

Perusturvalautakunta
PERHEHOIDON OHJE
Palkkio ja korvaukset

Luonnos

Sisällys

1.	JOHDANTO.....	3
2.	HOITOPALKKIO	3
2.1.	Lapsen kokoaikainen hoito sijoituksen alussa.....	3
2.2.	Työntekijän arvioon perustuva korotettu hoitopalkkio	3
3.	KUSTANNUSTEN KORVAAMINEN	4
3.1.	Harrastuskulujen korvaaminen	5
3.2.	Lapsen lomavietosta ja leirikuluista aiheutuvat kustannukset	5
3.3.	Vaatetus	5
3.4.	Korvaus oman auton käytöstä.....	5
3.5.	Muut erityiset kulut.....	6
3.6.	Lapsen käyttövarat	6
4.	ITSENÄISTYMISSAVARAT (Lsl 77§).....	6
5.	KÄYNNISTÄMISKORVAUS	7
6.	KELAN ETUUDET	7
7.	VAPAAOIKEUS.....	8
8.	TUKIPERHETOIMINTA.....	8
9.	PERHEHOITAJAN KOULUTUS JA TUKI	8
10.	SIJAIJAJA TUKIPERHEEN VELVOLLISUUDET	9
10.1.	Salassapito ja vaitiolovelvollisuus sosiaalihuollossa	9
10.2.	Perhehoitoa koskeva lainsäädäntö.....	11

1. JOHDANTO

Laihian lastensuojelun perhehoidon ja tukiperhetoiminnan toimintaohje on luotu tueksi kaikille palvelun tuottajille sekä palvelun käyttäjille. Lapsiperheiden sekä lastensuojelun sosiaalityötä koordinoi Laihian kunnan lastensuojelun sosiaalityöntekijä. Toiminnassa noudatetaan voimassa olevaa lainsäädäntöä ja toimintaa ohjaavana periaatteena on lapsen edun toteutuminen.

2. HOITOPALKKIO

Laihian kunnan perusturvalautakunta vahvistaa vuosittain perhehoitajalle maksettavan hoitopalkkion. Palkkio on perhehoitolain (263/2015) 16 §:n (312/1992) 2 §:n mukainen. Hoitopalkkioiden määrää tarkistetaan kalenterivuosittain työntekijän eläkelain (395/2006) 96 §:ssä tarkoitetulla palkkakertoimella.

Tukiperheiden kohdalla hoitopalkkion määrä on vuorokausiperusteinen (hoitopalkkio/30pv). Vastaanottoperheille on määritelty oma hoitopalkkio. Vastaanottoperhe eli ns. kriisiperhe on tarkoitettu lyhytaikaisiin sijoituksiin (pääsääntöisesti alle 3 kk) alle kouluikäisille. Tässä tilanteessa lapsi siis sijoitetaan nopealla aikataululla vapaana olevaan vastaanottoperheeseen

Pääsääntöisesti sijaisperheessä asuvan alle 21-vuotiaan lapsen/nuoren hoidosta maksetaan perhehoitajalle kokoaikapalkkio. Perhehoitajalle maksetaan 50 % hoitopalkkiosta (387,50 €/kk) kun:

- alle 18 vuotias lapsi asuu viikot toisella paikkakunnalla ja käy viikonloput sijaisperheessä.
- alle 18 vuotias lapsi on yli 2 kk sairaalahoidossa, kolmannesta sairaalassaolokuukaudesta eteenpäin
- yli 18 vuotias nuori asuu viikot opiskelupaikkakunnalla ja käy viikonloppuisin sijaisperheessä
- yli 18 -vuotias nuori on yli 2 kk sairaalahoidossa, kolmannesta sairaalassaolokuukaudesta eteenpäin
- nuori on varusmies- tai siviilipalvelusta suorittamassa ja käy viikonloppuisin sijaisperheessä

2.1. Lapsen kokoaikainen hoito sijoituksen alussa

Kokoaikainen hoito tarkoittaa sitä, että perhehoitaja on kokoaikaisesti kotona (jää pois ansiotyöstä sovituksi ajaksi tai on jo kotona) eikä lapsi ole säännöllisessä päivähoitossa sijaiskodin ulkopuolella. Mikäli sijaisvanhemmista jompikumpi hoitaa lasta kotona kokoaikaisesti sijoituksen alussa, voidaan perushoitopalkkio maksaa kaksinkertaisena määräaikaisella päätöksellä nuorimman lapsen osalta. Jos sijoitettava lapsi on yli 3 vuotta, on korotus voimassa 12 kk. Jos sijoitettava lapsi on alle 3-vuotias, on korotus voimassa lapsen 3-ikävuoteen asti, kuitenkin aina vähintään vuoden sijoituksen alkamisesta. Mikäli lapsen tilanne edellyttää toiselta perhehoitajalta lapsen kokoaikaista hoitoa sijoituksen ensimmäisen vuoden jälkeen, voidaan perhehoitajalle maksaa sijoituksen ensimmäisen vuoden mukaista palkkiota määräaikaisesti.

2.2. Työntekijän arvioon perustuva korotettu hoitopalkkio

Perhehoitajalle voidaan harkinnanvaraisesti maksaa korotettua palkkiota, mikäli sijoitetun lapsen hoito on erityisen vaativaa tai lähiverkoston kanssa tehtävä yhteistyö on erittäin haasteellista. Lapsen asioista vastaavan sosiaalityöntekijän valmistelusta esimies tekee

arvion lapsen tilanteesta. Korotettu palkkio maksetaan aina määräaikaisena. Päätös tehdään enintään vuodeksi kerrallaan.

- Korotettu palkkioluokka 1 (20%:n korotus perushoitopalkkioon). Kun lapsen asioista vastaava sosiaalityöntekijä arvioi lapsen vaikeahoitoiseksi tai lapsen lähiverkoston kanssa tehtävän yhteistyön erittäin haasteelliseksi.
- Korotettu palkkioluokka 2 (35%:n korotus perushoitopalkkioon). Kun sosiaalityöntekijän arvion lisäksi muu asiantuntija tai asiantuntijatyöryhmä on lausunnossaan arvioinut lapsen vaikeahoitoiseksi.
- Korotettu palkkioluokka 3 (50%:n korotus perushoitopalkkioon). Kun sosiaalityöntekijän arvion lisäksi muu asiantuntija tai asiantuntijatyöryhmä on lausunnossaan arvioinut lapsen erityisen vaikeahoitoiseksi.
- Korotettu palkkioluokka 4 (100%:n korotus perushoitopalkkioon). Erityisen vaativahoitoisen lapsen hoitopalkkiota voidaan maksaa erityiseen harkintaan perustuen, kun: lapsen/nuoren vaikeahoitaisuudesta (esim. vaikeat käytöshäiriöt, psyykkiset oireilut) on asiantuntijalausunto ja sijaisperheellä on valmiudet vastata erityishoidon tarpeeseen. Sijaisperheen tulee olla PRIDE-koulutettu tai he ovat suorittaneet muun vastaavan sijaisvanhemmuuden tukemiseen tarkoitetun koulutuksen. Lisäksi ainakin toisella sijaisvanhemmista tulee olla sosiaali, terveydenhuolto tai kasvatusalalan koulutus ja ainakin toinen sijaisvanhemmista hoitaa päätoimisena tehtävänä perhehoitajan tehtävää. Tällaisia lapsia voidaan perheeseen sijoittaa pääsääntöisesti enintään yksi lapsi kotona kokoaikaisesti hoitavaa aikuista kohden. Sisarusten kohdalla lapsilukumäärän ylittämistä voi harkita, mikäli se on lapsen ikätasoisien kasvun ja kehityksen kannalta perusteltua.

3. KUSTANNUSTEN KORVAAMINEN

Kulukorvauksen tarkoituksena on korvata perhehoidossa olevan henkilön ravinnosta, asumisesta, harrastuksista, henkilökohtaisista tarpeista ja muusta elatuksesta aiheutuvat tavanomaiset menot sekä ne tavanomaiset terveydenhuollon kustannukset, joita muun lainsäädännön nojalla ei korvata. Lisäksi kulukorvaus sisältää lastensuojelulain (417/2007) nojalla perhehoitoon sijoitetulle lapselle tai nuorelle hänen omaan käyttöönsä annettavat käyttövarat. Käyttövaroista on tarkemmin säädetty lastensuojelulain 55 §:ssä. Kustannusten korvaamisen kaikissa erityistilanteissa on asiasta aina sovittava lapsen asioista vastaavan sosiaalityöntekijän kanssa etukäteen.

Tukiperheen kohdalla lähdetään siitä ajatuksesta, että vuorokausiperustainen kulukorvaus kattaa kaikki lapsen tavanomaisesta tukiperheviikonlopusta aiheutuvat kustannukset. Mikäli tähän on erityinen ja perusteltu syy, pitkien tukiperhesuhteiden kohdalla voidaan sosiaalityöntekijän harkinnalla tukea tukiperheen ja sijaislasten yhteistä virkistysreissua enimmillään 80€ per lapsi kalenterivuositain. Korvaus myönnetään kuittia vastaan. Matkasta on kuitenkin sovittava sosiaalityöntekijän ja lapsen vanhempien kanssa erikseen etukäteen.

Mikäli sijaisperhe vastaa alaikäisen nuoren toimeentulosta opiskelupaikkakunnalla, kulukorvausta ei vähennetä, kun nuori on suorittamassa asevelvollisuuttaan, siviilipalvelusta tai opiskelee toisella paikkakunnalla ja käy viikonloppuisin sekä lomillaan. Opintoraha on ensisijaisena etuutena tarkoitettu kattamaan opiskelusta aiheutuvat kustannukset.

Erikseen korvataan opiskelusta aiheutuvat suuret kustannukset, kuten oppikirjat, erityisvaatetus, muut välttämättömät erityisvälineet, matkakulut (KELA:n koulumatkakorvauksen ylittävältä osalta) ym. opiskelusta aiheutuvat ylimääräiset menot. Huostassa olevan/olleen alle 21-vuotiaan nuoren keskiasteen tai lukion sekä

ammattitutkinnon suorittamisesta johtuvat kulut korvataan edellä esitetyllä tavalla eikä nuoren tarvitse kattaa näitä opintolainalla. Mikäli nuori kuitenkin nostaa opintolainan, sovitaan hänen kohdallaan taloudellinen avustaminen erikseen

Kun nuori asuu viikot opiskelupaikkakunnalla (eikä sijaisperheelle makseta täyttä kulukorvausta), voidaan nuorta avustaa toimeentulotukinormia soveltaen ottaen tulona huomioon opintoraha ja asumislisä, menona yksinäisen perusosa. Taloudellinen tuki maksetaan asiakassuunnitelman mukaisesti joko sijaisperheelle tai nuorelle itselleen.

3.1. Harrastuskulujen korvaaminen

Perhehoidon kulukorvaus kattaa harrastuksista, harrastusmatkoista ja harrastusvälineistä aiheutuneita kuluja noin 25 €/kk. Pääsääntöisesti tuetaan yhtä sosiaalityöntekijän kanssa sovittua harrastusta ja siihen liittyviä matkakuluja. Mikäli säännöllisestä harrastuksesta aiheutuvat kustannukset ovat suuremmat, korvataan kustannuksia 250 euroon saakka vuodessa. Tätä kalliimpien harrastuskustannusten osalta tarvitaan erityinen peruste ja asia täytyy olla sovittu asiakassuunnitelmassa. Uusia harrastusvälineitä ostettaessa on hyödynnettävä edellisen tuotteen vaihtoarvo.

3.2. Terveystuotokulujen korvaaminen

Kulukorvaus kattaa tavanomaisesta julkisesta terveyden- ja sairaanhoidosta sekä lääkkeistä aiheutuvat kustannukset. Näitä kustannuksia voidaan korvata kuukausittain erikseen 30€ euroa ylittävä osa kuittia vastaan (reseptilääkkeet, TK- ja erikoissairaanhoidon poliklinikkamaksut). Erityisestä yksilöllisestä tarpeesta aiheutuva terveyden- ja sairaanhoidon kustannus korvataan, jos siitä on sovittu asiakassuunnitelmassa, ja jota muun lainsäädännön nojalla ei korvata. Kustannukset voidaan hoitaa maksusitoumuksella, maksaa laskun perusteella suoraan Laihian kunnasta tai vaihtoehtoisesti perhehoitaja saa korvauksen kuitteja vastaan. Kelan vammaistuen perusteena olevan sairauden aiheuttamia kuluja korvataan ainoastaan vammaistuen ylittävältä osalta, jos vammaistuki maksetaan suoraan sijaisperheelle. Kaikkiin terapioiden ja terveydenhoidon kuluihin tulee ensisijaisesti hakea Kelalta. Erityisiä kustannuksia voivat olla esimerkiksi: silmälasit ja piilolasit, sovitut terapiasta aiheutuvat kulut, terapiaan ja terveydenhoitoon liittyvät matkakulut siltä osin, kun niihin ei saada korvausta Kelan sairausvakuutuksesta ja muut ei-tavanomaisiksi luokiteltavat terveydenhuoltomenot.

3.3. Lapsen lomanvietosta ja leirikuluista aiheutuvat kustannukset

Lapsen lomanvietosta aiheutuneita kuluja sekä leirikuluja voidaan korvata sosiaalityöntekijän kanssa sovittaessa harkinnan mukaan maksimissaan 200 €/vuosi. Lomanvietto- ja leirikuluista perhehoitajan ja lapsen asioista vastaavan sosiaalityöntekijän tulee neuvotella etukäteen. Rippileirin osalta omassa kunnassa olevat ohjataan hakemaan vapautusta rippikoulumaksusta, muissa kunnissa oleskelevien osalta korvataan tavanomaisen rippileirin kustannus. Erityisrippileirikustannusta ei korvata (kuten ratsastusripari, jääkiekkoripari jne...).

3.4. Vaatetus

Kulukorvaus ja lapsilisä/opintoraha kattavat vaatetuskulut. Poikkeustilanteissa kustannusten korvaus erityisvaatetuksen tarpeeseen sosiaalityöntekijän harkinnalla.

3.5. Korvaus oman auton käytöstä

Perhehoitajille ja tukiperheille korvataan oman auton käytöstä verohallinnon vuosittain vahvistama kilometrikorvaus. Korvausta maksetaan tukiperheille tilanteissa, joissa he ovat joko hakeneet lapsen luokseen tai vieneet lapsen takaisin kotiinsa ja asiasta on sovittu etukäteen. Sijaisperheille kilometrikorvausta maksetaan tilanteissa, jotka liittyvät lapsen

hoidon ja kasvatuksen järjestämiseen liittyviin neuvotteluihin tai tapaamisiin. Lapsen matkakulut vanhempien tai muiden lapselle läheisten henkilöiden luo korvataan asiakassuunnitelman mukaisesti.

3.6. Muut erityiset kulut

- Passin ja/tai henkilökortin hankkimisesta aiheutuneet kulut korvataan kerran viidessä vuodessa.
- Tietokoneen hankintaa voidaan avustaa vain erityisistä syistä (esim. opiskelu) max 300 €.
- Nuoren valmistuessa ammattiin tai päästessä ylioppilaaksi häntä muistetaan noin 90€:n lahjalla.
- Nuoren rippijuhlaa tai muuta tilaisuutta muistetaan noin 30 €: n arvoisella lahjalla tai muistamisella.
- Perhejuhlien (ristiäiset, rippijuhlat, häät, valmistujaiset, lakkiaiset, muistotilaisuus ym.) järjestämisen kustannuksiin voidaan myöntää enimmillään 150 €.
- Mopokortti ja mopon vakuutukset: jos mopo on liikkumisen kannalta välttämätön, voidaan mopokortin kustannuksissa korvata puolet sosiaalityöntekijän harkinnan mukaan, ensisijaisesti kuitenkin itsenäistymisvaroista. Mopokypärän kustannukset korvataan kokonaan. Mopoon ja sen vakuutuksiin ei myönnetä erikseen avustusta.
- Auton ajokorttikustannukset voidaan korvata nuoren itsenäistymisvaroista.
- Kännykkään voidaan myöntää avustusta 100 euroa enintään kahden vuoden välein.
- Polkupyörän ja kypärän hankintaa avustetaan 300 euroon saakka enintään kolmen vuoden välein 17-vuotiaaksi saakka. Uutta pyörää ostettaessa on hyödynnettävä edellisen tuotteen vaihtoarvo.
- Päivähoitokulut korvataan, jos molemmat perhehoitajat käyvät töissä ja/ tai jos lapsi kuntoutuksellisista syistä tarvitsee päivähoitoa. Jos lapsen päivähoiton tarve johtuu muusta kuin perhehoitajan työssä käynnistä, voidaan hoitopalkkion tasoa alentaa. Ensisijaisesti suositellaan kunnallista päivähoitoa.

3.7. Lapsen käyttövarat

Lapsen käyttövarat sisältyvät kulukorvaukseen. Lapselle tai nuorelle maksetaan käyttövaroja kalenterikuukaudessa iästä ja kasvuympäristöstä riippuen seuraavasti: Alle 15 -vuotiaalle lapselle määrä, joka vastaa hänen yksilöllistä tarvettaan. 15 vuotta täyttäneelle lapselle tai nuorelle vähintään määrä, joka vastaa yhtä kolmasosaa elatusturvalain (671/1998) 7 §:ssä säädetystä yhdelle lapselle suoritettavasta täysimääräisestä elatustuen määrästä.

Sijaisperheen tulee pitää kirjaa lapselle annettujen käyttövarojen maksamisesta. Kirjaukset tulee lähettää lapsen asioista vastaavalle sosiaalityöntekijälle vuosittain. Kirjaukset edellisen vuoden osalta toimitettava 31.1. mennessä.

4. ITSENÄISTYMISSVARAT (Lsl 77§)

Lastensuojelun avohuollon tukitoimin sijoitettuna tai huostaan otettuna yli puoli vuotta olleille nuorille kunta on velvollinen järjestämään jälkihuollon palvelut. Osana jälkihuoltoa myönnetään nuorelle itsenäistymisvarat mikäli, nuorelle itselleen ei omia varoja ole kertynyt. Sosiaalityöntekijä voi myös harkintansa mukaisesti myöntää jälkihuoltoa sekä itsenäistymisvaroja sellaiselle nuorelle, joka ei sijoituksensa perusteella ole oikeutettu jälkihuoltoon (Lsl 75 §). Jos lapsella tai nuorella ei ole tuloja, jotka kerryttävät itsenäistymisvaroja, on sosiaalihuollon velvollisuutena tukea itsenäistymässä olevaa nuorta kustannuksissa, jotka aiheutuvat asumisesta, koulutuksesta tai muista itsenäistymiseen

liittyvistä toiminnoista. Sosiaalihuolto päättää itsenäistymisvarojen maksuajankohdasta. Lähtökohtana on, että itsenäistymisvarat täytyy antaa lapselle tai nuorelle jälkihuollon päätyttyä tai lapsen tai nuoren itsenäistymisen tukemiseen tai turvaamiseen liittyvästä erityisestä syystä viimeistään silloin, kun nuori täyttää 21 vuotta. Kunnan on huolehdittava, että itsenäistymisvarat käytetään lapsen itsenäistymistä tukevaan toimintaan tai hankintoihin. Arviointi tehdään yhdessä lapsen ja hänen huoltajansa tai nuoren kanssa. Jos kyseessä on alaikäinen huostassa tai jälkihuollossa oleva lapsi, itsenäistymisvarojen käyttö edellyttää aina myös lapsen edunvalvojan (huoltaja tai määrätty edunvalvoja) suostumusta. Suostumus voidaan pyytää kirjallisesti tai suullisesti. Suullinen suostumus kirjataan lasta koskeviin asiakirjoihin. Harkinnalla ei kuitenkaan voi ylittää itsenäistymisvarojen ylintä maksumäärää, joka on käynnistämiskorvauksen suuruisen. Vanhempien luona tai sijaishuollossa asuessa itsenäistymisvaroja ei myönnetä kuin poikkeustapauksissa (esim. ajokorttikuluihin tai opiskelulle välttämättömään tietokoneeseen).

Kun lapsi tai nuori on sijoitettu kodin ulkopuolelle, lastensuojelulain (417/2007) 77 §:n mukaan, nuoren itsenäistymistä varten on kuukausittain varattava itsenäistymisvaroja vähintään 40 % lapsen tai nuoren sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 14 § :ssä tarkoitetuista tuloista, korvauksista tai saamisista. Näitä tuloja ovat mm. lapselle tulevat jatkuvat etuudet, kuten elatusapu, elatustuki, eläkkeet, elinkorot, avustukset tai muut hänestä maksettavat jatkuvat taikka kertakaikkiset tulot, korvaukset tai saamiset. Edellytyksenä on, että kysymyksessä olevat korvaukset on tarkoitettu lapsen hoitoon tai huoltoon ja maksetaan sitä varten. Lapselle maksettava ryhmähenkivakuutus on kertakaikkinen tulo, joka voidaan ottaa huomioon asiakasmaksua ja itsenäistymisvaroja määrättäessä. Lapselle kertyneitä itsenäistymisvaroja ei voida käyttää osaksikaan hoidon korvaamiseen. Lapsilisää ei huomioida tulona mukaan laskettaessa itsenäistymisvaroja.

5. KÄYNNISTÄMISKORVAUS

Perhehoitajalle voidaan maksaa sijoituksen alkaessa käynnistämiskorvausta lapsen hankintoihin. Perhehoitolain (263/2015) 18 §:n (312/1992) 3 §:n mukaan käynnistämiskorvauksen määrää tulee tarkistaa vuosittain elinkustannusindeksin mukaisesti. Laihian kunnan perusturvalautakunta vahvistaa vuosittain käynnistämiskorvauksen enimmäismäärät.

Käynnistämiskorvauksella voidaan lapsikohtaisesti korvata hoidon käynnistymisestä aiheutuvia kodin irtaimistohankintoja, mahdollisista sijaiskodin muutostöistä aiheutuvia kustannuksia sekä lisäksi sijoituksen alkuvaiheessa tarvittavia vaatetus- ja muita perushankintoja. Osana perhehoitajalle maksettavia käynnistämiskorvauksia voidaan korvata perhehoitajan itse maksamat Pride-valmennuksen materiaalikustannukset.

Käytännössä sijaisperhe laatii luettelon lapsen tarvitsemista tarvikkeista ja mahdollisista kodissa tehtävistä muutostöistä. Tältä pohjalta arvioidaan käynnistämiskorvauksen suuruus. Jos perhehoitaja lopettaa toimintansa vuoden kuluessa lapsen sijoituksen alkamisesta tai perhehoito päättyy muusta syystä, voidaan osa käynnistämiskorvauksesta periä takaisin tai hankittuja kalusteita tai välineitä voidaan antaa lapsen käyttöön uudessa sijoituspaikassa.

6. KELAN ETUUDET

Lapsilisiä maksetaan lapsilislain (796/1992) 6 §:n 2 mom:n mukaan perhehoitajalle. Kustannuskorvausta ei vähennetä tämän perusteella. Vammaistuki maksetaan perhehoitajalle. Terveystenhoitoon liittyvien matkojen osalta perhehoitaja hakee ensin Kelan

matkakorvauksen. Omavastuuosuus korvataan sosiaalitoimesta. Mahdolliset matkakulut korvataan oman auton käyttökuluina kilometrikorvauksena.

7. VAPAAOIKEUS

Jollei toimeksiantosopimuksessa ole toisin sovittu, perhehoitajalle tulee järjestää mahdollisuus vapaaseen, jonka pituus on kaksi vuorokautta kutakin sellaista kalenterikuukautta kohden, jona hän on toiminut toimeksiantosopimuksen perusteella vähintään 14 vuorokautta perhehoitajana. Palkkion maksamisesta perhehoitajan vapaan ajalta sovitaan toimeksiantosopimuksessa perhehoitolaki (263/2015) 13 §, HE2016/510.

Perhehoidon järjestämisestä vastaavan kunnan tulee huolehtia tai tarvittaessa avustaa perhehoidossa olevan henkilön hoidon järjestämistä perhehoitajan vapaan ajaksi. Kunta voi järjestää perhehoitajan vapaan tai muun poissaolon ajaksi tarvittavan sijaishoidon tekemällä toimeksiantosopimuksen sellaisen henkilön kanssa, joka täyttää perhehoitajalta vaadittavat edellytykset (perhehoitolaki 14 § 6 a §). Sijaishoitaja tulisi perhehoitajan kotiin hoitamaan perhehoitajan hoidossa olevia henkilöitä, jos perhehoitaja suostuu siihen ja jos järjestely on hoidettavien edun mukaista. Muita tapoja järjestää sijaishoito on esim. tukiperhehoito, tilapäinen sijoitus toiseen perheeseen, MLL:n lastenhoitaja. Toimeksiantosopimuksen teon yhteydessä ja vuosittain neuvotteluissa lapsen asioista vastaavan sosiaalityöntekijän kanssa sovitaan perhehoitajan kanssa vapaaoikeuden toteuttaminen. Perhehoitaja voi valita oikeuden vapaaseen toteutettavaksi siten, että hän itse järjestää hoidon vapaansa ajalle ja vapaan järjestelyistä aiheutuvat kustannukset korvataan kulukorvauksena. Pitämätön vapaa korvataan perushoitopalkkion suuruisena korotettuna kahdella. Jos kunta on hankkinut perhehoitopalvelun ostopalvelusopimusmenettelynä, on ostopalvelun tarjoaja velvoitettu järjestämään perhehoitajan vapaa ja sopimuksesta riippuen ostopalvelun tuottaja myös vastaa perhehoitajan vapaasta aiheutuneista kustannuksista kuten sijaishoitajan palkkiosta sekä kulukorvauksista.

8. TUKIPERHETOIMINTA

Tukiperhetoiminta on yksi lastensuojelulain 36 §:n avohuollon tukitoimia ja sosiaalihuoltolain 11 §:n mukaista ennaltaehkäisevää tukea lapsen ja hänen perheensä auttamiseksi. Tukiperhetoiminnan hoitopalkkiosta ja kustannusten korvauksesta kerrotaan osioissa 2 ja 3. Mikäli tukiperhetoiminta ostetaan joltakin ulkopuoliselta tuottajalta, tukiperhepalkkio määräytyy ko. tuottajan palkkioiden mukaan. Tukiperhettä voidaan käyttää myös sijaisperheeseen sijoitetun lapsen kohdalla sijaishuollon aikaisena tukitoimena. Lastensuojelun avohuollon maksuja voidaan soveltaa myös sijaishuollossa.

9. PERHEHOITAJAN KOULUTUS JA TUKI

Mikäli perhehoitopalvelu ostetaan ulkopuoliselta tuottajalta, on tämä tuottaja velvollinen järjestämään ja perhehoitajalle koulutusta sekä tarjoamaan tarvittavan tuen perhehoitajan työhön. Tuottaja vastaa osittain myös em. kustannuksista.

Perhehoitajalle ja hänen puolisolleen kustannetaan 1 –2 vuorokauden täydennyskoulutus vuosittain. Mikäli perhehoitaja osallistuu koulutustapahtumaan, johon on lapsille järjestetty omaa ohjelmaa, koulutustilaisuus maksetaan koko perheen osalta sisältäen perhehoitajan avo- tai aviopuolison sekä biologisten lasten ja sijoitettujen lasten osallistumis- ja majoituskulut. Matka- ja majoituskulujen korvaamisesta täydennyskoulutukseen sovitaan ennalta sosiaalityöntekijän kanssa.

Perhehoitajalle ja hänen perheelleen mahdollistetaan osallistuminen vertaisryhmätoimintaan maksamalla vertaisryhmätoiminnasta aiheutuvat perhekohtaiset kustannukset. Vertaisryhmän ohjaaja laskuttaa ennalta sovitusti sijoittajakunnalta ohjauksesta aiheutuvat kustannukset. Vertaisryhmän aloittamisesta tulee sopia etukäteen sijoittajakunnan sosiaalityöntekijän kanssa.

Perhehoitajille järjestetään tarpeen mukaan yksilö- ja perhekohtaista tai ryhmätyönohjaustahoito- ja kasvatustyön, perhehoitajan jaksamisen ja hänen perheensä voimavarojen tukemiseksi. Ennen työnohjauksen aloitusta tulee perhehoitajan ja sijoittajakunnan sopia työnohjauksen toteuttamisesta. Työnohjaaja laskuttaa ennalta sovitusti sijoittajakunnalta työnohjauksesta aiheutuvat kustannukset. Perhehoitaja voi hakea matkakulukorvauksen lapsen hoitoon sijoittaneelta kunnalta.

Perhehoitajalla on oikeus käydä hyvinvointi- ja terveystarkastuksessa joka toinen vuosi. Kustannukset korvataan julkisen terveydenhuollon kulujen mukaan. Lisäksi sijaisperheille voidaan erityistilanteissa sopia yksilöllisesti tarvittavat muut tukipalvelut

10. SIJAS-JA TUKIPERHEEN VELVOLLISUUDET

10.1. Salassapito ja vaitiolovelvollisuus sosiaalihuollossa

Sosiaalihuollon asiakkaita koskevat asiat ovat pääsääntöisesti salassa pidettäviä. Sosiaali- ja terveydenhuollossa luottamuksensuoja ja siihen liittyvät salassapitovelvoitteet ovat keskeinen edellytys hyvälle ja ammattieettisesti kestäväälle toiminnalle sekä asiakkaiden perus- ja ihmisoikeuksien edellyttämälle yksityisyyden suojalle. Siten lähtökohtana on perhehoidossakin salassapito. Asiakasta koskevat arkaluontoiset asiat ja asiakirjat ovat kokonaan salassa pidettäviä, jo tieto asiakkuudesta on sinänsä salassa pidettävää tietoa. Perhehoitajalla on vaitiolovelvollisuus, mikä tarkoittaa sitä, että asiakkuuden perusteella saatuja salassa pidettäviä tietoja ei saa ilmaista sivullisille, myöskään siltä osin kuin ne koskevat muita kuin asiakasta itseään. Salassa pidettäviä tietoja ei saa käyttää myöskään omaksi tai toisen hyödyksi tai toisen vahingoksi. Salassapito on huomioitava myös sosiaalisessa mediassa ja mm. valokuvien julkaiseminen ei ole sallittua (esim. facebook). Salassa pidettävistä asioista voi sivullisille antaa tietoa asiakkaan nimenomaisella suostumuksella tai niin kuin laissa erikseen säädetään. Jos asiakkaalla ei ole edellytyksiä arvioida suostumuksensa merkitystä, tietoja saa antaa hänen laillisen edustajansa suostumuksella, jos laillisella edustajalla itsellään on oikeus ko. tietoja saada. Lasta koskevat asiakirjat tulee säilyttää siten, etteivät ne ole ulkopuolisten saatavilla. Sijoituksen päättyessä asiakirjat tulee palauttaa sijoittajakuntaan arkistoitavaksi tai hävitettäväksi.

Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista (812/00)

Asiakirjasalaisuus 14 §:

Sosiaalihuollon asiakirjat, jotka sisältävät tietoja sosiaalihuollon asiakkaasta tai muusta yksityisestähenkilöstä, ovat salassa pidettäviä. Salassa pidettävää asiakirjaa tai sen kopiota tai tulostetta siitä ei saa näyttää eikä luovuttaa sivulliselle eikä antaa sitä teknisen käyttöyhteyden avulla tai muulla tavalla sivullisen nähtäväksi tai käytettäväksi. Asiakirjan salassapidon lakkaamisesta sosiaalihuollossa on voimassa, mitä siitä säädetään viranomaisten toiminnan julkisuudesta annetun lain 31 §:ssä.

Vaitiolovelvollisuus ja hyväksikäyttökielto 15 §:

Sosiaalihuollon järjestäjä tai tuottaja taikka niiden palveluksessa oleva samoin kuin sosiaalihuollon luottamustehtävää hoitava ei saa paljastaa asiakirjan salassa pidettävää sisältöä tai tietoa, joka asiakirjaan merkittynä olisi salassa

pidettävä, eikä muutakaan sosiaalihuollon tehtävissä toimiessaan tietoonsa saamaansa seikkaa, josta lailla on säädetty vaitiolovelvollisuus. Vaitiolovelvollisuuden piiriin kuuluvaa tietoa ei saa paljastaa senkään jälkeen, kun toiminta sosiaalihuollon järjestäjän tai tuottajan palveluksessa tai tehtävän hoitaminen niiden lukuun on päättynyt.

Mitä 1 momentissa säädetään, koskee myös sitä, joka harjoittelijana tai muutoin toimii sosiaalihuollon järjestäjän tai tuottajan toimeksiannosta tai sen lukuun taikka joka on saanut salassa pidettäviä tietoja lain tai lain nojalla annetun luvan nojalla, jollei laista tai sen nojalla annetusta luvasta muuta johdu. Asiakas, hänen edustajansa tai avustajansa ei saa ilmaista sivullisille asiakkuuden perusteella saatuja salassa pidettäviä tietoja, jotka koskevat muita kuin asiakasta itseään.

Edellä 1 tai 2 momentissa tarkoitettu henkilö ei saa käyttää salassa pidettäviä tietoja omaksi taikka toisen hyödyksi tai toisen vahingoksi. Asiakas, hänen edustajansa tai avustajansa saa kuitenkin käyttää muitakin kuin häntä itseään koskevia tietoja, kun kysymys on sen oikeuden, edun tai velvollisuuden hoitamisesta koskevasta asiasta, johon asiakkaan tiedonsaantioikeus on perustunut.

Suostumus tietojen antamiseen 16 §:

Salassa pidettävästä asiakirjasta saa antaa tietoja asiakkaan nimenomaisella suostumuksella tai niin kuin laissa erikseen säädetään. Milloin asiakkaalla ei ole edellytyksiä arvioida annettavan suostumuksen merkitystä, tietoja saa antaa hänen laillisen edustajansa suostumuksella. Tietoja ei kuitenkaan saa antaa alaikäisen asiakkaan laillisen edustajan suostumuksella, jos edustajalla itsellään ei ole oikeutta tiedon saantiin 11 §:n 3 momentissa tarkoitettusta syystä.

Salassa pidettävien tietojen antaminen asiakkaan hoidon ja huollon turvaamiseksi 17 §:

Jos 16 §:ssä tarkoitettua suostumusta ei voida saada taikka jos asiakas tai hänen laillinen edustajansa nimenomaisesti kieltää tiedon luovuttamisen, sosiaalihuollon järjestäjä tai toteuttaja saa antaa asiakirjasta salassapitovelvollisuuden estämättä tietoja, jotka ovat välttämättömiä asiakkaan hoidon, huollon tai koulutuksen tarpeen selvittämiseksi, hoidon, huollon tai koulutuksen järjestämiseksi tai toteuttamiseksi taikka toimeentulon edellytysten turvaamiseksi. Tietoja saa kuitenkin antaa vain, jos

- 1) se, jota asiakirja koskee, on hoidon tai huollon ilmeisessä tarpeessa terveytensä, kehityksensä tai turvallisuutensa vaarantumisen vuoksi eikä hoidon tai huollon tarvetta muutoin voida selvittää taikka hoidon tai huollon toimenpiteitä toteuttaa;
- 2) tieto on tarpeen lapsen edun vuoksi; tai
- 3) tieto on tarpeen asiakkaan välttämättömien etujen ja oikeuksien turvaamiseksi eikä asiakkaalla itsellään ole edellytyksiä arvioida asian merkitystä.

Edellä 1 momentissa tarkoitetuissa tapauksissa tietoja saa antaa toiselle sosiaalihuollon viranomaiselle, sen toimeksiannosta sosiaalihuollon tehtäviä suorittavalle henkilölle tai yhteisölle sekä muulle viranomaiselle. Yksityisesti sosiaalihuoltoa järjestävälle taikka yksityiselle terveydenhuollon toimintayksikölle tai ammattihenkilölle. Sosiaalihuollon järjestäjä tai toteuttaja

saa antaa tietoja 1 momentissa tarkoitetuissa tapauksissa kuitenkin vain siinä määrin kuin se on välttämätöntä asiakkaan välittömän hoidon tai huollon toteuttamiseksi tai muusta tähän rinnastettavasta syystä. Lisäksi sosiaalihuollon viranomainen saa 1 momentin –3 kohdassa säädetyillä edellytyksillä antaa tietoja asiakkaan lailliselle edustajalle taikka muulle henkilölle tai yhteisölle, jolle tiedon antaminen on välttämätöntä asiakkaan tahdon tai sosiaalihuollon tarpeen selvittämiseksi taikka sosiaalihuollon toimenpiteen toteuttamiseksi.

10.2. Perhehoitoa koskeva lainsäädäntö

- Sosiaalihuoltolaki
- Perhehoitolaki
- Lastensuojelulaki
- Laki kehitysvammaisten erityishuollosta
- Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista
- Laki ja asetus sosiaali- ja terveydenhuollon asiakasmaksuista
- Laki lasten kanssa työskentelevien rikostaustan selvittämisestä
- Laki tapaturmavakuutuslain muuttamisesta
- Laki ja asetus lasten huollosta ja tapaamisoikeudesta
- Hallintolaki