

Palveluasuminen omaan kotiin

Palvelukuvaus

Palveluasuminen tukee vaikeavammaisen henkilön mahdollisimman itsenäistä selviytymistä, edistää fyysistä ja psyykkistä toimintakykyä ja tukee sosiaalisten suhteiden ylläpitoa.

Palveluasumista järjestettäessä vaikeavammaisena pidetään henkilöä, joka vammansa tai sairautensa vuoksi tarvitsee toisen henkilön apua päivittäisistä toiminnoista suoriutumisessa jatkuvaluonteisesti, vuorokauden eri aikoina tai muutoin erityisen runsaasti. Vaikeavammaisella henkilöllä on vammaispalvelulain (380/1987) mukainen viranhaltijapäätös palveluasumisen toteuttamisesta omaan kotiin.

Hankinnan kohteena on avustamispalvelu asiakkaan omaan kotiin osana palveluasumisen toteuttamista. Tämän lisäksi asiakkaan palvelukokonaisuus voi sisältää myös esim. omaishoidon ja kotihoidon palveluja.

Hankittavaan avustamiseen kuuluvia tehtäviä ovat tavanomaiseen arkielämään kuuluvat tehtävät ja toiminnot, mm. asiakkaan liikkumisessa, pukeutumisessa, henkilökohtaisessa hygieniassa, ruokataloudessa ja asunnon siivouksessa, hyvinvoinnin edistämiseksi avustaminen, sekä asiakkaan terveyden ja kuntoutuksen edistämiseksi ja lääkehoidon toteuttamisessa avustaminen.

Palveluntuottajalla tulee kuitenkin olla valmius sellaisiin hoidollisiin toimenpiteisiin, jotka asiakas tekisi kotioloissa itse, mikäli vamma ei rajoittaisi toimintakykyä. Kyseeseen voi tulla esim. insuliinikynän käyttö, katetrointi, pienten haavojen hoito ja voimien seuranta.

Asiakkaan terveyden- ja sairaanhoidosta sekä lääkinnällisestä kuntoutuksesta vastaa tilaajan perusterveydenhuolto, asiakasta hoitava lääkäri tai erikoissairaanhoito.

Asiakkaalle tehdyllä palvelupäätöksellä ja palvelusitoumuksella sovitaan täsmällisesti palvelun toteuttamisesta päivittäin ja tuntimäärittäin eri vuorokauden aikoina.

Avustamistilanteessa asiakas määrittelee tarvitsemansa palvelut toimintakykynsä mukaan. Palveluntuottajalla on oltava valmius erilaisten kommunikaatiokeinojen käyttämiseen asiakkaiden tarpeiden mukaisesti.

Palveluntuottaja avustaa asiakasta asumisen ja terveyden kannalta välttämättömässä asiointissa. Tällaiseksi asiointiksi katsotaan esimerkiksi ruokaostosten tekeminen tai lääkärissä käynti.

1. Palvelun käyttäjät

Palvelua hankitaan vaikeavammaisille henkilöille. Palveluasuminen asiakkaat ovat palvelutarpeiltaan erilaisia, joten asiakkaiden tuen- ja palvelutarve vaihtelee yksilöllisesti. Avuntarvetta esiintyy jatkuvaluonteisesti tai vuorokauden eri aikoina. Tästä johtuen, myös asumisen tueksi tarvittavat palvelut vaihtelevat määrällisesti, sisällöllisesti ja ajallisesti. Asiakkailla voi olla erityistarpeita, jotka voivat liittyä kohtaamiseen, hoidon toteuttamiseen, hoitovälineisiin tai apuvälineisiin.

Palveluasuminen asiakkailla on vamma tai sairaus, joka aiheuttaa pitkäaikaista haittaa ja avun tarvetta. Sairaus voi olla esimerkiksi etenevä lihas- tai neurologinen sairaus. Palvelun käyttäjillä saattaa olla vammasta johtuvia kognitiivisten taitojen ja kommunikaation puutteita. Vammat voivat olla seurausta onnettomuuksista, sairauksista tai henkilöt voivat olla syntymästä asti vammautuneita. Asiakkaina voivat olla myös vaikeasti kuulovammaisia, näkövammaisia sekä kuulo-näkövammaisia tai kehitysvammaisia henkilöitä.

Osa asiakkaista opiskelee tai käy työssä. Tavoitteena on mahdollisimman itsenäinen elämä.

Asiakasohjauksesta ja päätöksenteosta vastaa tilaaja.

2. Palveluasuminen toteutus

Palveluasuminen laadukas toteuttaminen perustuu asiakkaan ja palveluntuottajan väliseen ja yhdessä laatimaan palvelusitoumukseen. Palvelusitoumuksessa sovitaan asiakkaan tarvitseman avustamisen sisällöstä.

Palveluntuottaja sitoutuu noudattamaan tehtyä palvelusitoumusta, joka tarkistetaan ja päivitetään säännöllisesti, vähintään kerran vuodessa ja aina asiakkaan tilanteen tai palvelutarpeen muuttuessa.

Vastuu palvelusitoumuksen tekemisestä on palveluntuottajalla. Palvelusitoumuksen tulee olla tehtynä viimeistään kuukauden kuluttua palvelun alkamisesta.

3. Ehdottomat laatuvaatimukset

2 a) Avustajatyön ehdottomat vaatimukset:

Toiminnasta vastaavalla henkilöllä tulee olla vähintään tehtävään soveltuva sosiaali- tai terveydenhuollon perustutkinto (laki sosiaalihuollon ammatillisen henkilöstön kelpoisuudesta 8 §) sekä vähintään yhden vuoden työkokemus sosiaali- ja/tai terveystalalta.

2 b) Ammatillisen avustajatyön ehdottomat vaatimukset:

Toiminnasta vastaavalla henkilöllä tulee olla vähintään tehtävään soveltuva sosiaali- tai terveydenhuollon perustutkinto (laki sosiaalihuollon ammatillisen henkilöstön kelpoisuudesta 8 §) sekä vähintään yhden vuoden työkokemus sosiaali- ja/tai terveysalalta.

Ammatillista avustustyötä tekevällä henkilöstöllä tulee olla vähintään sosiaali- tai terveydenhuoltoalan perustutkinto (esim. lähihoitaja).

Yhteiset vaatimukset (koskee sekä palvelua 2a että 2b):

Palveluntuottajan tulee noudattaa STM:n ohjeita.

[http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-3525.pdf&title=Sosiaalihuollon ammatillisen henkilöstön kelpoisuusvaatimukset fi.pdf](http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-3525.pdf&title=Sosiaalihuollon%20ammatillisen%20henkiloston%20kelpoisuusvaatimukset%20fi.pdf)

Asiakastyön ohjausta sisältävään sosiaalihuollon johtotehtävään on edellytyksenä soveltuva korkeakoulututkinto, alan tuntemus sekä riittävä johtamistaito. Jos vastuuhenkilön tehtävät eivät sisällä asiakastyön ohjausta, ei korkeakoulututkintoa edellytetä. Varsinaisia toisen henkilön asiakastyön ohjaustehtäviä ei sisälly esimerkiksi pienimuotoisten kotipalveluyritysten henkilökunnan tehtäviin. Myöskään tällaisen yrityksen vastuuhenkilöltä ei tällöin edellytetä korkeakoulututkintoa.

Henkilöstöllä tulee olla vähintään hyvä suomen kielen taito ja henkilöstön tulee osata käyttää asiakkaan tarvitsemia muita kommunikaatiokeinoja (selkokieli, kuvat, tukiviittomat).

Henkilöstön perehdytys on suunnitelmallista ja perustuu kirjalliseen toimintamalliin. Henkilöstö on perehdytetty fyysiseen avustamiseen sekä apuvälineiden käyttöön asiakkaiden yksilöllisten tarpeiden mukaisesti.

Palveluntuottajan tulee turvata avustajan saatavuus kaikissa tilanteissa, esimerkiksi avustajan sairastuessa äkillisesti, palveluntuottajan tulee huolehtia hänelle sijainen.

Avustajilla tulee olla kuvallinen henkilökortti ja heillä tulee olla voimassaoleva ensiaputodistus.

Palvelun tulee olla asiakasta kunnioittavaa ja perustua asiakaslähtöisyyteen.

4. Palveluntuottajalle maksettavat korvaukset

Asiakkaan palvelutarpeet määritellään asiakkaan, tilaajan ja palveluntuottajan yhteistyönä. Tilaaja päättää tilattavan palvelun määrästä, työn suorittamisen päivistä ja kellonajoista.

Korvaus palvelusta määräytyy toteutuneiden työtuntien mukaisesti.

Kotiin annettava palveluasuminen jakautuu avustajatyöhön (2a) ja ammatilliseen avustajatyöhön (2b). Palveluille asetetut ehdottomat laatuvaatimukset poikkeavat henkilökunnalta vaadittavan koulutuksen suhteen:

- avustajatyön tuntihinta (2a)
- ammatillisen avustajatyön tuntihinta (2b)

2 a) Avustajatyön tuntihinta €/ h:

- ma – pe klo 06 -18
- ma – pe klo 18 – 21
- la klo 06 – 18
- la klo 18 – 21
- su ja arkipyhät klo 06 – 18
- su ja arkipyhät klo 18 – 21

Yötyö (tarjoaja voi tarjota seuraavia ajankohtia halutessaan):

ma – la klo 21 – 06

la – su ja arkipyhät klo 21 – 06

su – ma klo 21 – 06

2 b) Ammatillisen avustajatyön tuntihinta €/ h (vähintään sosiaali- ja terveydenhuoltoalan perustutkinto):

- ma – pe klo 06 -18
- ma – pe klo 18 – 21
- la klo 06 – 18
- la klo 18 – 21
- su ja arkipyhät klo 06 – 18
- su ja arkipyhät klo 18 – 21

Yötyö (tarjoaja voi tarjota seuraavia ajankohtia halutessaan):

ma – la klo 21 – 06

la – su ja arkipyhät klo 21 – 06

su – ma klo 21 – 06

Veloitettava tuntihinta sisältää matkakorvaukset ja matka-ajan.

Palveluntuottaja sitoutuu myös alle tunnin kestäväan avustamistehtävään. Alle tunnin kestävästä työsuorituksesta suoritetaan täyden tunnin maksu.

Asiakasneuvotteluista korvataan arkitunnin (ma-pe klo 06-18) hinta toteutuneiden tuntien mukaisesti.

5. Asiakkaan poissaolot ja varauksen peruutus

Palveluntuottajan tulee ilmoittaa asiakkaan mahdollisesta sairaalahoidosta tai kuntoutuksesta sekä muista poissaoloista asiakkaan sosiaalityöntekijälle välittömästi.

Mikäli asiakas peruu varauksensa myöhemmin kuin 24 tuntia ennen sovittua avustuskertaa, on palveluntuottajalla oikeus periä 100 % korvaus palvelun

hinnasta. Tilanteissa, joissa peruutus tehdään aiemmin kuin 24 tuntia ennen sovittua avustuskertaa, korvausta ei makseta.

Peruutusten ilmoittaminen tulee olla mahdollista aina vähintään joko puhelinvastaajaan, tekstiviestillä tai sähköpostilla.