Tarkemmat
säännökset jälkitarkastuksesta annetaan asetuksel­
la.

Päivärahaa on haettava kuuden kuukauden
kuluessa siitä päivästä, josta alkaen sitä halutaan
saada, äitiys- ja vanhempainrahaa viimeistään
kaksi kuukautta ennen laskettua synnytysaikaa tai
21 §: n 2 momentissa tarkoitetussa tapauksessa
kahden kuukauden kuluessa lapsen hoitoon otta­
misesta, sekä korvausta sairauden tai raskauden ja
synnytyksen aiheuttamista kustannuksista kuu­
den kuukauden kuluessa siitä, kun se maksu,
josta korvausta haetaan, on suoritettu. Muutoin
etuus on menetetty. Jos päiväraha on myönnetty
määräajaksi ja työkyvyttömyys jatkuu sen jälkeen­
kin, tulee vakuutetun saadakseen edelleen päivä­
rahaa toimittaa siitä riittävä selvitys edellä maini­
tussa ajassa. Myöhästymisestä huolimatta etuus
voidaan myöntää joko kokonaan tai osaksi, jos
sen epäämistä on pidettävä kohtuuttomana.

Jollei synnyttäjä ole käynyt lääkärin suoritta­
massa jälkitarkastuksessa aikana, joka alkaa viisi
ja päättyy kaksitoista viikkoa synnytyksen jäl­
keen, ei hänellä ole oikeutta saada vanhempain­
rahaa, jollei sosiaalivakuutustoimikunta erityisistä
syistä toisin päätä. Tarkemmat säännökset jälki­
tarkastuksesta annetaan asetuksella.

1984 vp. - HE n:o 203 27

Voimassa oleva laki

Jollei myönnettyä päivä- tai äitiysrahaa ole
nostettu kuuden kuukauden kuluessa siitä, kun
se on ollut vakuutetun nostettavissa, taikka mak­
settavaksi myönnettyä korvausta sairauden tai
raskauden ja synnytyksen aiheuttamista kustan­
nuksista kuuden kuukauden kuluessa sen myön­
tämisestä, on oikeus etuuteen menetetty, mikäli
ei erityisestä syystä katsota kohtuulliseksi toisin
päättää.

. 47 §
Tämän lain mukaista päivä- ja äitiysrahaa on

haettava sen kunnan sairausvakuutustoimikun­
nalta, jossa vakuutetulla on varsinainen asunton­
sa ja kotinsa. Korvausta sairaanhoidosta taikka
raskaudesta ja synnytyksestä aiheutuneista kus­
tannuksista vakuutetulla on oikeus hakea muul­
takin kuin kotipaikkakuntansa sairausvakuutus­
toimikunnalta. Asetuksella säädetään, milloin
vakuutetulla on oikeus hakea päivä- ja äitiysrahaa
muulta kuin kotipaikkakuntansa sairausvakuu­
tustoimikunnalta.

54 §
Asianomainen, joka on tyytymätön sairausva­

kuutuslautakunnan päätökseen, mikäli se koskee
oikeutta tämän lain mukaiseen etuuteen tai päi­
värahan tai äitiysrahan määrää, saa hakea siihen
muutosta tarkastuslautakunnalta 53 §:n 1 mo­
mentissa säädetyssä ajassa ja tavalla.

Ehdotus

Jollei myönnettyä päivärahaa tai äitiys-, isyys­
tai vanhempainrahaa ole nostettu kuuden kuu­
kauden kuluessa siitä, kun se on ollut vakuute­
tun nostettavissa, taikka maksettavaksi myönnet­
tyä korvausta sairauden tai raskauden ja synny­
tyksen aiheuttamista kustannuksista kuuden kuu­
kauden kuluessa sen myöntämisestä, on oikeus
etuuteen menetetty, mikäli ei erityisestä syystä
katsota kohtuulliseksi toisin päättää.

47 §
Tämän lain mukaista päivärahaa sekä äitiys-, isyys­

ja vanhempainrahaa on haettava sen kunnan
soszaalivakuutustoimikunnalta, jossa vakuutetulla
on varsinainen asuntonsa ja kotinsa. Korvausta
sairaanhoidosta taikka raskaudesta ja synnytykses­
tä aiheutuneista kustannuksista vakuutetulla on
oikeus hakea muultakin kuin kotipaikkakuntansa
sosiaa/ivakuutustoimikunnalta. Asetuksella sää­
detään, milloin vakuutetulla on oikeus hakea
päivärahaa sekä äitiys-, zsyys- ja vanhempainrahaa
muulta kuin kotipaikkakuntansa soszaa/ivakuu­
tustoimikunnalta.

54 §
Asianomainen, joka on tyytymätön soszaaliva­

kuutuslautakunnan päätökseen, mikäli se koskee
oikeutta tämän lain mukaiseen etuuteen tai päi­
värahan tai äitiys-, zsyys- tai vanhempainrahan
määrää, saa hakea siihen muutosta tarkastuslau­
takunnalta 53 §:n 1 momentissa säädetyssä ajassa
ja siinä säädetyllä tavalla.

59 §

Valtio suorittaa 13 prosenttia päivä- ja äitiysra­
hoista. Valtion on suoritettava kuukausittain en­
nakkona määrä siten kuin asetuksella tarkemmin
säädetään.

Valtio suorittaa 13 prosenttia päivärahotsta
sekä äitiys-, tsyys- ja vanhempainrahoista. Valtion
on suoritettava kuukausittain ennakkona määrä
siten kuin asetuksella tarkemmin säädetään.

75 §

Päivä- ja äitiysrahan määrä päivää kohden
pyöristetaan lähimpään viidellä tasajaolliseen
pennilukuun, Jos 16 §:ssä tarkoitettu työtulo
nousee yli täysien kymmenien markkojen, jäte­
tään ylimenevä osa lukuun ottamatta.

Päivärahan sekä äitiys-, tsyys- ja vanhempainra­
han määrä päivää kohden pyöristetään lähim­
pään viidellä tasajaolliseen pennilukuun. Jos 16
§:ssä tarkoitettu työtulo nousee yli täysien kym­
menien markkojen, jätetään ylimenevä osa lu­
kuun ottamatta.

28 1984 vp. - HE n:o 203

Voimassa oleva laki

76 §
Tämän lain 16 §:ssä tarkoitettujen työtulojen

määrät tarkistetaan siinä suhteessa kuin päivä- ja
äitiysrahan maksuvuodelle vahvistettu työnteki­
jäin eläkelain 9 §:n mukainen palkkaindeksiluku
poikkeaa edelliselle kalenterivuodelle vahvistetus­
ta palkkaindeksiluvusta.

Ehdotus

76 §
Tämän lain 16 § :ssä tarkoitettujen työtulojen

määrät tarkistetaan siinä suhteessa kuin päivära­
han sekä äitiys-, rsyys- ja vanhempainrahan mak­
suvuodelle vahvistettu työntekijäin eläkelain 9
§:n mukainen palkkaindeksiluku poikkeaa edelli­
selle kalenterivuodelle vahvistetusta palkkaindek­
siluvusta.

Tämä laki tulee voimaan 1 päivänä tammrkuu­
ta 1985.

jos vakuutetun oikeus äitiysrahaan on alkanut
ennen tämän lain voimaantuloa, lapsen zsällä on
orkeus saada vanhempainrahaa yhteensä· enintään
158 arkipäivältä ottaen huomioon myös ne arki­
päivät, jorfta hänelle on suoritettu äitiysrahaa
ennen tämän lain voimaantuloa.

