

**Naantalin kaupungin
vammaispalvelun
toimintaohje
henkilökohtaisen avun myöntämiseksi
2018**

Sosiaali- ja terveyslautakunta 19.4.2018§

Sisällys

Henkilökohtaisen avun tavoitteet.....	2
Sovelletut oikeusohjeet	2
Järjestämisvelvollisuus ja palvelun toissijaisuus.....	3
Mitä on hoiva ja mitä on hoito?	4
Avun tarpeen arviointi.....	5
Toiminta johon henkilökohtaista apua voidaan myöntää (vammaispalvelulaki 8 c §).....	5
Avun määrä.....	6
Avun järjestämistapa (vammaispalvelulaki 8 d §)	6
Korvattavat kustannukset (vammaispalvelulaki 8 d §).....	7
Avustajana toimiva henkilö (vammaispalvelulaki 8 d §)	8
Henkilökohtainen avustaja vaikeavammaisen henkilön kuljettajana.....	8
Henkilökohtaisen avun hakeminen, palvelutarpeen selvittäminen ja palvelusuunnitelma	9
Ilmoitusvelvollisuus.....	10
Henkilökohtaisen avun palveluiden laatu	11
Eettiset periaatteet henkilökohtaisen avun käyttäjälle ja henkilökohtaisille avustajille.....	11
Salassapito ja yksityisyys	12
Lähteet ja oheismateriaali	13

Henkilökohtaisen avun tavoitteet

Vammaispalvelulain tarkoituksena on edistää vaikeavammaisen henkilön edellytyksiä elää ja toimia yhdenvertaisena yhteiskunnan jäsenenä, sekä ehkäistä ja poistaa vammaisuuden aiheuttamia haittoja ja esteitä.

Henkilökohtainen apu lisää vaikeavammaisen henkilön yhdenvertaisuutta ja itsenäisyyttä sekä parantaa hänen mahdollisuuttaan osallistua yhteiskunnan eri toimintoihin.

Vaikeavammaisten henkilöiden yhdenvertaisuutta pyritään edistämään ensinnäkin suhteessa vammattomiin henkilöihin.

Palveluja järjestettäessä otetaan huomioon henkilön oma mielipide ja toivomukset, sekä yksilöllinen avuntarve. (Sosiaalihuollon asiakaslaki 8 §)

Sovelletut oikeusohjeet

Kunnan on järjestettävä vaikeavammaiselle henkilölle henkilökohtaista apua, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista (vammaispalvelulaki 8 §).

Henkilökohtaisella avulla tarkoitetaan vaikeavammaisen henkilön välttämätöntä avustamista kotona ja kodin ulkopuolella:

- 1) päivittäisissä toimissa
- 2) työssä ja opiskelussa
- 3) harrastuksissa
- 4) yhteiskunnallisessa osallistumisessa
- 5) sosiaalisen vuorovaikutuksen ylläpitämisessä

(Vammaispalvelulaki 8 c §).

Henkilökohtaisen avun tarkoitus on auttaa vaikeavammaista henkilöä toteuttamaan omia valintojaan edellä mainittuja toimia suorittaessaan. Henkilökohtaisen avun järjestäminen edellyttää, että vaikeavammaisella henkilöllä on voimavaroja määritellä avun sisältö ja toteutustapa.

Henkilökohtaista apua järjestettäessä **vaikeavammaisena** pidetään henkilöä, joka tarvitsee pitkäaikaisen tai etenevän vamman tai sairauden johdosta välttämättä ja toistuvasti toisen henkilön apua suoriutuakseen vammaispalvelulain 8 c §:n tarkoitetuista toiminnoista eikä avun tarve johdu pääasiassa ikääntymiseen liittyvistä sairauksista ja toimintarajoitteista.

Henkilökohtaista apua on järjestettävä päivittäisiä toimia, työtä ja opiskelua varten siinä laajuudessa kuin vaikeavammaisen sitä välttämättä tarvitsee. Muita toimintoja varten henkilökohtaista apua on järjestettävä vähintään 30 tuntia kuukaudessa, jollei tätä pienempi tuntimäärä riitä turvaamaan vaikeavammaisen henkilön välttämätöntä avuntarvetta. (Vammaispalvelulaki 8 c §).

Järjestämisvelvollisuus ja palvelun toissijaisuus

Vammaispalvelulain mukaisia palveluja järjestetään, jos vammaisen henkilö ei saa riittäviä ja hänelle sopivia palveluja tai tukitoimia muun lain nojalla (Vammaispalvelulaki 4 §). Kehitysvammaisten erityishuollosta annetun lain 1 §:ssä tarkoitettulle henkilölle järjestetään kuitenkin hänen vammaisuutensa edellyttämiä palveluja ja tukitoimia ensisijaisesti vammaispalvelulain nojalla siltä osin kuin ne ovat hänen palveluntarpeeseensa nähden riittäviä ja sopivia sekä muutoinkin hänen etunsa mukaisia.

Kunnalla on erityinen velvollisuus järjestää henkilökohtainen apu vaikeavammaiselle henkilölle, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Subjektiivinen oikeus henkilökohtaiseen apuun vaikeavammaiselle henkilölle perustuu vammaispalvelulain 8 §:ään.

Kunnalla ei kuitenkaan ole erityistä velvollisuutta palveluasumisen eikä henkilökohtaisen avun järjestämiseen, jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata avohuollon toimenpitein (Vammaispalvelulaki 8§). Tämä tarkoittaa käytännössä tilanteita, joissa henkilö tarvitsee erityisen vaativaa sairaanhoidollista osaaamista. Henkilön suuri avun määrä ei yksin saa olla esteenä henkilökohtaisen avun myöntämiselle. Näissä tilanteissa tulee moniammatillisessa työryhmässä yhteistyössä asiakkaan ja/tai hänen läheisensä kanssa arvioida mm. henkilön laitoshoidon tarve.

Mitä on hoiva ja mitä on hoito?

Hoiva ja hoito ovat sosiaali- ja terveydenhuollon työtä, joilla ei ole selkeää määrittelyä. Hoivalla ja hoidolla on paljon yhteisiä piirteitä. Avun tarve voi olla hoitoa, hoivaa tai sekä hoivaa että hoitoa.

Hoiva määrittyy seuraavasti

- että sille ei ole osoitettavissa samaa toimenpidekeskeisyyttä ja tavoitteellisuutta kuin hoitotyölle
- on arkista huolenpitoa
- on kokonaisvaltaista
- hoivan piiri on laajempi kuin hoidon

Hoitotyö määrittyy seuraavasti

- on sairaanhoitoa,
- on terveyden edistämistä
- vaatii taitoa ja osaamista
- on tavoitteellista ja kokonaisvaltaista hoitamista
- on ammatillista hoitamista ja perustuu hoitotieteeseen

Henkilökohtaisen avun ulkopuolelle rajautuvat sellaisen avun tarpeet, jotka edellyttävät pääosin hoivaa, hoitoa ja valvontaa. Tällaista on sellainen hoito ja huolenpito, jota annetaan pääasiassa lääketieteellisin perustein tai sellainen hoiva ja huolenpito, jota annetaan henkilön vammaisuudesta tai sairaudesta riippumatta, esimerkiksi henkilön perushoito.

Runsaskaan hoidon tarve ei ole este henkilökohtaisen avun myöntämiselle. Joissain tilanteissa voi olla perusteltua järjestää hoito erikseen ja myöntää henkilökohtaista apua esimerkiksi harrastuksiin, yhteiskunnalliseen osallistumiseen ja/tai sosiaalisen vuorovaikutuksen ylläpitämiseen.

Henkilökohtaisen avun yhtenä tavoitteena on entistä selkeämmin erottaa toisistaan avustaminen ja hoitaminen. Henkilökohtaisen avun piiriin kuuluvan henkilön ei tule olla hoitotoimien passiivinen kohde. Henkilökohtainen apu tuo hänelle mahdollisuuden toteuttaa elämässään omia valintojaan edellytystensä mukaisesti.

Avun tarpeen arviointi

Vaikeavammaisena henkilönä pidetään henkilöä, joka tarvitsee pitkäaikaisen tai etenevän vamman tai sairauden johdosta välttämättä ja toistuvasti toisen henkilön apua eikä avun tarve johdu pääasiassa ikääntymiseen liittyvistä sairauksista ja toimintarajoitteista.

Vamma tai sairaus on osoitettava lääkärinlausunnolla, jota käytetään asiakkaan toimintakykyä arvioitaessa ja päätöstä tehtäessä. Lisäksi henkilön tapaaminen ja muut asiantuntijalausunnat antavat tietoa hänen toimintakyvystä ja avun tarpeesta. Henkilö voi selvitä ilman avuntarvetta tutussa ympäristössä, mutta tarvita apua välttämättä ja toistuvasti kodin ulkopuolella. Elämäntilanteessa tapahtuvat vaihtelut tulee ottaa huomioon.

Henkilökohtaisen avun tarvitsijalla tulee olla voimavaroja määritellä avun sisältö ja toteutustapa. Henkilökohtaisen avun käyttö edellyttää ihmiseltä kykyä tehdä omaan elämään liittyviä valintoja ja päätöksiä sekä kykyä ohjata ja neuvoa avustajaa. Avun tarpeen määrittely ei voi täysin perustua toisen henkilön esimerkiksi omaisen tai läheisten esittämiin näkemyksiin.

Vaikeavammaisten lasten osalta henkilökohtaista apua voidaan myöntää tilanteissa, joissa lapsi muutoin, jos hänellä ei olisi vammaa tai sairautta, kykenisi toimimaan ikätasoon nähden itse. Ensisijaisesti kyse on tällöin kodin ulkopuolella tapahtuvasta toiminnasta. Avustettava tilanne voi olla myös kotona tapahtuvaa harrastustoimintaa. Vanhempien lapselleen antama hoiva ja huolenpito eivät ole vammaispalvelulain tarkoittamaa avustamista eikä sitä toteuteta henkilökohtaisen avun turvin.

Toiminta johon henkilökohtaista apua voidaan myöntää (vammaispalvelulaki 8 c §)

Henkilökohtainen apu kohdistuu lain mukaan niihin toimiin, jotka henkilö tekisi itse, mutta ei niistä vamman tai sairauden vuoksi selviä itsenäisesti.

Päivittäisillä toimilla tarkoitetaan niitä toimintoja, joita ihmiset elämässään tekevät joko joka päivä tai harvemmin, mutta kuitenkin toistuvasti tietyn aikavälein. Päivittäisiä toimia ovat yleisesti elämässä tapahtuvat asiat kuten liikkuminen, pukeutuminen, henkilökohtainen hygienian hoito, vaate- ja ruokahuolto, kodin siisteydestä huolehtiminen, asiointi ja vaikeavammaisen henkilön huollossa tai hoidossa olevan lapsen päivittäisiin toimiin osallistuminen.

Esimerkiksi kotihoidon tai palveluasumisen palvelut ovat hoidon ja hoivan osalta ensisijaisia, mikäli henkilön avun tarve painottuu ensisijaisesti perushoitoon tai palvelut ovat hänelle riittäviä ja sopivia vamma tai sairaus huomioon ottaen.

Palveluasumisen tai asumispalvelujen piirissä oleville vaikeavammaisille henkilöille henkilökohtaista apua voidaan järjestää kodin ulkopuolisiin päivittäisiin toimiin ja vapaa-aikaan 30 tuntia kuukaudessa, ellei tätä pienempi tuntimäärä riitä turvaamaan vaikeavammaisen henkilön välttämätöntä avuntarvetta.

Henkilökohtaista apua myönnetään välttämättömään työntekoon ja opiskeluun. Työ voi perustua työsuhteeseen tai yritystoimintaan. Henkilökohtaisen avustajan myöntämisellä mahdollistetaan ja helpotetaan vammaisen henkilön työntekoa. Opiskelun voi tähdätä tutkinnon tai ammatin saavuttamiseen, ammattitaidon vahvistamiseen, tai työllistymisen parantamiseen ja lisäksi opiskelu voi olla valmentavaa ja kuntouttavaa.

Henkilökohtaista apua voidaan myöntää myös kodin ulkopuolella tapahtuviin harrastuksiin, yhteiskunnalliseen osallistumiseen ja sosiaalisen vuorovaikutuksen ylläpitämiseen. Sosiaalisen vuorovaikutuksen ylläpitäminen tarkoittaa esimerkiksi mahdollisuutta tavata ystäviä, sukulaisia ja muita ihmisiä.

Avun määrä

Päivittäisiä toimia, työtä ja opiskelua varten henkilökohtaista apua tulee järjestää siinä laajuudessa kuin vaikeavammaisen henkilö välttämättä tarvitsee.

Harrastuksia, yhteiskunnallista osallistumista sekä sosiaalisen vuorovaikutuksen ylläpitämistä varten apua tulee myöntää vähintään 30 tuntia kuukaudessa. Tuntimäärä voi olla tätä pienempi, jos se riittää turvaamaan välttämättömän avuntarpeen (vammaispalvelulaki 8 c §). Vaikeavammaisen henkilön oma käsitys avuntarpeen määrästä tulee tällöin erityisesti ottaa huomioon. Tuntimäärää mitoitettaessa otetaan huomioon palvelusuunnitelmassa määritelty yksilöllinen avun tarve ja elämäntilanne kokonaisuudessaan.

Avun järjestämistapa (vammaispalvelulaki 8 d §)

Henkilökohtaisen avun järjestämistavoista päätettäessä ja henkilökohtaista apua järjestettäessä kunnan on otettava huomioon vaikeavammaisen henkilön oma mielipide ja toivomukset sekä palvelusuunnitelmassa määritelty yksilöllisen avun tarve ja elämäntilanne kokonaisuudessaan.

- 1) Henkilökohtainen apu järjestetään korvaamalla henkilökohtaisen avustajan palkkaamisesta aiheutuvat kustannukset työnantajana toimivalle vaikeavammaiselle henkilölle.
- 2) Antamalla vaikeavammaiselle henkilölle palveluseteli avustajapalveluiden hankkimista varten.
- 3) Henkilökohtaista apua voidaan hankkia ostopalveluna yksityiseltä tai julkiselta palveluntuottajalta.
- 4) Kaupunki voi järjestää palvelun itse tai sopimuksin muun kunnan kanssa

Korvattavat kustannukset (vammaispalvelulaki 8 d §)

Vaikeavammaisen henkilö palkkaa itse henkilökohtaisen avustajan ja toimii itse työnantajana. Toiminta perustuu vaikeavammaisen henkilön ja hänen avustajansa väliseen työsopimukseen. Työsuhteessa noudatetaan Heta-henkilökohtaisten avustajien työnantajien liitto ry:n ja Julkisten ja hyvinvointialojen liiton JHL:n kanssa solmittua työehtosopimusta.

Kunta neuvoo ja avustaa palkkaukseen liittyvissä asioissa.

Mikäli vaikeavammaisen henkilö ei sairauden, tai vamman vuoksi kykene toimimaan henkilökohtaisen avustajan työnantajana, voidaan palvelu ostaa yksityisen palveluntuottajalta. Vaikeavammaisen henkilön tehtäväksi jää tällöin sopivan avustajan valitseminen ja työtuntilistojen hyväksyminen

Henkilökohtaiseen avustajaan liittyvien lakisääteisten maksujen lisäksi tulee korvausta suorittaa myös muista kohtuullisista avustajasta aiheutuvista välttämättömistä kuluista. Muita välttämättömiä kuluja korvataan tositteiden perusteella ja edullisimman vaihtoehdon mukaan erillisestä hakemuksesta.

Palkkaukseen liittyvät tehtävät järjestetään yksityisen palveluntuottajan ja kaupungin tekemän sopimuksen mukaisesti.

Avustajan työajan tulee pysyä henkilökohtaisen avun päätöksen mukaisen tuntimäärän puitteissa. Lisä- ja ylityöstä ei pääsääntöisesti suoriteta korvausta. Tasoittumisjakso tulee valita ja työvuorot suunnitella siten, ettei tasoittumisjakson tai työvuoron pituuden perusteella synny tarvetta lisä- ja ylityöhön.

Henkilökohtainen apu on saajalleen maksutonta (Sosiaali- ja terveydenhuollon asiakasmaksulaki 4 §). Avusta voidaan kuitenkin periä maksu, jos vaikeavammaisen henkilö saa henkilökohtaiseen apuun esimerkiksi tapaturman tai liikennevahingon vuoksi korvausta vakuutuksesta.

Avustajana toimiva henkilö (vammaispalvelulaki 8 d §)

Vammaisen henkilö valitsee avustajana toimivan henkilön, jonka tulee olla pääsääntöisesti täysi-ikäinen. Vaikeavammaisen henkilön omainen tai läheinen ei voi toimia henkilökohtaisena avustajana, ellei sitä ole erittäin painavista syistä pidettävä avustettavan edun mukaisena.

Omaisella tarkoitetaan vaikeavammaisen henkilön puolisoa, sisaruksia, lapsia, vanhempia tai isovanhempia. Läheinen on henkilö, joka asuu samassa taloudessa vaikeavammaisen henkilön kanssa esimerkiksi avopuoliso tai on muutoin lähiyhteisöön kuuluvana jatkuvasti kanssakäymisissä vaikeavammaisen henkilön kanssa arjen tilanteissa. Palvelusuunnitelmassa arvioidaan omaishoidon tuen myöntämisen mahdollisuutta.

Henkilökohtainen avustaja vaikeavammaisen henkilön kuljettajana

1) Kun avustaja on työsuhteessa avustettavaan

Henkilökohtainen avustaja(työntekijä) ja avustettava (työnantaja) selvittävät työn sisällön ja toimenkuvan hyvissä ajoin ennen avustamisen aloittamista.

Avustaja ja avustettava sopivat keskenään avustamiseen liittyvästä kuljettamisesta. Avustajalla ei ole velvollisuutta käyttää omaa autoaan avustettavan kuljettamiseen tai ajaa avustettavan autoa.

Avustaja voi kuljettaa avustettavaa

- avustettavan vuokraamalla tai omalla ajoneuvolla
- avustajan vuokraamalla tai omalla ajoneuvolla

Kaikissa tapauksissa ajoneuvon vakuutusturvan tulee olla kunnossa. Liikenteessä henkilövahingot ja vastapuolen esinevahingot korvataan pääsääntöisesti vahingon aiheuttaneen auton liikennevakuutuksesta. On syytä sopia ennalta, miten esimerkiksi liikennevakuutuksen ja/tai vapaaehtoisen autovakuutuksen vähenevät bonukset ja omavastuusuudet korvataan vahingon sattuessa.

Naantalin kaupunki ei vahinkotapauksessa korvaa autolle aiheutuneita vahinkoja tai maksa vakuutuksien omavastuuta tai bonusmenetyksiä tai muitakaan kuluja.

- 2) Kun avustajapalvelut hankitaan ostopalveluna yksityiseltä tai julkiselta palveluntuottajalta
- Henkilökohtainen avustaja toimii työnantajansa /palveluntuottajan ohjeistuksen mukaan
- 3) Kun avustaja on kaupungin työntekijä
- Henkilökohtainen avustaja ei saa toimia avustettavan vaikeavammaisen henkilön kuljettajana

Henkilökohtaisen avun hakeminen, palvelutarpeen selvittäminen ja palvelusuunnitelma

Henkilökohtaisen avun tarpeen selvittäminen on aloitettava viimeistään seitsemäntenä arkipäivänä sen jälkeen, kun vammaisen henkilö, omainen, muu henkilö tai viranomainen on ottanut yhteyttä kaupungin sosiaali- ja terveystieteisiin palvelujen saamiseksi (vammaispalvelulaki 3 a § 1).

Henkilökohtaista apua haetaan henkilökohtaisen avun hakemuslomakkeella. Hakemuslomakkeita saa sosiaali- ja terveystieteisistä, kaupungin nettisivuilta ja kaupungin palvelupisteistä.

Hakijan päivittäisen avun tarve ja määrä ja tilanne arvioidaan kokonaisvaltaisesti yhdessä vammaisen henkilön, hänen läheistensä ja /tai tarvittaessa muiden asiantuntijoiden kanssa moniammatillisena yhteistyönä ennen päätöksen tekemistä. Myös mahdollinen tarve palveluasumiseen, kotihoitoon tai omaishoidon tukeen selvitetään, jonka jälkeen asiakkaalle laaditaan **palvelusuunnitelma** (laki sosiaalihuollon asiakkaan asemasta ja oikeuksista 7 §). Hakija voidaan myös osoittaa lääkärin (joko oman terveyskeskuslääkärin tai muun potilaan hyvin tunteman lääkärin) tai muun asiantuntijan tutkimukseen tai pyytää häntä toimittamaan lääkärinlausunto vamman ja sairauden aiheuttamasta toimintakyvyn heikkenemisestä ja avuntarpeesta.

Moniammatilliseen työryhmään voivat kuulua eri kokoonpanolla vammaispalvelujen sosiaalityöntekijät ja sosiaalihoitajat, toimintaterapeutti, fysioterapeutti, terveyskeskuslääkäri, kotihoidon edustaja ja aikuissosiaalityön päällikkö.

Sosiaalityöntekijä tekee päätöksen henkilökohtaisesta avusta, joka pohjautuu asiakkaan kanssa laadittuun palvelusuunnitelmaan

Päätöstä tehtäessä otetaan huomioon seuraavia asioita:

- Onko hakija vaikeavammaisen? Vamman tai sairauden aste, laatu ja pysyvyys osoitetaan lääkärinlausunnolla ja muilla asiantuntijalausunnoilla
- Vaikeavammaisen henkilön omat käsitykset ja voimavarat määrittellä avun tarpeen sisältö ja toteutustapa
- Mihin apua tarvitaan? Selvitetään myös ensisijaiset, riittävät ja henkilölle sopivat palvelut muut palvelut (vammaispalvelulaki 4 §). Onko avun tarve sellainen, että henkilö tarvitsee henkilökohtaista apua vai tarvitseeko henkilö ensisijaisesti hoitoa, huolenpitoa ja valvontaa. Selvitetään, saako hän esim. kotihoidon, palveluasumisen, omaishoidon tuen tai erityishuollon piirin palveluja vai tarvitseeko hän laitoshoidon. Näissä tilanteissa arvioidaan, paljonko henkilö tarvitsee muiden palveluiden lisäksi henkilökohtaista apua.
- Vaikeavammaisen henkilön avun välttämättömyys ja toistuvuus, yksilöllinen avuntarve
- Auttaako henkilökohtaisen avun saaminen henkilöä toteuttamaan omia valintojaan
- Elämäntilanne ja perhesuhteet
- Mahdollistuuko kotona asuminen
- Mahdollistuuko työssä käyminen tai opiskelu
- Muut mahdolliset tukipalvelut
- Turvallisuus
- Miten henkilö tulee toimeen, mikäli hänelle ei myönnetä henkilökohtaista apua
- Miten henkilökohtainen apu järjestetään

Myönteinen avustajapäätös tarkistetaan noin kolmen kuukauden kuluttua. Tällöin arvioidaan mm. henkilökohtaisen avun tuntimäärä. Palvelusuunnitelma tarkistetaan muutoinkin, jos vaikeavammaisen henkilön palveluntarpeessa tai olosuhteissa tapahtuu muutoksia.

Päätös henkilökohtaisesta avusta on tehtävä ilman aiheetonta viivytystä ja viimeistään kolmen kuukauden kuluessa siitä, kun vammaisen henkilö tai hänen edustajansa on esittänyt palvelua tai tukitoimia koskevan hakemuksen, jollei asian selvittäminen erityisestä syystä vaadi pitempää käsittelyaikaa (vammaispalvelulaki 3 a §). Päätöksen perusteluissa mainitaan, mitkä seikat ja selvitykset ovat vaikuttaneet ratkaisuun sekä mainitaan sovelletut säännökset (hallintolaki 45 §)

Ilmoitusvelvollisuus

Vaikeavammaisen henkilö on velvollinen ilmoittamaan päätöksentekijälle olosuhteissaan tapahtuvista muutoksista, joilla on vaikutusta henkilökohtaisen avun järjestämiseen.

Henkilökohtaisen avun palveluiden laatu

Henkilökohtaisella avulla toteutetaan osaltaan perustuslain 19 §:n tarkoittamaa oikeutta välttämättömään huolenpitoon ja riittäviin sosiaalipalveluihin. Henkilökohtaista apua myönnetään vammaispalvelulain mukaan vaikeavammaisille henkilöille.

Henkilökohtaisen avun tarkoituksena on lisätä vammaisen henkilön yhdenvertaisuutta ja itsenäisyyttä sekä parantaa hänen mahdollisuuksiaan osallistua yhteiskunnan eri toimintoihin.

Jokaisella vammaisella henkilöllä on erilaiset olosuhteet ja erilaiset tarpeet. Henkilökohtainen apu on välttämätöntä apua niissä tavanomaiseen elämään liittyvissä toiminnissa, jotka henkilö tekisi itse, mutta ei niistä vammansa tai sairautensa vuoksi kokonaan tai osittain selviä. Vammaisen henkilö määrittelee itse missä tehtävissä ja toimissa apua tarvitaan. Henkilökohtainen apu mahdollistaa vaikeavammaisen ihmisen itsenäisen elämän. Henkilökohtaisella avulla ei tarkoiteta asiakkaalle annettavaa hoivaa, hoitoa tai valvontaa. Henkilökohtainen apu lähtee henkilön omista elämänvalinnoista mahdollistaen henkilön osallisuuden, itsemääräämisoikeuden ja yhdenvertaisuuden.

Eettiset periaatteet henkilökohtaisen avun käyttäjälle ja henkilökohtaisille avustajille

Ihmisarvo

Jokaisella ihmisellä on arvo ja häntä tulee kunnioittaa ainutkertaisena yksilönä, jolla on oikeus elää hyvä ja arvokas elämä. Osapuolten tulee kunnioittaa toistensa elämän historiaa ja henkilökohtaista elämänkatsomusta.

Itsemääräämisoikeus

Vammaisella ihmisellä on oikeus itsenäiseen elämään ja oikeus päättää siihen liittyvistä asioista. Henkilökohtaisen avun käyttäjä päättää henkilökohtaisen avun sisällön ja toteutustavan. Osapuolet kunnioittavat toistensa itsemääräämisoikeutta omaan elämäänsä.

Ammatillinen yhteistoiminta

Henkilökohtaisessa avussa on kyse avustamisesta, joka perustuu luottamukselliseen yhteistyöhön ja sopimusten noudattamiseen. Osapuolet huolehtivat hyvästä työilma-

piiristä ja sen ylläpidosta. Hyvä vuorovaikutus osapuolten välillä on molempien vastuulla ja hyvän työnteon edellytys. Kommunikaatiossa halutaan ymmärtää toista, käytetään ymmärrettävää kieltä ja tarvittaessa kommunikoinnin apuvälineitä.

Salassapito ja yksityisyys

Avustaja on vaitiolovelvollinen, hän ei missään tilanteessa (työsuhteen päättymisen jälkeenkään) saa kertoa työssään kuulemiaan, näkemiään ja tekemiään henkilökohtaisen avun käyttäjään liittyviä yksityisiä asioita muille. Osapuolet kunnioittavat toistensa fyysistä, psyykkistä ja sosiaalista loukkaamattomuutta ja yksityisyyttä.

Lähteet ja oheismateriaali

Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista
Laki sosiaalihuollon asiakkaan asemasta ja oikeuksista
Sosiaalihuoltolaki
Henkilökohtaisen avun valtakunnallinen verkosto - assistentti.info
www.sosiaaliportti.fi
Räty, Tapio (2017): Vammaispalvelut. Vammaispalvelujen soveltamiskäytäntö
Turun ja Vaasan kaupungin henkilökohtaisen avun soveltamisohjeet
Kuntakyselyn osaraportti, Vammaisten palvelut 2010, THL
Hoivan ja hoidon lähijohtaminen, Kim Aarva , Tampereen yliopisto 2009