


Ohjeet
henkilökohtaisen avustajan palkkaamiseksi

perusturvalautakunta 21.11.2018

Sisällys

1. SOVELTAMINEN
 2. HENKILÖKOHTAINEN APU
 3. JÄRJESTÄMISVELVOLLISUUS JA JÄRJESTÄMISTAVAT
 4. MAKSUTTOMUUS
 5. HENKILÖKOHTAISEN AVUN HAKEMINEN
 6. TYÖNANTAJAVELVOTTEIDEN HOITAMINEN
 7. ILMOITUSVELVOLLISUUS
 8. KUNNAN KORVAUKSEN MÄÄRÄYTYMINEN TYÖNANTAJAMALLISSA
 9. HENKILÖKOHTAISTA APUA SÄÄTELEVÄÄ LAINSÄÄDÄNTÖÄ
 10. LINKKEJÄ
- LIITE Työnantajan muistilista

1. SOVELTAMINEN

Näitä ohjeita sovelletaan vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista annetun lain 3.4.1987/307 perusteella korvattaviin henkilökohtaisen avustajan palkkaamisesta aiheutuviin kuluihin.

2. HENKILÖKOHTAINEN APU

Henkilökohtainen apu on

- välttämätöntä toisen ihmisen antamaa apua niissä tavanomaiseen elämään liittyvissä toimissa, jotka henkilö tekisi itse, mutta joista hän ei vammaan tai sairauden vuoksi selviä itse
- vaikeavammaisen henkilön itsenäisen elämän mahdollistaja
- Vammaispalvelulain mukainen palvelu, johon palvelun myöntämiskriteerit täyttävällä vaikeavammaisella henkilöllä on subjektiivinen oikeus.

Henkilökohtainen apu kohdistuu niihin toimiin, jotka henkilö tekisi itse, mutta joista ei vammaan tai sairauden vuoksi selviydy ilman apua. Henkilökohtaisen avun tarkoitus on auttaa vaikeavammaista henkilöä omien valintojensa toteuttamisessa kotona ja kodin ulkopuolella (VPL 8c §)

- päivittäisissä toimissa
- työssä ja opiskelussa
- harrastuksissa
- yhteiskunnallisessa osallistumisessa
- sosiaalisen vuorovaikutuksen ylläpitämisessä

Apua on järjestettävä päivittäisiä toimia, työtä ja opiskelua varten siinä laajuudessa kuin vaikeavammaisen sitä välttämättä tarvitsee. Harrastuksia, yhteiskunnan toimintaan osallistumista ja sosiaaliseen kanssakäymistä varten (kuten ystävyys- ja sukulaisuussuhteiden ylläpitämiseen kodin ulkopuolella) henkilökohtaista apua on järjestettävä vähintään 30 tuntia kuukaudessa, jollei tätä pienempi tuntimäärä riitä turvaamaan vaikeavammaisen henkilön välttämätöntä avuntarvetta.

3. JÄRJESTÄMISVELVOLLISUUS JA JÄRJESTÄMISTAVAT

Vammaispalvelulain 8§:n 2 momentin mukaan kunnan on järjestettävä vaikeavammaiselle henkilölle henkilökohtaista apua, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Oikeutta henkilökohtaiseen apuun ei synny mikäli avun tarve johtuu pääasiassa ikääntymiseen liittyvistä sairauksista tai toimintakyvyn rajoitteista. Kunnalla ei ole kuitenkaan erityistä velvollisuutta henkilökohtaisen avun järjestämiseen, jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata avohuollon tukitoimenpitein.

Henkilökohtainen apu kuuluu kunnan erityiseen järjestämisvelvollisuuteen, joten henkilökohtaista apua järjestetään määrärahoista riippumattomana palveluna. Henkilökohtaisen avun järjestämistavoista päätettäessä ja henkilökohtaista apua järjestettäessä kunnan on otettava huomioon vaikeavammaisen henkilön oma mielipide ja toivomukset sekä palvelusuunnitelmassa määritelty yksilöllinen avun tarve ja elämäntilanne kokonaisuudessaan. (VPL 5 8d §)

Kunta voi järjestää henkilökohtaista apua vaihtoehtoisin tavoin (VPL 8d §)

1. Korvaamalla vaikeavammaiselle henkilölle henkilökohtaisen avustajan palkkaamisesta aiheutuvat kustannukset työnantajan maksettavaksi kuuluvine lakisääteisine maksuineen ja korvauksineen, sekä muut kohtuulliset avustajasta aiheutuvat välttämättömät kulut ja/tai
2. Antamalla vaikeavammaiselle henkilölle avustajapalveluiden hankkimista varten palvelusetelin (perusturvaltk 20.4.2017 38§). Henkilökohtaisen avun palvelusetelin käyttökohteet määrittellään

palvelusuunnitelmassa ja vammaispalvelupäätöksessä. Käyttökohteita voivat olla mm. vakituisen avustajan väliaikainen sijaisjärjestely, täydentävä henkilökohtainen apu ja pienten tuntimäärien henkilökohtainen apu (Laihian kunnan tilapäisen kotihoidon, omaishoidon ja henkilökohtaisen avun palvelusetelien ohjeet, perusturvaltk 22.8.2018).

3. Hankkimalla vaikeavammaiselle henkilölle avustajapalveluita julkiselta tai yksityiseltä palvelujen tuottajalta tai järjestämällä palvelun itse tai tekemällä sopimuksen yhdessä muun kunnan tai muiden kuntien kanssa

Kaikkien järjestämistapojen kohdalla vaikeavammaisella henkilöllä tulee olla mahdollisuus määrittää sitä, missä, milloin ja miten apua annetaan. Järjestämistapoja on mahdollista yhdistää ja käyttää rinnakkain esimerkiksi niin, että vaikeavammaisen toimii pääsääntöisesti avustajan työnantajana ja hän saa kunnalta lisäksi sijaisuuksien tai työmatkojen hoitamista varten palvelusetelin. Kunnalla ei ole velvollisuutta järjestää henkilökohtaista apua kaikkien kolmen vaihtoehdon mukaisesti.

4. MAKSUTTOMUUS

Henkilökohtainen apu on asiakkaalle maksuton sosiaalipalvelu (Laki sosiaali- ja terveydenhuollon asiakasmaksuista 48).

Omaishoidon tuki on ensisijainen tukimuoto tilanteessa, jossa omainen tai muu läheinen henkilö pääasiallisesti huolehtii vaikeavammaisen henkilön hoidosta ja huolenpidosta.

5. HENKILÖKOHTAISEN AVUN HAKEMINEN

5.1. Hakemus tai ilmoitus palvelutarpeesta

Henkilökohtaista apua haetaan kunnan vammaispalveluista vastaavalta taholta sosiaalitoimesta. Hakemukset käsittelee vammaispalvelujen sosiaalityöntekijä.

https://www.laihia.fi/files/3523/Vammaispalvelu_hakemускаavake_ja_liite_2018.pdf

5.2. Palvelutarpeen arviointi ja hakemuksen täydentäminen

Hakijan palvelutarve ja avun välttämättömyys arvioidaan ennen päätöksentekoa. Asiantuntijalausunnot (esim. lääkärin tai kuntoutusohjaajan lausunnot) täydentävät arviota. Arvioon liittyy hakijan toimintakyvyn arviointi kotioloissa ja suhteessa haettavaan palveluun.

5.3. Palvelusuunnitelma

Asiakkaan kanssa yhdessä laaditaan palvelusuunnitelma ja sen tarkistamisaikataulusta sovitaan. Henkilökohtaista apua haettaessa sovitaan järjestämistavasta, sijaismenettelyistä ja kerrotaan hakemuksen käsittelyn etenemisestä. Palvelusuunnitelmassa tarkennetaan arviota henkilökohtaisen avun määrästä.

5.4. Päätös

Asiakas saa hakemukseensa päätöksen perusteluineen.

Mikäli päätös on myönteinen ja järjestämistavaksi on valittu työntajamalli, sosiaalityöntekijä ohjeistaa asiakasta työntekijän palkkaamiseen liittyvissä asioissa ja ohjaa yhteydenottoon Eskoon henkilökohtainen apu- ja tuki Opukseen.

YHTEYSTIEDOT:

OPUS Eskoo Eskoontie 47 60280 Seinäjoki

opus@eskoo.fi

Henkilökohtaisen avun koordinaattorit, p. 044 4156 722 ja p.050 474 6914

Mikäli järjestämistavaksi on valittu palveluseteli, asiakas saa päätöksen yhteydessä palvelusetelin ja listan palveluntuottajista (palveluseteli.fi), joilta hän voi hankkia avustajan. Palvelusetelistä löytyy lisätietoa <https://www.laihia.fi/palvelut/palveluseteli>

6. TYÖNANTAJAVELVOTTEIDEN HOITAMINEN

Työsuhde solmitaan vammaisen ja henkilökohtaisen avustajan välille. Vammainen toimii työnantajana ja avustaja työntekijänä. Työsuhdetta määrittävät lainsäädäntö (mm. työsopimuslaki, TEL ja työaikalaki) ja työsopimus. Työsuhde solmitaan kirjallisella työsopimuksella. Sopimuksen voi tehdä vasta, kun myönteinen päätös on tehty. Vinkkejä ja ohjeita liitteenä työnantajan muistin tueksi löytyy tämän ohjeistuksen lopusta (liite, työnantajan muistilista).

Omainen avustajana

Henkilökohtaisena avustajana ei voi toimia vaikeavammaisen henkilön omainen tai muu läheinen henkilö, ellei sitä erityisen painavasta syystä ole pidettävä vaikeavammaisen henkilön edun mukaisena (VpL 8d§ 4mom). Omaisella tarkoitetaan omaa puolisoa tai avopuolisoa, suoraan ylenevässä tai alenevassa polvessa olevaa perheenjäsentä, edellisiä puolisoita ja avopuolisoa (Heta-liiton muistio, <https://heta-liitto.fi/wp-content/uploads/2018/04/omaiset.pdf>).

7. ILMOITUSVELVOLLISUUS

Vaikeavammaisen henkilö on velvollinen ilmoittamaan päätöksentekijälle olosuhteissaan tapahtuvista muutoksista, joilla on vaikutusta henkilökohtaisen avun järjestämiseen. Välittömästi korvauksen maksamiseen liittyvissä asioissa ilmoitus tehdään kotikunnan vammaispalveluun.

8. KUNNAN KORVAUKSEN MÄÄRÄYTYMINEN TYÖNANTAJAMALLISSA

Vaikeavammaiselle henkilölle korvataan henkilökohtaisen avustajan palkkaamisesta aiheutuvat kustannukset työnantajan maksettavaksi kuuluvine lakisääteisine maksuineen ja korvauksineen (VpL 8 d § 2 mom. 1. kohta). Alalla ei ole yleissitovaa työehtosopimusta ja siksi korvaukset perustuvat yleiseen lainsäädäntöön. Heta-liittoon kuuluvien työnantajien osalta noudatetaan Heta-avustajia koskevaa työehtosopimusta. Laihian kunta sitoo korvauksensa tason Heta-liiton työehtosopimukseen siltä osin, että korvattavan palkkauksen tasoa tarkistetaan em. työehtosopimuksen tahdissa. Työehtosopimuksen mukaiset korvaukset ovat pääsääntöisesti lakisääteisiä kustannuksia, joten kunnalla on velvollisuus korvata ne, kun työnantaja kuuluu Heta-Liittoon. Muiden kuin Heta-Liittoon kuuluvien työnantajien kohdalla kunnalla ei ole velvollisuutta korvata työehtosopimuksen mukaisia kustannuksia.

1. Työnantajana toimivalle vammaiselle korvataan avustajan palkkauksesta aiheutuvat kustannukset tuntipalkan mukaan enintään päätöksen mukaisesti sekä todennettujen tuntien mukaisesti.

Laihian kunta korvaa avustajan palkkaamisesta 10,65 euroa/tunti.

Työn erityinen vaativuus tulee arvioitavaksi silloin, kun työ pitää sisällään fyysisesti kuormittavia tehtäviä ja/tai vaatii hoidollista osaamista ja erilaisten apuvälineiden hallintaa tavanomaista enemmän ja edellyttää moniammatillisen työryhmän arviointia. Työnantajan tulee hakea erikseen korvaustason nostoa työntekijälleen.

2. Laihian kunta korvaa Heta-liittoon kuuluville avustajille työaikalain (605/1996) mukaiset korvaukset ilta-, yö-, lauantai- ja sunnuntailisät sekä arkipyhäilisät ja arkipyhäkorvaukset. Heta-liittoon kuulumattomille korvataan vain sunnuntailisä (työsopimuslaki). Lisä- ja ylityöstä korvaukset suoritetaan, mikäli avustajasta on tehty päätös ennen vuotta 2014 ja silloisen ohjeistuksen mukaan on sovittu korvattavaksi KVTESin mukaiset

ilta- ja viikonloppulisät (perusturvaltk § 97 9.9.2014). Jos avustaja on työnantajan perheenjäsen, hänelle ei makseta työaikalain mukaisia korvauksia eikä muita työaikakorvauksia.

3. Vuosiloman ajalta noudatetaan vuosilomalakia (162/2005). Heta-liittoon kuuluville maksetaan Tes:n mukaan vuosilomapalkka ja lomarahaa. Mikäli avustaja ei kuulu Heta-liittoon lomarahaa ei makseta. Lomakorvaus maksetaan jos työaika on alle 35h/kk tai alle 14pvä/kk. Lomakorvaus maksetaan toukokuun palkan yhteydessä. (Eskoo Opus.)

4. Vakituisen avustajan sijaiseksi palkatun henkilön palkkauskustannukset korvataan suunnitelman mukaisesti.

5. Laihian kunta korvaa työnantajalle lakisääteiset vakuutusmaksut, joita ovat eläkevakuutusmaksu, sosiaaliturvamaksu, työtaturmavakuutusmaksu, työttömyysvakuutusmaksu ja ryhmähenkivakuutusmaksu.

6. Työnantajalle pakollinen osa työterveyshuollon järjestämisestä korvataan niin ikään, samoin kuin muut työnantajan lakisääteiset maksut ja korvaukset (sosiaaliturvamaksu, eläkemaksut, tapaturma- ja työttömyysvakuutusmaksut eli ns. työnantajalle kuuluvat sivukulut)

7. Kunta korvaa äkillisesti alkaneen lomautuksen vuoksi palkkakustannukset enintään 14 päivän ajalta ja ilman mahdollista sunnuntaityökorvausta.

8. Palkkaukseen liittyvinä muina kuluina korvataan tilitoimistojen tai muun vastaavan tahon tilihoidosta vaatima korvaus.

9. Laihian kunta voi korvata myös muita avustajasta aiheutuvia kohtuullisia ja välttämättömiä kuluja erilliseen hakemukseen ja siihen annettuun päätökseen perustuen. Tarpeellisiksi voidaan katsoa ne työnantajalle aiheutuneet kustannukset, joita ilman avustamiseen ei olisi voitu ryhtyä tai sitä ei olisi voitu jatkaa.

Heta-liiton jäsenyyden vaikutus kunnan maksamaan korvaukseen: Jos vaikeavampainen työnantaja on sidottu alan valtakunnalliseen työehtosopimukseen, henkilökohtaisen avustajan palkka- ja työehtoihin sovelletaan Heta-liiton ja JHL:n sopimaa henkilökohtaisia avustajia koskevaa valtakunnallista työehtosopimusta (avustaja-TES) sen soveltamisalan mukaisesti. Heta-liiton jäsenien avustajille maksettavien korvausten kohdalla noudatetaan avustaja-TES:iä siitä alkaen, kun tieto jäsenyydestä on tullut kuntaan. Kunta ei korvaa Heta:n liittymis- tai jäsenmaksua.

Kunta ei vastaa ylimääräisistä kustannuksista (palkat ja korvaukset), joita vaikeavampainen työnantaja maksaa työntekijälleen tästä henkilökohtaisen avun toimintaohjeesta poikkeavasti.

9. HENKILÖKOHTAISTA APUA SÄÄTELEVÄÄ LAINSÄÄDÄNTÖÄ

Perussäännökset henkilökohtaisesta avusta sisältyvät vammaispalvelulain (laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista, 380/1987) pykäliin 8 c ja 8 d.

Muita lakeja:

Suomen perustuslaki (731/1999)

Sosiaalihuoltolaki (1301/2014)

Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista (812/2000)

Laki sosiaali- ja terveydenhuollon asiakasmaksuista (734/1992)

Laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009)

Työsopimuslaki (55/2001)

Työaikalaki (605/1996)

Vuosilomalaki (162/2005)

Työterveyshuoltolaki (1383/2001)

Työturvallisuuslaki (738/2002)

LIITE

Työnantajan muistilista

Eskoon henkilökohtaisen avun keskus, Eskoo Opus, auttaa rekrytoinnissa. Myös TE-toimisto, tuttavapiiri ja muut lähteet ovat hyviä kanavia löytää sopiva avustaja.

Avustajaehdokkaiden haastattelu

Ehdokkaille selvitettävä: mm. työaika, avustajan tehtävät, erityistarpeet ehdokkailta voi kysyä perustiedot, koulutus, työhistoria, mahdolliset työajat, hakijan odotukset ja käsitykset avustajan työstä, työnteen kannalta muita oleellisia tietoja haastattelutilanteessa tarkkaile hakijaa: puhuuko hakija suoraan, katsooko silmiin ja tuleeko hakija ajoissa sovittuun tapaamiseen.

Työsopimuksen tekeminen ja työvuorojen suunnittelu

Eskoon henkilökohtaisen avun keskus auttaa tarvittaessa

- Työsopimuksen tekemisessä ja palkkahallinnollisissa tehtävissä
- Työterveyshuollon järjestämisessä avustajalle: lakisääteinen työterveyshuolto kattaa terveystarkastuksen ja työterveyden suunnitelman.
- Perehdyttämisessä
- Vakuutusturvan hankkimisessa: työnantajan tulee ottaa avustajalleen lakisääteinen tapaturmavakuutus haluamastaan vakuutusyhtiöstä, sama vakuutus pätee työnantajan kaikkiin avustajiin. Työnantaja (avustettava) on vakuutuksen ottaja ja laskun maksaja. Tarpeelliset tiedot vakuutusta otettaessa: sopimus oltava voimassa toistaiseksi ja lasku yhdessä osassa, työsuhteen alkamispäivä, avustajan päätöksenmukainen tuntimäärä, avustajan tuntipalkka (vakuutus ei sisällä ryhmähenkivakuutusta, ellei työnantaja kuulu HETA-liittoon). Vakuutusmaksu ja kopiot vakuutuspapereista toimitetaan Laihian kunnan vammaispalveluita hoitavalle sosiaalityöntekijälle. Laihian kunta hyvittää työnantajalle vakuutuslaskun laskutuksen mukaisesti.