

 Valtionhallinnon kehittämisosasto

Valtiovarainministeriö puh. 0295 16001 (vaihde) Finansministeriet tfn 0295 16001 (växel)
Snellmaninkatu 1 A, Helsinki kirjaamo.vm@gov.fi Snellmansgatan 1 A, Helsingfors registratorskontoret.fm@gov.fi
PL 28, 00023 Valtioneuvosto www.vm.fi PB 28, 00023 Statsrådet www.finansministeriet.fi
 Y-tunnus 0245439-9 FO-nummer 0245439-9

 Sisältöalue/Innehåll
Työterveyshuolto
Maksuton sairaanhoito
Säännökset joihin määräysten/ohjeiden antaminen perustuu
Stadganden på vilka behörigheten att meddela föreskrifter / anvisningar
grundar sig
Valtioneuvoston ohjesääntö 17 §
Kohderyhmät / Målgrupper
Ministeriöt ja virastot
Voimassaoloaika / Giltighetstid
1.1.2023 - toistaiseksi
Kumoaa määräyksen (pvm nro) / Upphäver föreskrift (datum, nr)
27.5.2021, VN/12299/2021

VALTION HENKILÖSTÖN TYÖTERVEYSHUOLTO

YLEISTÄ

Työterveyshuoltolain (1383/2001) 4 §:n mukaan työnantajan on kustannuksellaan järjestettävä
työterveyshuolto työstä ja työolosuhteista johtuvien terveysvaarojen ja –haittojen ehkäisemiseksi
ja torjumiseksi sekä työntekijöiden turvallisuuden, työkyvyn ja terveyden suojelemiseksi ja
edistämiseksi. Lakisääteisen työterveyshuollon sisältö on säädetty työterveyshuoltolain 12 §:ssä.

Määräys/ohje
 VN/33662/2022

12.12.2022

Keskeiset asiat:

• Vastuu työterveyshuollon järjestämisestä kuuluu työnantajalle.
• Työterveyshuolto on ennaltaehkäisevää terveydenhoitoa.
• Tavoitteena on yhteistyössä edistää työhön liittyvien sairauksien ja tapaturmien ehkäisyä, työn ja

työympäristön terveellisyyttä ja turvallisuutta, työntekijöiden terveyttä ja työ- ja toimintakykyä
työuran eri vaiheissa sekä työyhteisön toimivuutta.

• Hyvin toimiva työterveyshuollon ja työpaikan yhteistyö perustuu yhteiseen tarpeiden määrittelyyn ja
tavoitteiden asettamiseen, yhteistoiminnassa sovittujen tavoitteiden mukaisiin toimenpiteisiin sekä
tavoitteiden toteutumisen arviointiin ja seurantaan.

• Työterveyshuoltoa koskevat tavoitteet, sovitut toimintamallit ja sisältö kirjataan viraston
työterveyshuollon toimintasuunnitelmaan.

• Työterveyshuoltoon sisältyvä sairaanhoito on työterveyspainotteista eli sen tehtävänä on tukea
työkykyä ja ehkäistä työhön liittyviä sairauksia.

• Enintään viisi vuorokautta kestävä sairaus voidaan todistaa työnantajan hyväksymällä tavalla, yli
viisi vuorokautta kestävä sairaus edellyttää lääkärintodistusta.

2 (7)

Työterveyshuoltolain 14 §:n mukaan työnantaja voi lakisääteisten työterveyshuoltopalveluiden
lisäksi järjestää työntekijöille myös sairaanhoito- ja muita terveydenhuoltopalveluita. Tämä
määräys koskee erityisesti 14 §:ssä tarkoitettujen palvelujen järjestämistä valtion virkamiehille ja
työntekijöille.

Työnantajan tulee käyttää työterveyshuollon järjestämisessä työterveyshuollon ammattihenkilöitä
ja heidän tarpeellisiksi katsomiaan asiantuntijoita. Vastuu työterveyshuollon järjestämisestä on
aina työnantajalla. Työterveyshuollon ammattihenkilöt ja asiantuntijat määritellään tarkemmin
työterveyshuoltolain 3 §:ssä.

Valtioneuvoston asetuksessa (708/2013) hyvän työterveyshuoltokäytännön periaatteista,
työterveyshuollon sisällöstä sekä ammattihenkilöiden ja asiantuntijoiden koulutuksesta
säädetään, että työnantajan ja työntekijöiden sekä heidän edustajiensa sekä työterveyshuollon
on tehtävä suunnitelmallista ja tavoitteellista yhteistyötä työterveyshuoltolain toteuttamiseksi.
Yhteistyössä on edistettävä työterveyshuoltolain tavoitteina olevia työhön liittyvien sairauksien ja
tapaturmien ehkäisyä, työn ja työympäristön terveellisyyttä ja turvallisuutta, työntekijöiden
terveyttä sekä työ- ja toimintakykyä työuran eri vaiheissa sekä työyhteisön toimintaa.
Työterveyshuollon on lisäksi tehtävä suunnitelmallista ja moniammatillista yhteistyötä
perusterveydenhuollon, erikoissairaanhoidon ja kuntoutuksen kanssa.

1. TYÖTERVEYSHUOLTO ON YHTEISTYÖTÄ JA YHTEISTOIMINTAA

Työnantajalla on työturvallisuuslain (738/2002) perusteella ensisijainen vastuu huolehtia
työpaikan turvallisuudesta ja terveellisyydestä ja edistää sitä tarpeellisilla toimenpiteillä.
Työterveyshuoltoa järjestäessään työnantaja voi käyttää apunaan työterveyshuoltopalveluja
tuottavaa yritystä tai organisaatiota. Palveluntuottaja toimii tässä yhteydessä työnantajan
strategisena kumppanina, jonka tehtävänä on tunnistaa terveydelle haitallisia tekijöitä ja arvioida
niiden terveydellistä merkitystä sekä tehdä ehdotuksia erilaisista toimenpiteistä ja arvioida niiden
tehokkuutta. Vastuuta työturvallisuuslain ja työterveyshuoltolain mukaisista velvoitteista ei
kuitenkaan voi siirtää palveluntuottajalle.

Työnantajan velvollisuudesta yhteistoimintaan on säädetty työterveyshuoltolain 8 §:ssä sekä
työsuojelun valvonnasta ja työpaikan työsuojelun yhteistoiminnasta annetussa laissa (44/2006).
Työnantajan ja työntekijöiden välinen yhteistoiminta luo edellytykset toimivalle yhteistyölle
työterveyshuollon palveluntuottajan kanssa. Yhteistoiminnalla tarkoitetaan lailla säädettyä
työnantajan ja työntekijöiden tai heidän edustajiensa välistä yhteistyötä, joka liittyy
työterveyshuollon tarkoituksenmukaiseen suunnitteluun, järjestämiseen, vaikutusten arviointiin ja
muutoksiin sekä kehittämiseen. Säännöllisen ja tavoitteellisen yhteistoiminnan kautta työnantaja
ja työntekijät sitoutuvat yhteisiin tavoitteisiin ja heillä on mahdollisuus vaikuttaa työterveyshuollon
asioihin.

Työterveyshuoltoa koskevan yhteistoiminnan tavoitteena on, että työnantaja ja työntekijät tai
heidän edustajansa osallistuvat aktiivisesti työterveystoiminnan kehittämiseen. Aktiivinen
osallistuminen edellyttää työnantajalta oikea-aikaisten ja riittävän ajoissa annettujen tietojen
antamista työntekijöiden tai heidän edustajiensa käyttöön. Yhteistoiminnassa on kuitenkin

3 (7)

otettava huomioon arkaluonteisiksi säädettyjen yksittäisen työntekijän terveydentilaa koskevien
tietojen suoja.

Hyvän työterveyshuoltokäytännön toteuttamiseksi tarpeellisia päätöksiä valmistellessaan
työnantajan tulee toimia yhteistoiminnassa henkilöstön ja sen edustajien kanssa asioissa, jotka
liittyvät työterveyshuollon järjestämisen yleisiin suuntaviivoihin, tavoitteisiin, sisältöön, laajuuteen
ja työterveyshuollon toiminnan sekä vaikutusten arviointiin. Lakisääteiset yhteistoimintamuodot
on määritelty työsuojelu- ja yhteistoimintalainsäädännössä.

Työterveyshuollon toteutusperiaatteet ja työterveyshuollon tehtävät ja toimenpiteet esitetään
vuosittain työterveyshuollon toimintasuunnitelmassa, joka voi olla osa työpaikan työsuojelun
toimintaohjelmaa. Työnantaja on velvollinen pitämään työterveyshuollon järjestämistä koskevan
sopimuksen, toimintasuunnitelman sekä työterveyshuollon tekemän työpaikkaselvityksen
henkilöstön nähtävillä.

2. TYÖTERVEYSHUOLLON VAIKUTTAVUUDEN ARVIOINTI JA SEURANTA

Hyvin toimiva työterveyshuollon ja työpaikan yhteistyö perustuu yhteisten tarpeiden määrittelyyn
ja tavoitteiden asettamiseen, yhteistoiminnassa sovittujen tavoitteiden mukaisiin toimenpiteisiin
sekä tavoitteiden toteutumisen arviointiin ja seurantaan. Vaikuttavuutta ei synny ilman
yhteistyötä. Työterveyshuollon palvelujen ostajana toimiva virasto on työterveyshuollon palveluja
tuottavan yrityksen asiakas, jolla on oikeus ja velvollisuus edellyttää palveluntuottajaa toimimaan
yhdessä asetettujen tavoitteiden mukaisesti. Viraston on seurattava ostamansa palvelun laatua
ja vaikuttavuutta.

Työterveyshuollon kohdalla vaikuttavuudella tarkoitetaan työterveyshuollon tavoiteltujen
vaikutusten seurantaa. Tavoitellut vaikutukset voivat olla esimerkiksi terveydellisten ja
taloudellisten vaikutusten sekä toteutuneiden toimenpide-ehdotusten seurantaa taikka
henkilöstön kokeman työhyvinvoinnin lisääntymistä. Seurantaan käytettävistä mittareista ja niitä
koskevasta raportoinnista on sovittava virastossa yhteistoiminnassa henkilöstön edustajien
kanssa. Henkilöstön työkykyyn ja työterveyshuollon toimintaan liittyviä mittareita voivat olla
eripituisten sairauspoissaolojen määrä, syyt ja kustannukset; työ- ja työmatkatapaturmien
määrät, syyt ja seuraukset; työkyvyttömyyseläkkeiden määrä ja kustannukset; työterveyshuollon
palveluiden käyttö ja kustannukset sekä erilaiset henkilöstökyselyiden tulokset muun muassa
työilmapiiristä ja työhyvinvoinnista.

3. TYÖTERVEYSHUOLLON LAKISÄÄTEINEN TOIMINTA

Työterveyshuolto jakautuu lakisääteiseen ennaltaehkäisevään toimintaan ja vapaaehtoiseen
sairaanhoitoon ja muuhun terveydenhuoltoon. Hyvin järjestetyssä työterveyshuollossa korostuvat
tehokkaat ja vaikuttavat prosessit, varhaiset ja ennaltaehkäisevät tukitoimenpiteet, toiminnan
vaikuttavuuden seuranta sekä osaava yhteistyö työpaikan ja työterveyshuollon välillä.

Työpaikkojen ja työterveyshuollon toimivalla yhteistyöllä on keskeinen merkitys työhön liittyvien
terveysvaarojen torjunnassa ja seurannassa, työyhteisöjen toiminnan edistämisessä ja

4 (7)

yksittäisten työntekijöiden työkyvyn tuessa sekä nopean työhön paluun ja työssä jatkamisen
tukemisessa.

Työterveyshuoltolain 12 §:n mukaiseen työterveyshuollon ennaltaehkäisevään toimintaan
sisältyvät mm. työpaikkaselvitykset, työntekijöille sekä erityistä sairastumisen vaaraa
aiheuttavissa töissä työskenteleville suunnatut terveystarkastukset ja näiden perusteella tehdyt
toimenpide-ehdotukset, tietojen antaminen ja ohjaus, työssä selviytymisen seuranta ja
kuntoutukseen ohjaaminen, työyhteisön toimivuuden edistäminen, työkykyä ylläpitävien ja
edistävien toimenpiteiden suunnittelu ja toteutus, ensiavun järjestämiseen osallistuminen sekä
laadun ja vaikuttavuuden arviointi ja seuranta.

4. TYÖTERVEYSPAINOTTEINEN SAIRAANHOITO OSANA TYÖTERVEYSHUOLTOA

Työterveyshuollossa toteutettava sairaanhoito poikkeaa painotuksiltaan muun
perusterveydenhuollon sairaanhoidosta ja se tukee työterveyshuollon lakisääteistä
ennaltaehkäisevää toimintaa. Työterveyshuollon laadukkaaseen sairaanhoitoon kuuluu
kannanotto sairauden työperäisyydestä sekä suositukset tarvittavista, erityisesti työhön liittyvistä
toimenpiteistä. Työterveyspainotteisen sairaanhoidon sisältö kirjataan työterveyshuollon
toimintasuunnitelmaan. Lisäksi on syytä tiedottaa henkilöstölle työnantajan kustantamaan
sairaanhoitoon kuuluvista palveluista yhdenvertaisen kohtelun takaamiseksi.

Työterveyspainotteisen sairaanhoidon tuottamat tiedot täydentävät terveystarkastuksista ja
työpaikkaselvityksistä saatavia tietoja. Yhdessä työpaikan keräämien esim. sairauspoissaoloja,
työtyytyväisyyttä ja läheltä piti –tilanteita koskevien tietojen kanssa, näiden avulla voidaan
muodostaa kuvaa työyhteisön hyvinvoinnista sekä työkykyä ylläpitävän toiminnan tarpeesta ja
painotuksista.

5. SAIRAANHOITOA KOSKEVAT MÄÄRÄYKSET

Kenelle

Sairaanhoitoa järjestetään kaikille valtion virastojen ja laitosten palveluksessa oleville henkilöille
palvelussuhteen kestosta ja työajasta riippumatta.

Sairaanhoitopalvelut ovat käytettävissä myös vuosiloman, lomautuksen tai palkallisen
virkavapauden tai työstä vapautuksen aikana. Sairaanhoitoa annetaan lisäksi siltä ajalta, jonka
virkamies tai työntekijä palveluksen edelleen jatkuessa saa kuntoutustukea julkisten alojen
eläkelain (81/2016) perusteella taikka työtapaturma- ja ammattitautilain (459/2015) tai
liikennevakuutuslain (460/2016) säännöksiin perustuvaa määräajaksi myönnettyä
ansionmenetyskorvausta.

Työterveyshuoltolain 2 §:n mukaan tuotannollisilla ja taloudellisilla perusteilla irtisanotulla
henkilöllä on oikeus työterveyshuollon palveluihin kuuden kuukauden ajan palvelussuhteen
päättymisestä, jos hän on ennen palvelussuhteen päättymistä ollut yhdenjaksoisesti vähintään
viisi vuotta saman työnantajan palveluksessa. Henkilöstön yhdenmukaisen kohtelun
varmistamiseksi riittää, että virkamies tai työntekijä on ollut yhdenjaksoisesti vähintään viisi vuotta

5 (7)

valtion palveluksessa. Edellytyksenä ei ole työskentely yhden saman viraston palveluksessa, ellei
virastolla ole perusteltua syytä toimia toisin. Työntekovelvollisuuden päättyessä
poikkeuksellisesti ennen palvelussuhteen päättymistä, kuuden kuukauden ajanjakso lasketaan
työterveyshuoltolain 2 §:n mukaisesti työntekovelvollisuuden päättymisestä.

Palkattoman virkavapaan tai työstä vapautuksen aikana henkilöllä ei ole oikeutta käyttää
työnantajan työterveyshuollon kautta tarjoamia sairaanhoitopalveluita. Poikkeuksen
muodostavat palkattomat virkavapaudet tai työstä vapautukset siltä ajalta, jolta henkilölle
maksetaan sairausvakuutuslain (1224/2004) mukaista vanhempainpäivärahaa.

Tilanteessa, jossa sairauspoissaolo on kestänyt yhdenjaksoisesti yli vuoden ja palkanmaksu on
päättynyt, henkilöllä ei ole oikeutta työterveyshuollon sairaanhoitopalveluihin vaan ainoastaan
työterveyshuoltolain 12 §:ssä lueteltuihin lakisääteisiin ennaltaehkäiseviin palveluihin. Yksittäisen
henkilön kohdalla korostuvat erityisesti vajaakuntoisen työntekijän työssä selviytymiseen,
kuntoutukseen ja työkyvyn arviointiin sekä työssä jatkamismahdollisuuksiin liittyvät toimenpiteet.

Mistä

Työnantajan kustantamaa sairaanhoitoa voi saada vain työnantajan osoittamalta työterveys-
palvelujen tuottajalta.

Mitä

Julkiset terveyspalvelut jakautuvat perusterveydenhuoltoon ja erikoissairaanhoitoon.
Työterveyshuolto on osa perusterveydenhuoltoa. Tämän määräyksen mukainen työnantajan
kustantama sairaanhoito toteutetaan työterveyslääkärin tai yleislääkärin antamana
avosairaanhoitona.

Työterveyshuoltoon kuuluvassa sairaanhoidossa on huomioitava sairauksien liittyminen työhön,
työympäristöön tai työyhteisöön.

Työnantajan kustantamaan sairaanhoitoon sisältyy:

− työterveyshuoltolain 3 §:ssä määritellyt työterveyshuollon ammattihenkilöiden palvelut ja
heidän tarpeellisiksi katsomiensa työterveyshuollon asiantuntijoiden palvelut

− työterveyshuoltoon kuuluvat tavanomaiset, välttämättömät ja tarpeelliset laboratorio-,
kuvantamis- ja kliinisfysiologiset tutkimukset sairauden toteamiseksi ja hoidon
määrittelemiseksi

− erikoislääkärin tutkimus työterveyslääkärin lähetteellä sairauden toteamiseksi ja hoidon
määrittelemiseksi hoitovastuun säilyessä työterveyslääkärillä

− lääkärintodistuksen tai –lausunnon laatiminen sairaudesta johtuvan työkyvyttömyyden tai
sairauden, vian ja vamman osoittamiseksi, ammatillisen tai lääkinnällisen kuntoutuksen
tarpeellisuuden osoittamiseksi ja niihin liittyvien etuuksien hakemiseksi

− lääkärintodistuksen tai –lausunnon laatiminen kuntoutustuen tai työkyvyttömyyseläkkeen
hakemiseksi

6 (7)

− lääkärintodistuksen tai –lausunnon laatiminen sairausvakuutuslain perusteella korvattavien
lääkkeiden, kliinisten ravintovalmisteiden ja perusvoiteiden saamiseksi

− työnantajan korvaamat kohtuulliset matkakustannukset työterveyshuollossa käynnistä silloin
kun palveluksessa oleva henkilö työskentelee työnantajan määräyksestä vieraalla
paikkakunnalla varsinaisen työ- tai asuinpaikkakuntansa ulkopuolella.

Työnantajan kustantamaan sairaanhoitoon ei sisälly:

− erilaisten pitkäaikaissairauksien jatkuva hoito ja niihin liittyvät säännölliset
seurantatutkimukset ja hoitotoimenpiteet ellei niillä ole selkeää yhteyttä työssä
selviytymiseen.

6. MUUTA TERVEYDENHUOLTOA KOSKEVAT MÄÄRÄYKSET

Työnantaja voi halutessaan järjestää palveluksessaan olevalle henkilöstölle edellä määritellyn
sairaanhoidon lisäksi muutakin terveydenhuoltoa.

Työnantajan tarjoaman muun terveydenhuollon sisältö, palvelujen määrä ja laatu on syytä
suunnitella ja toteuttaa sen mukaan, mitä työpaikan olot, henkilöstörakenne ja työperäiset
terveysongelmat kulloinkin vaativat. Toimintamuotoina ja toimenpiteinä voivat tulla kysymykseen
esim. yleisen vastustuskyvyn lisäämiseen tarkoitetut rokotukset, vapaaehtoisten
terveystarkastusten tai kuntotestien järjestäminen omatoimisen terveydenhoidon edistämiseksi,
erilaiset terveellisten elintapojen edistämiseen liittyvät tilaisuudet ja ryhmät sekä lyhytkestoinen
psykoterapia (max. 15 käyntiä).

Näyttöpäätetyön ergonomiasta, siihen liittyvästä työympäristön arvioinnista ja näyttöpäätetyöhön
liittyvien erityistyölasien hankinnasta säädetään erikseen valtioneuvoston päätöksessä
näyttöpäätetyöstä (1405/1993).

7. KUSTANNUSTEN KORVAUKSET

Sairausvakuutuslain (1224/2004) 13 luvun 1 §:n mukaan työnantajalla on oikeus saada korvausta
työterveyshuoltolaissa työnantajan velvollisuudeksi säädetyn työterveyshuollon järjestämisestä
aiheutuneista tarpeellisista ja kohtuullisista kustannuksista. Jos työnantaja on lakisääteisen
työterveyshuollon lisäksi järjestänyt työntekijöilleen sairaanhoitoa ja muuta terveydenhuoltoa,
hänellä on oikeus saada korvausta myös tästä aiheutuneista tarpeellisista ja kohtuullisista
kustannuksista. Korvausta ei kuitenkaan suoriteta hammashuollosta.

Työnantajalle korvataan työterveyshuoltolaissa tarkoitetun hyvän työterveyshuoltokäytännön
mukaisen työterveyshuollon järjestämisestä aiheutuvat kustannukset edellyttäen, että toiminta on
toteutettu työterveyshuollon tarpeellisia voimavaroja käyttäen siten kuin sairausvakuutuslaissa
tarkemmin säädetään. Korvauksen maksamisen edellytyksenä on, että työnantaja on maksanut
kokonaan työterveyshuollon, sairaanhoidon ja muun terveydenhuollon palveluista aiheutuneet
kustannukset ja että nämä palvelut ovat olleet työntekijälle maksuttomia.

7 (7)

Työnantajan järjestämälle työterveyshuoltotoiminnalle määritellään korvausluokkien I ja II osalta
yksi yhteinen laskennallinen enimmäismäärä, josta korvataan ensisijaisesti ehkäisevän
työterveyshuollon eli korvausluokan I kustannukset. Kyseisen enimmäismäärän voi käyttää
kokonaan ehkäisevän työterveyshuollon mukaiseen toimintaan. Sairaanhoidon eli korvausluokan
II kustannuksia voidaan korvata, jos enimmäismäärää on jäljellä korvausluokan I kustannusten
jälkeen. Sairaanhoidon kustannuksia voidaan kuitenkin korvata enintään 40 prosenttia yhteisestä
enimmäismäärästä.

8. TYÖNTEKIJÖIDEN SAIRAUSPOISSAOLON HAKEMINEN

Työntekijän on hakiessaan sairauspoissaoloa todistettava sairautensa lääkärintodistuksella,
terveyskeskuksen terveydenhoitajan antamalla todistuksella taikka viraston osoittaman
terveydenhoitajan tai sairaanhoitajan antamalla todistuksella. Jos sairaus kestää enintään viisi
vuorokautta, työntekijä voi todistaa sairautensa myös muulla virkavapauden tai työstä
vapautuksen myöntävän viranomaisen hyväksymällä luotettavalla tavalla. Jos sairaus kuitenkin
kestää yli viisi vuorokautta, on se todistettava lääkärintodistuksella. Virkamiesten osalta
virkavapaudesta sairauden perusteella säädetään valtion virkamieslain 23 a §:ssä (750/1994).

Määrätyn ajanjakson tai alueen tai muulla tavoin rajoitettujen tapausten osalta voidaan
valtioneuvoston asetuksella määrätä lievennyksistä virkamiehen velvollisuuteen sairauden
todistamiseen. Asetuksen mukaista menettelyä sovelletaan myös valtion työntekijöihin.

Lisätietoja

Neuvotteleva virkamies Päivi Lanttola, 02955 30120, paivi.lanttola@gov.fi

Osastopäällikkö, ylijohtaja Juha Sarkio

Neuvotteleva virkamies Päivi Lanttola

 VN/33662/2022-VM-1

Seuraavat henkilöt ovat allekirjoittaneet tämän asiakirjan sähköisesti /

Följande personer har undertecknat denna handling elektroniskt /

This document has been signed electronically by the following persons:

	VALTION HENKILÖSTÖN TYÖTERVEYSHUOLTO
	YLEISTÄ
	1. TYÖTERVEYSHUOLTO ON YHTEISTYÖTÄ JA YHTEISTOIMINTAA
	2. TYÖTERVEYSHUOLLON VAIKUTTAVUUDEN ARVIOINTI JA SEURANTA
	3. TYÖTERVEYSHUOLLON LAKISÄÄTEINEN TOIMINTA
	4. TYÖTERVEYSPAINOTTEINEN SAIRAANHOITO OSANA TYÖTERVEYSHUOLTOA
	5. SAIRAANHOITOA KOSKEVAT MÄÄRÄYKSET
	6. MUUTA TERVEYDENHUOLTOA KOSKEVAT MÄÄRÄYKSET
	7. KUSTANNUSTEN KORVAUKSET
	8. TYÖNTEKIJÖIDEN SAIRAUSPOISSAOLON HAKEMINEN

		paivi.lanttola@gov.fi
	2022-12-12T13:27:09+0200
	Finland
	I approve this document

		juha.sarkio@gov.fi
	2022-12-12T16:22:41+0200
	Finland
	I approve this document

