PAGE

[image: image1.jpg]W HYVINVOINTITOIMIALA

Dnro 1630-2015
Vanhus- ja vammaispalvelujen palvelualue/ 1.5.2015
Liite
Vammaispalvelut
Toimintasuunnitelma
vammaispalvelulain toteuttamiseksi
Sisällysluettelo
2JOHDANTO

3Vaikeavammaisille tarkoitetut palvelut ja tukitoimet

31.
Kuljetuspalvelut

52.
Palveluasuminen

63.
HENKILÖKOHTAINEN APU

83.1.
hENKILÖKOHTAISEN AVUN JÄRJESTÄMINEN

93.2.
HENKILÖKOHTAIsen avun palkkaus ja kustannusten korvaaminen

104.
Päivätoiminta

5.
Asunnon muutostyöT
10
6.
Asuntoon kuuluvat välineet ja laitteet
11
12Harkinnanvaraiset, kunnan määrärahasidonnaiset palvelut

131.
Sopeutumisvalmennus

2.
Muut avustukseT
14

JOHDANTO
Vammaispalvelujen toimintayksikössä selvitetään asiakaskohtaisesti vammaispalvelulakiin ja -asetukseen sisältyvien palvelujen ja taloudellisten tukitoimien tarve sekä toteuttaminen. Tavoitteena on asiakkaiden omatoimisuuden ja osallistumismahdollisuuksien turvaaminen. Vammaispalvelulain mukaisia palveluja saa yhteensä noin 4.000 asiakasta. Vammaispalvelujen kustannukset olivat vuonna 2014 yhteensä noin 14,5 miljoonaa euroa. Tämä toimintasuunnitelma on voimassa 1.4.2015 alkaen siihen asti, kunnes uusi vammaispalvelulaki astuu voimaan.
Vammaispalvelulain mukaan palvelutarpeen selvittäminen on aloitettava viimeistään seitsemäntenä arkipäivänä sen jälkeen, kun vammainen henkilö tai hänen puolestaan joku muu henkilö on ottanut yhteyttä sosiaalipalveluista vastaavaan kunnan viranomaiseen. Palveluja ja tukitoimia koskevat päätökset on tehtävä ilman aiheetonta viivytystä ja viimeistään kolmen kuukauden kuluessa siitä, kun vammainen henkilö tai hänen edustajansa on esittänyt palvelua tai tukitointa koskevan hakemuksen, jollei asian selvittäminen erityisestä syystä vaadi pitempää käsittelyaikaa. (Vammaispalvelulaki 3 a §.)
Vammaispalvelulain mukaisia kunnan erityisen järjestämisvelvollisuuden piiriin kuuluvia palveluja vaikeavammaisille henkilöille ovat kuljetuspalvelut, palveluasuminen, asunnon muutostyöt, asuntoon kuuluvat välineet ja laitteet, päivätoiminta ja henkilökohtainen apu. Muut vammaisille tarkoitetut palvelut ovat harkinnanvaraisia, yksilölliseen tarvearviointiin, kunnan määrärahoihin ja toimintasuunnitelmaan perustuvia.
Vammaispalvelulain 2 §:n mukaan vammaisella henkilöllä tarkoitetaan henkilöä, jolla on vamman tai sairauden johdosta pitkäaikaisesti erityisiä vaikeuksia suoriutua tavanomaisista elämän toiminnoista. Pitkäaikaisuudella katsotaan tarkoitettavan pääasiassa yli vuoden kestoista haittaa. Esimerkiksi akuutteihin tilanteisiin (lonkkamurtumat, tapaturmat), joissa toimintakyvyn arvioidaan olevan alentunut alle vuoden ajan, ei voida vammaispalveluja pääsääntöisesti järjestää.
Palvelutarpeen selvittämisen aloittaminen seitsemän päivän kuluessa toteutetaan ottamalla asiakkaaseen yhteyttä joko kirjeellä tai puhelimitse. Tällöin asiakkaalle annetaan yhteystiedot ajanvarausta varten tai varataan suoraan aika toimisto- tai kotikäynnille.
Vamma tai sairaus on tarvittaessa osoitettava lääkärinlausunnolla, jossa kuvataan diagnoosit ja toiminnalliset rajoitukset sekä vammaispalvelulain tarkoittaman vamman tai sairauden pitkäkestoisuus. Asiakkaan tulee toimittaa pääsääntöisesti terveyskeskuslääkärintodistus tai aistivammaisten henkilöiden kohdalla esim. TYKS:n kuulo- tai näönkuntoutuskeskuksen lääkärintodistus. Vaikeavammaisuutta määriteltäessä otetaan huomioon lääkärin tai muun terveydenhuoltohenkilöstön antamat lausunnot sekä vammaispalvelun sosiaalityöntekijän arvio asiakkaan kokonaistilanteesta. Sosiaalityöntekijän arviointi painottuu asiakkaan olosuhteiden ja elämäntilanteen selvittämiseen. Päätöksen henkilön vaikeavammaisuudesta suhteessa haettuun palveluun tekee sosiaalityöntekijä. Vaikeavammaisuus arvioidaan aina suhteessa haettuun palveluun.
Vammaispalvelulain 3 a §:n mukaan vammaisen henkilön tarvitsemien palvelujen ja tukitoimien selvittämiseksi on ilman aiheetonta viivytystä laadittava yhteistyössä vammaisen henkilön kanssa palvelusuunnitelma siten kuin sosiaalihuollon asiakkaan asemasta ja oikeuksista annetussa laissa (812/2000) 7 §) säädetään. Palvelusuunnitelma on tarkistettava, jos vammaisen henkilön palveluntarpeessa tai olosuhteissa tapahtuu muutoksia sekä muutoinkin tarpeen mukaan.

Vammaispalveluissa ei ole ikään perustuvia rajoituksia. Monien aikuisikäisten asiakkaiden kohdalla palvelun tarve on elinikäinen (esim. palveluasuminen, henkilökohtainen apu). Kuitenkin ikääntyvien henkilöiden palveluiden tarvetta arvioitaessa pyritään erottamaan vaikeavammaisuus tavanomaisesta ikääntymiseen liittyvästä palvelutarpeen lisääntymisestä.
Vaikeavammaisille tarkoitetut palvelut ja tukitoimet
1. Kuljetuspalvelut

Kunnan on järjestettävä vaikeavammaiselle henkilölle kohtuulliset kuljetuspalvelut niihin liittyvine saattajapalveluineen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista (Vammaispalvelulaki 8 §.)
Kuljetuspalveluja ja niihin liittyviä saattajapalveluja järjestettäessä vaikeavammaisena pidetään henkilöä, jolla on erityisiä vaikeuksia liikkumisessa ja joka ei vammansa tai sairautensa vuoksi voi käyttää julkisia joukkoliikennevälineitä ilman kohtuuttoman suuria vaikeuksia (Vammaispalveluasetus 5 §).

Kuljetuspalveluja on jär​jestettävä siten, että vaikeavammaisella henki​löllä on mahdollisuus suorittaa välttä​mättömien työhön ja opiskeluun liittyvien matkojen lisäksi vähintään 18 yhden​suuntaista matkaa kuukaudessa (Vammaispalveluasetus 6 §).

Palvelun laajuus: Asiakkaita palvelujen piirissä on noin 3.800, vuosittaiset kustannukset noin 4,2 miljoonaa euroa. Vammaispalvelulain mukaisten kuljetuspalvelujen asiakkaista noin 47 % on yli 75 -vuo​ti​ai​ta.
Kuljetuspalvelupäätökset oikeuttavat käyttämään tak​sia tai invataksia. Tavallinen taksi on aina tilattava taksin tilauskeskuksen kautta, eikä esim. suoraan autosta. Tavallisen taksin voi myös ottaa taksiasemalta, jolloin on varmistettava, että kuljetuspalvelukortti käy ko. taksiin. Invataksi on aina tilattava kulloinkin voimassa olevan ohjeen mukaisesti invataksien tilauskeskuksen kautta. Invataksikuljetuksista vastaa tällä hetkellä Länsikeskuksen taksit. Asiakkaan on aina säilytettävä kuljetuspalvelukortti itsellään.
Sosiaalityöntekijä voi tehdä päätöksen tietyn taksin käytöstä (vakiotaksipalvelu) perustellusta syystä, mikäli tietyn kuljettajan tai taksin käyttö on vamman tai sairauden aiheuttaman haitan kannalta perusteltua.
Kuljetuspalvelua myönnetään Turun kau​pungin alueen lisäksi Kaari​nan, Raision, Liedon (Tarvasjoki) ja Ruskon kunnan alueil​la. Säännöllisesti toistu​vaan kul​je​tus​pal​ve​lutarpeeseen voidaan yksilölliset olosuhteet ja kuljetustarpeet huomioon ottaen myön​tää matkoja tapaus​kohtai​ses​ti myös mui​hin Turun alu​een lähi​kun​tiin. Perustellusta syystä myös muissa kuin Turun alueen lähikunnissa tapahtuvaan kulkemiseen voidaan myöntää yksittäisiä matkoja. Lisäksi yksittäisiä matkoja voidaan harkita myönnettäväksi erityisistä syistä (esim. perhejuhlat). Näitä matkoja tulee hakea etukäteen hakemuksella, joka sisältää perustelut matkan tarpeesta. Kuljetuspalvelumatkoja ei myönnetä takautuvasti.
Toisella paikkakunnalla asuville vaikeavam​maisille turkulaisille (esim. palvelutalos​sa, asumisyksikössä, perhehoi​dossa oleville) myönnetään kul​je​tus​pal​velua pää​sääntöisesti asuinkunnan kuljetuspalvelujen käyttöalueella.
Pysy​vässä ympärivuorokautisessa laitoshoidossa ole​valle vai​keavam​mai​selle voidaan myöntää kuljetuspalvelua yksilölliset tarpeet huomioon ottaen sään​nöl​li​seen oma​eh​toi​seen kul​ke​mi​seen.
Vammaispalveluna voidaan järjestää kuljetuspalvelua joko päätoimiseen työhön tai opiskeluun, jonka tavoitteena on tutkinnon suorittaminen, ammattiin valmistuminen, ammattitaidon vahvistaminen tai työllistymismahdollisuuksien parantaminen. Työmatkat tarkoittavat matkoja kodin ja työpaikan välillä. Työpäivän aikaiset matkat ja asiakaskäynnit kuuluvat työnantajan järjestämisvastuulle. Opiskelumatkat ja vammaispalvelulain mukaisen päivätoiminnan matkat voidaan järjestää myös yhteiskuljetuksena.
Vaikeavammaisen henkilön yksilöllinen tarve kuljetuspalvelulle otetaan huomioon siten, että hänellä on tosiasiallinen mahdollisuus suorittaa vähintään 18 yhdensuuntaista matkaa kuukaudessa. Vaikeavammaiselle henkilölle myönnetyt etuudet, kuten vammais​​palvelulain mukainen autoavustus, autoon kuu​luvat välineet tai laitteet ja autoveronpalau​tus​ voidaan ottaa huomioon kuljetus​palvelu​tarvetta vähentävinä, mikäli autoa käytetään tosiasiallisesti vaikeavammaisen henkilön kuljetuksiin.
Turussa liikennöivät linja-autot ovat pääosin matalalattiaisia ja soveltuvat myös apuvälineillä liikkuville henkilöille. Ikääntymisestä aiheutuva toimintakyvyn aleneminen ei edellytä ensisijaisesti vaikeavammaisten kuljetuspalvelujen myöntämistä. Asiakkaat, joiden toimintakyvyn aleneminen johtuu ikääntymisestä, ohjataan hakemaan sosiaalihuoltolain mukaista kuljetuspalvelua.
Sosiaalihuoltolain mukaista kuljetuspalvelua myönnetään henkilölle, joka ei ole oikeutettu vammaispalvelulain mukaiseen kuljetuspalveluun, mutta jolla on erityisiä vaikeuksia liikkumisessa julkisilla kulkuvälineillä. Peruspalvelulautakunta on 26.10.2011 § 294 hyväksynyt so​siaalihuoltolain mukaisen kulje​tuspalvelun toimintasuunnitelman erikseen varatun määrärahan puit​teis​sa.
Matkojen omavastuu
Sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain mukaan vaikeavammaisten kuljetus​pal​veluista voi​daan periä enintään paikkakunnalla käy​tettävissä olevan julkisen liikenteen maksua vastaa​va maksu tai muu siihen verrattavissa oleva kohtuul​linen maksu.

Kuljetuspalvelujen omavastuu​osuudet peritään seu​raa​vasti:
Vapaa-ajanmatkoista peritään Turun alueella (Turku, Kaarina, Lieto, Raisio, Rusko) joukkoliikenteen mu​kainen kertamaksu/yhden​suuntai​nen matka. Muissa kunnissa tehtävistä matkoista ja muihin lähikuntiin ulottuvista matkoista peri​tään kulloinkin voi​massa oleva julki​sen joukkoliiken​teen maksua vastaava maksu Matkahuollon kilometrimääriin perustuvan maksutaulukon mukaisesti.
Opiskelu- ja työmatkoista peritään Turun seudun joukkoliikennealueella 1 €/yhdensuuntainen matka. Muualle suuntautuvista työmatkoista peritään vastaavaan kuukausikorttiin tai Matkahuollon hintaan suhteutettu maksu. Muualla suuntautuvista opiskelumatkoista peritään Kelan opiskelumatkojen omavastuun mukainen maksu, joka on tällä hetkellä 43 €/kk (Laki koulumatkatuesta 5 §).
Toimenpiteet vuonna 2015 - 2016:

1) Kuljetuspalvelujen yhteistyöryhmä (perusterveydenhuolto, lääkinnällinen kuntoutus, vammaispalvelut) jatkaa toimintaansa ja terveyskeskuslääkäreiden kanssa tehdään edelleen tiivistä yhteistyötä kuljetuspalveluiden toimintakäytäntöjen osalta.

2) Matalalattialinja-autojen käyttöön liittyvien rollaattorikoulujen pitämistä jatketaan yhdessä lääkinnällisen kuntoutuksen kanssa.

3) Lääkinnällisen kuntoutuksen fysio- ja toimintaterapeuttien kanssa tehdään yhteistyötä tilanteissa, joissa asiakkaan toimintakyvystä tarvitaan tarkempaa selvitystä.
2. Palveluasuminen
Kunnan on järjestettävä vaikeavammaiselle henkilölle palveluasuminen, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Kunnalla ei kuitenkaan ole erityistä velvollisuutta palveluasumisen eikä henkilökohtaisen avun järjestämiseen, jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata avohuollon toimenpitein. (Vammaispalvelulaki 8 §.)

Palveluasumiseen kuuluvat asunto sekä asumiseen liittyvät palvelut, jotka ovat välttämättömiä asukkaan jokapäiväiselle suoriutumiselle. Edellä tarkoitettuja palveluja voivat olla avustaminen asumiseen liittyvissä toiminnoissa kuten liikkumisessa, pukeutumisessa, henkilökohtaisessa hygieniassa, ruokataloudessa ja asunnon siivouksessa sekä ne palvelut, joita tarvitaan asukkaan terveyden, kuntoutuksen ja viihtyvyyden edistämiseksi. (Vammaispalveluasetus 10 §.)
Palvelu​asumista järjestettäessä vaikeavammaisena pidetään henki​löä, joka vammansa tai sairautensa vuoksi tarvitsee toisen henkilön apua päivittäi​sistä toi​minnoista suoriutumisessa jatkuvaluontoi​sesti, vuorokauden eri aikoina tai muutoin erityi​sen run​saasti (Vammaispalveluasetus 11 §).
Palvelun laajuus: Asiakkaita palvelujen piirissä on noin 180, joista palveluasumisyksiköissä 115 ja omassa kodissa 65. Vuosittaiset kustannukset ovat noin 5 miljoonaa euroa.
Palveluasumista järjestetään ensisijaisesti henkilön omassa asunnossa esimerkiksi henkilökohtaisen avustajan, omaishoidon tuen, kotihoidon ja asunnon muutos​töiden avulla.
Palveluasuminen toteutetaan kaupungin omissa palvelutaloissa tai järjes​töjen ja yksityisten palveluntuottajien ylläpitä​missä palvelutaloissa. Vammaispalvelulain mukainen palveluasuminen on kilpailutettu ja palveluntuottajien kanssa on tehty puitesopimukset ajalle 1.1.2012 – 31.12.2016. Asiakkaan yksilöllisen avun tarpeen perusteella myös muiden palveluntuottajien käyttäminen (suorahankinta) palveluasumisen järjestämiseksi on mahdollista, mikäli tähän on asiakkaan yksilöllisestä tilanteesta johtuvat erityiset perustelut. Palveluasumisen suorahankinta edellyttää sosiaali- ja terveyslautakunnan päätöstä.
Palveluasumisella tuetaan vaikeavammaisen henkilön osallistumismahdollisuuksia ja oikeutta päättää omasta hoidostaan ja huolenpidostaan. Mikäli henkilöllä ei tällaista kykyä ole ei häntä välttämättä ole pidettävä sairauksiensa tai vammansa johdosta vaikeavammaisena henkilönä. Palveluasumisesta päätettäessä huomioidaan henkilön tosiasiallinen selviytyminen palveluasumisessa.

Palveluasumisessa asiakas vastaa itse ravintomenoista, vuokrasta, sähkö, vesi, kodin puhtaudesta, henkilökohtaisesta hygieniasta aiheutuvista menoista sekä muista tavanomaisista henkilökohtaisista kuluista.
Palveluasumiseen liittyvät erityispalve​lut ovat vai​keavammaiselle henkilölle mak​suttomia (laki sosiaali- ja terveydenhuollon asiakasmaksuista 4 § 5 kohta). Maksuttomia palveluja voivat olla esimerkiksi kotihoito, siihen sisältyvä kotisairaanhoito sekä osa kotihoidon tukipalveluista (esim. turvapuhelinpalvelut).
Ikääntyvien henkilöiden palveluasumisen tarvetta arvioitaessa pyritään erottamaan vaikeavammaisuus tavanomaisesta ikääntymiseen liittyvästä palvelutarpeen lisääntymisestä. Palvelutarve päivittäistoimiin liittyen saattaa olla myös iäkkäällä henkilöllä runsasta, jatkuvaluontoista ja vuorokauden eri aikoina tapahtuvaa, mutta kysymyksessä ei kuitenkaan voida katsoa olevan vaikeavammaisuudesta johtuva tilanne. Ikääntyville henkilöille, joiden toimintakyky alenee mm. ikääntymiseen liittyvän sairastumisen myötä, järjestetään palveluasumista muun sosiaali- ja terveydenhuollon lainsäädännön nojalla.
Toimenpiteet vuonna 2015 -2016:

1) Tavoitteena on palveluasumisen laatuun ja sisältöön liittyvien asioiden kehittäminen asiakaslähtöisesti yhdessä palveluntuottajien kanssa.
2) Paljon apua tarvitsevien nuorten ja työikäisten, vaikeavammaisten henkilöiden tarve hoidolliseen ja yhteisölliseen asumiseen otetaan huomioon palveluita suunniteltaessa.
3. HENKILÖKOHTAINEN APU
Vammaispalvelulain 8 §:n mukaan kunnan on järjestettävä vaikeavammaiselle henkilölle henkilökohtaista apua, jos henkilö vammansa tai sairautensa johdosta välttämättä tarvitsee palvelua suoriutuakseen tavanomaisista elämän toiminnoista. Kunnalla ei kuitenkaan ole erityistä velvollisuutta henkilökohtaisen avun järjestämiseen, jos vaikeavammaisen henkilön riittävää huolenpitoa ei voida turvata avohuollon toimenpitein.
Vammaispalvelulain 8 c §:n mukaan henkilökohtaisella avulla tarkoitetaan vaikeavammaisen henkilön välttämätöntä avustamista kotona ja kodin ulkopuolella:

1) päivittäisissä toimissa;

2) työssä ja opiskelussa;

3) harrastuksissa;

4) yhteiskunnallisessa osallistumisessa; tai

5) sosiaalisen vuorovaikutuksen ylläpitämisessä.

Henkilökohtaisen avun tarkoitus on auttaa vaikeavammaista henkilöä toteuttamaan omia valintojaan 1 momentissa tarkoitettuja 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 1 momentissa 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 vaikeavammainen henkilö sitä välttämättä tarvitsee. Harrastuksiin, yhteiskunnalliseen osallistumiseen tai vuorovaikutuksen ylläpitämiseen henkilökohtaista apua on järjestettävä vähintään 30 tuntia kuukaudessa, jollei tätä pienempi tuntimäärä riitä turvaamaan vaikeavammaisen henkilön välttämätöntä avun tarvetta. Tuntimäärä em. toimiin liittyen voi olla myös 30 tuntia pienempi, jos se riittää turvaamaan välttämättömän avun tarpeen. Vaikeavammaisen henkilön oma käsitys avun tarpeen määrästä tulee tällöin erityisesti ottaa huomioon. Tuntimäärää mitoitettaessa otetaan huomioon palvelusuunnitelmassa määritelty yksilöllinen avun tarve ja elämäntilanne kokonaisuudessaan.
Palvelun laajuus: Henkilökohtainen apu -palvelun piirissä on noin 500 asiakasta, vuosittaiset kustannukset noin 3,5 miljoonaa euroa.
Toistuvalla ja välttämättömällä avun tarpeella tarkoitetaan sekä määrällisesti runsasta, jatkuvaluonteista ja vuorokauden eri aikoina ilmenevää että myös määrällisesti vähäisempää, mutta kuitenkin toistuvasti ilmenevää välttämätöntä avun tarvetta.
Henkilökohtaisen avun tarvetta arvioitaessa päivittäisillä toimilla tarkoitetaan niitä toimintoja, joita ihmiset elämässään tekevät joko joka päivä tai harvemmin, mutta kuitenkin toistuvasti tietyin aikavälein. Päivittäisiä toimia ovat esimerkiksi liikkuminen, pukeutuminen, henkilökohtaisen hygienian hoito, vaate- ja ruokahuolto, kodin siisteydestä huolehtiminen, asiointi ja vaikeavammaisen henkilön huollossa tai hoidossa olevan lapsen päivittäisiin toimiin osallistuminen. Sosiaalisen vuorovaikutuksen ylläpitäminen tarkoittaa mahdollisuutta tavata ystäviä, sukulaisia ja muita ihmisiä. Henkilökohtaista apua voidaan myöntää myös kodin ulkopuolisiin toimintoihin, kuten esimerkiksi harrastuksiin ja yhteiskunnalliseen osallistumiseen. Henkilö voi esimerkiksi selvitä ilman ulkopuolista apua tutussa ympäristössä, mutta tarvita toisen henkilön apua välttämättä ja toistuvasti kodin ulkopuolella toimiessa.

Työssäkäyntiin ja opiskeluun henkilökohtaista apua voidaan myöntää, kun avustaja mahdollistaa työn teon ja opiskelun. Henkilökohtaisen avun tarkoitus ei ole se, että henkilökohtaisella avulla suoritetaan vaikeavammaisen henkilön puolesta työtehtäviä tai opintoihin liittyviä tehtäviä. Kysymys on aina sellaisen henkilökohtaisen avun järjestämisestä, jolla mahdollistetaan vaikeavammaisen henkilön itsenäinen ja omaehtoinen suoriutuminen avustajan avustamana kotona tai kodin ulkopuolella. Opiskelun tavoitteena tulee olla tutkinnon suorittaminen, ammattiin valmistuminen, ammattitaidon syventäminen tai työllistymismahdollisuuksien parantuminen. Muunlainen opiskelu katsotaan harrastukseksi. Työ voi perustua työsuhteeseen tai yritystoimintaan.
Henkilökohtaisen avun tarpeen määrittely ei voi täysin perustua toisen henkilön, esim. omaisten tai läheisten esittämiin näkemyksiin. Henkilökohtaisen avustajan työ ei voi olla sairaanhoitoa eikä hoito- ja hoivatyötä. Avun tarpeen perustuessa pääosin hoivaan, hoitoon tai valvontaan ei henkilökohtaista apua myönnetä. Tällöin kyseeseen tulevat ensisijaisesti kotihoito, omaishoidon tuki, kehitysvammahuollon erityispalvelut tai muut sosiaali- ja terveyspalvelut. Terveyden- ja sairaanhoidollisista palveluista vastaa kotihoito.
Vaikeavammaisen henkilön omainen tai läheinen ei voi toimia henkilökohtaisena avustajana, ellei sitä ole erittäin painavasta syystä pidettävä avustettavan edun mukaisena, ja ellei avustamiseen ole vaikeavammaisen henkilön vammasta tai sairaudesta johtuvaa erityistä perustetta. Rajaus on tarpeellinen, jotta vaikeavammaisen henkilön aktiivinen toimintakyky, oma tahto ja itsemääräämisoikeus toteutuisivat mahdollisimman tarkoituksenmukaisesti palkatun henkilökohtaisen avun turvin. Omaisella tarkoitetaan vaikeavammaisen henkilön puolisoa, sisaruksia, lapsia, vanhempia tai isovanhempia. Läheinen on henkilö, joka asuu samassa taloudessa vaikeavammaisen henkilön kanssa (esim. avopuoliso).
Henkilökohtaista apua myönnettäessä otetaan huomioon hakijan saamat muut mahdolliset etuudet, tukitoimet ja palvelut. Henkilökohtaisella avulla voidaan kuitenkin täydentää niitä.
Omaishoidon tukeen oikeutetulle vaikeavammaiselle henkilölle voidaan yksilöllisen harkinnan mukaan samanaikaisesti myöntää henkilökohtaista apua kodin ulkopuoliseen asiointiin ja vapaa-aikaan.
Poikkeuksellisen vaativissa omaishoitotilanteissa voidaan henkilökohtaista apua myöntää myös päivittäisiin toimiin kotona, mikäli henkilö ei pärjää ilman toisen henkilön jatkuvaa läsnäoloa ja apua. Henkilökohtaisen avun ja omaishoidontuen yhteensovitus harkitaan aina yksilöllisen tilanteen ja avun tarpeen mukaan.
Vaikeavammaiselle lapselle henkilökohtaista apua voidaan myöntää tilanteissa, joissa lapsi muutoin, jos hänellä ei olisi vammaa tai sairautta, kykenisi toimimaan ikätasonsa huomioon ottaen itsenäisesti. Lasten kohdalla voi kyse olla esimerkiksi kodin ulkopuolella tapahtuvaan toimintaan osallistumisesta ja siihen myönnettävästä henkilökohtaisesta avusta.

Ikääntyville henkilöille, joiden toimintakyky on alentunut ikääntymisen seurauksena, palvelut ja tukitoimet järjestetään ensisijaisesti sosiaalihuoltolain perusteella.

3.1. hENKILÖKOHTAISEN AVUN JÄRJESTÄMINEN
Henkilökohtaisen avun järjestämistavoista päätettäessä kunnan on otettava huomioon vaikeavammaisen henkilön oma mielipide ja toivomukset sekä palvelusuunnitelmassa määritelty yksilöllinen avun tarve ja elämäntilanne kokonaisuudessaan (Vammaispalvelulaki 8 d §).
 Turun kaupunki järjestää henkilökohtaista apua seuraavilla tavoilla:
a) Henkilökohtainen avustaja -palvelun avulla, jolloin vaikeavammainen henkilö palkkaa itse henkilökohtaisen avustajan ja toimii itse työnantajana (avustaja on työsuhteessa vaikeavammaiseen henkilöön). Tarvittaessa työnantajana voi toimia päämiehensä lukuun myös vaikeavammaisen henkilön huoltaja tai edunvalvoja.
Vaikeavammaisen henkilön työnantajuutta on mahdollista tukea mm. järjestämällä apua palkanmaksuun liittyviin tehtäviin ja työsopimuksen laatimiseen sekä erityistilanteissa järjestämällä vaikeavammaiselle henkilölle laajempaa tukea Avustajakeskuksen tuettu työsuhde - palvelun avulla. Pienissä tuntimäärissä (pääsääntöisesti korkeintaan 40 h/kk) Turun kaupunki toimii sijaismaksajana asiakkaan antamalla valtakirjalla ja huolehtii lakisääteisistä maksuista (työeläke-, työtapaturma-, sairaus- ja työttömyysvakuutusmaksut sekä lakisääteiset työterveyshuollon maksut).

Avustajan sairastuessa ohjeistetaan ensisijaisesti etsimään henkilökohtaiselle avustajalle sijainen. Mikäli henkilökohtaiselle avustajalle ei saada sijaista avustajan sairastuttua äkillisesti tulee ensisijaisesti kysyä apua omalta kotihoitoalueelta. Henkilökohtaista apua on mahdollista järjestää myös hankkimalla palveluita yksityiseltä palvelujen tuottajilta, joilla on ammattitaitoa vaikeavammaisten henkilöiden avustamiseen (esim. Citywork Oy, Invalidiliiton Asumispalvelut Oy, kotihoidon hyväksymät palveluntuottajat). Yksityisen palveluntuottajan käytöstä tulee sopia erikseen vammaispalveluiden sosiaalityöntekijän kanssa palvelusuunnitelman laatimisen yhteydessä.

Avustajakeskuksen akuutin sijaisvälityksen palvelua voidaan myöntää erityistilanteissa, mikäli vaikeavammaisella henkilöllä on runsas henkilökohtaisen avun tarve päivittäisiin toimiin liittyen tai muutoin tilanne, jossa avun saanti päivittäin on ehdottoman välttämätöntä.
b) Ostopalveluna henkilökohtaista apua voidaan järjestää määräaikaisesti tai pitkäkestoisesti yksityisen palvelutuottajan toteuttamana. Ostopalvelua voidaan järjestää esimerkiksi tilanteessa, jossa vaikeavammainen henkilö ei kykene toimimaan työnantajana tai tilanteissa, joissa avustaminen edellyttää erityisosaamista.
c) Palvelusetelin käyttöönottoa valmistellaan kevään 2015 aikana. Asiakkaan oikeus palveluseteliin ja sen käyttö sovitaan palvelusuunnitelman yhteydessä. Käyttökohteina voivat olla esimerkiksi vakituisen avustajan väliaikainen sijaisjärjestely, täydentävä henkilökohtainen apu tai pienten tuntimäärien henkilökohtainen apu (pääsääntöisesti enintään 30 tuntia kuukaudessa).
3.2. HENKILÖKOHTAIsen avun palkkaus ja kustannusten korvaaminen
Kunta voi järjestää henkilökohtaista apua korvaamalla vaikeavammaiselle henkilölle henkilökohtaisen avustajan palkkaamisesta aiheutuvat kustannukset työnantajan maksettavaksi kuuluvine lakisääteisine maksuineen ja korvauksineen sekä muut kohtuulliset avustajasta aiheutuvat välttämättömät kulut (Vammaispalvelulaki 8 d §).
Henkilökohtaisen avustajan palkka on tällä hetkellä 10,49 euroa/tunti. Vuoden 2012 alusta alkaen palkankorotukset ovat määräytyneet henkilökohtaisia avustajia koskevan valtakunnallisen työehtosopimuksen mukaisesti. Avustajan palkka maksetaan henkilökohtaisen avun päätöksen tuntimäärän puitteissa.
Turun kaupunki noudattaa Heta – henkilökohtaisten avustajien työnantajien liitto ry:n ja Julkisten ja hyvinvointialojen liitto JHL ry:n solmimaa henkilökohtaisia avustajia koskevaa valtakunnallista työehtosopimusta. Henkilökohtaisen avustajan kustannuksia voidaan korvata voimassa olevan työehtosopimuksen mukaan. (Nykyinen työehtosopimus on voimassa 1.6.2014 – 31.3.2016).

Henkilökohtaisen avustajan kustannukset korvataan soveltuvin työehtosopimuksen mukaisin ehdoin riippumatta siitä, onko työnantaja liittynyt Hetan jäseneksi. Hetan jäsen- tai vuosimaksuja ei korvata.
· Lomarahan maksamisesta aiheutuvat kustannukset korvataan työehtosopimuksen mukaan. Lisäksi suoritetaan työnan​tajal​le tulevat lakisää​teiset maksut ja työterveyshuoltoon liittyvät lakisääteiset kustannukset (esim. työhöntulotarkastus). Kaupunki ei korvaa pakollisten vakuutusten laiminlyönnistä aiheutuvia maksuja. Henkilökohtaiseen avustajaan liittyvien lakisääteisten maksujen lisäksi voidaan korvausta suorittaa myös muista kohtuullisista avustajasta aiheutuvista välttämättömistä kuluista, kuten

· työnantajalle aiheutuneet kustannukset, jotka ovat syntyneet avustajatoiminnasta ja ovat kohtuullisia ja välttämättömiä, esim. työnantajan koulutukseen ja avustajien rekrytointiin liittyvät kustannukset. Kustannukset korvataan tositteiden perusteella edullisimman vaihtoehdon mukaan erillisestä hakemuksesta.

· Työaikakorvaukset:

· Työaikakorvauksia voidaan maksaa Hetan työehtosopimuksen mukaisesti. Ilta-, lauantai- ja sunnuntaityökorvauksista tulee tehdä kirjallinen hakemus perusteluineen sosiaalityöntekijälle. Tuntimäärä tulee arvioida keskimääräisen tarpeen mukaan viikossa tai kuukaudessa. Ko. työaikakorvauksia voidaan maksaa välttämättömiin päivittäistoimiin liittyen vaikeavammaisen henkilön esittämän tarpeen ja perustelujen mukaan esim. työhön, harrastuksiin tai muihin vapaa-ajan toimintoihin.
· Ylityöstä ei pääsääntöisesti suoriteta korvausta.
· Avustajan matkakustannusten korvaamisesta on suositeltavaa tehdä etukäteen erillinen hakemus sosiaalityöntekijälle. Avustajasta aiheutuvat kohtuulliset matkakustannukset korvataan edullisimman vaihtoehdon mukaan.
Toimenpiteet vuonna 2015 - 2016:

1) Henkilökohtaisen avun myöntämiskriteereitä ja järjestämistapoja sekä valtakunnallisen työehtosopimuksen vaikutuksia vertaillaan ja seurataan yhdessä muiden suurten kaupunkien kanssa.

2) Palvelusetelin käyttöönottoa henkilökohtaisessa avussa valmistellaan kevään 2015 aikana.
3) Tavoitteena on saada vammaispalveluihin henkilökohtaisen avun vakanssi / vakansseja / omaa toimintaa.
4. Päivätoiminta
Vammaispalvelulain mukaista päivätoimintaa järjestettäessä vaikeavammaisena pidetään työkyvytöntä henkilöä, jolla vamman tai sairauden aiheuttaman erittäin vaikean toimintarajoitteen vuoksi ei ole edellytyksiä osallistua sosiaalihuoltolain mukaiseen työtoimintaan ja jonka toimeentulo perustuu pääosin sairauden tai työkyvyttömyyden perusteella myönnettäviin etuuksiin (Vammaispalvelulaki 8 b §).
Palvelun laajuus: Asiakkaita palvelun piirissä on noin 35, vuosittaiset kustannukset noin 210.000 euroa.
Vaikeavammaisille henkilöille järjestettävän päivätoiminnan on tuettava itsenäisessä elämässä selviytymistä ja sen avulla on edistettävä sosiaalista vuorovaikutusta. Päivätoiminta voi sisältää esim. ruoanlaittoa, liikuntaa, keskustelua, retkeilyä, luovaa toimintaa sekä sosiaalisten taitojen harjaannuttamista. Päivätoimintaa on järjestettävä muualla kuin asiakkaan omassa kodissa. Tavoitteena on lisätä vaikeavammaisen henkilön kontakteja asunnon ulkopuolella ja edistää kanssakäymistä muiden kanssa. Päivätoimintaa voidaan kuitenkin järjestää esim. palveluasumisyksikön erillisissä tiloissa.

Päivätoimintaa järjestetään mahdollisuuksien mukaan siten, että asiakas voi osallistua toimintaan viitenä päivänä viikossa tai tätä harvemmin, jos hän kykenee osallistumaan työtoimintaan osa-aikaisesti. Päivätoimintaa voidaan järjestää harvemmin myös silloin, jos siihen on muu asiakkaasta johtuva syy.

Vammaispalvelulain mukaista päivätoimintaa järjestää Turussa tällä hetkellä Invalidiliiton Asumispalvelut Oy sekä Kuurojen Palvelusäätiön Palvelukeskus Salmela.
Toimenpiteet vuonna 2015 - 2016:

1) Tavoitteena on päivätoimintamahdollisuuksien monipuolistaminen.
5. Asunnon muutostyöT
Kunnan on korvattava vaikeavammaiselle henkilölle asunnon muutostöistä aiheutuvat kohtuulliset kustannukset, jos hän vammansa tai sairautensa johdosta välttämättä tarvitsee näitä toimenpiteitä suoriutuakseen tavanomaisista elämän toiminnoista. (Vammaispalvelulaki 9 §).
Korvattavia asunnon muutostöitä ovat henkilön vamman tai sairauden vuoksi suoritettavat välttämättömät rakennustyöt, kuten ovien leventäminen, luiskien rakentaminen, kylpyhuoneen, WC:n ja vesijohdon asentaminen, kiinteiden kalusteiden ja rakennus- ja sisustusmateriaalien muuttaminen sekä vastaavat muut henkilön vakituisessa asunnossa suoritettavat rakennustyöt. Asunnon muutostyöksi katsotaan myös muutostöiden suunnittelu sekä esteiden poistaminen asunnon välittömästä lähiympäristöstä. (Vammaispalveluasetus 12 §).
Suoritettaessa korvausta asunnon muutostöistä sekä asuntoon kuuluvien välineiden tai laitteiden hankkimisesta aiheutuviin kustannuksiin pidetään vaikeavammaisena henkilöä, jolle liikkuminen tai muu omatoiminen suoriutuminen vakituisessa asunnossa tuottaa vamman tai sairauden vuoksi erityisiä vaikeuksia. (Vammaispalvelulaki 13 §).
Vammaispalveluasetuksen 20 §:n mukaan asetuksen mukaisia taloudellisia tukitoimia on haettava kuuden kuukauden kuluessa kustannusten syntymisestä.
Palvelun laajuus: Asiakkaita palvelujen piirissä on vuosittain noin 80, vuosittaiset kustannukset noin 130.000 euroa.
Vammaisella henkilöllä on oikeus valita asuinpaikkansa. Muuttotilanteissa arvioidaan muuton välttämättömyyttä, mikäli vaikeavammainen henkilö on aikaisemmin saanut korvausta laajamittaisiin asunnon muutostöihin. Yksilökohtaisessa arvioinnissa otetaan huomioon vaikeavammaisen henkilön vamman tai sairaiden asettamat vaatimukset, muuttamisen syyt ja muut vaikeavammaisen henkilön yksilöllisestä tilanteesta esittämät seikat, kuten muuttuneet olosuhteet.

Asunnon muutostöitä kor​vataan vaikeavammaiselle henkilölle edistämään asiak​kaan oma​toimista suoriutu​mista päivittäisistä toi​minnoista. Muutostöihin tarvitaan aina taloyhtiön kirjallinen lupa ja vuokralla asuvalta myös vuokranantajan lupa. Mikäli muutostyöt edellyttävät rakennus- tai toimenpidelupaa, on asiakkaan hankittava lupa ennen muutostöiden aloittamista.
Julkisen terveydenhuollon toimintate​ra​peutti, fysioterapeutti tai kuntoutusohjaaja sekä vammaispalveluiden so​siaali​työntekijä arvioivat muutostöiden vält​tä​mät​tömyy​den yhteistyössä asiakkaan kanssa. Kunnan rakennusalan asiantuntija arvioi suunniteltujen
asunnon muutostöiden kohtuulliset kustannukset. Asunnon muutostöitä suorittaa Turun kaupungin työkeskus. Työkeskus voi tarvittaessa tilata muutostöitä (esim. sähkö- ja lvi-työt) Turun kaupungin kilpailuttamilta yrityksiltä.
Haettaessa asunnon muutostöitä jälkikäteen arvioidaan vammasta tai sairaudesta johtuva muutostöiden välttämättömyys ja kustannusten kohtuullisuus. Turun kaupungin työkeskus arvioi kohtuullisten kustannusten määrän, jonka perusteella korvaus voidaan myöntää. Asunnon perusparannustöihin ei voi saada vammaispalvelulain mukaan korvausta.

Toimenpiteet vuonna 2015 - 2016:

1) Asunnon muutostöiden toteuttamisessa jatketaan tiivistä yhteistyötä kaupungin työkeskuksen kanssa.
6. Asuntoon kuuluvat välineet ja laitteet
Kunnan on korvattava vaikeavammaiselle henkilölle asuntoon kuuluvien välineiden ja laitteiden hankkimisesta hänelle aiheutuvat kohtuulliset kustannukset, jos hän vammansa tai sairautensa johdosta välttämättä tarvitsee näitä toimenpiteitä suoriutuakseen tavanomaisista elämän toiminnoista. (Vammaispalvelulaki 9 §).

Korvattavia asuntoon kuuluvia välineitä ja laitteita ovat nostolaitteet, hälytyslaitteet tai vastaavat muut asuntoon kiinteästi asennettavat välineet ja laitteet. Kunta voi myös antaa asuntoon kuuluvia välineitä tai laitteita korvauksetta vaikeavammaisen henkilön käytettäväksi (Vammaispalveluasetus 12 §). Suoritettaessa korvausta asunnon muutostöistä sekä asuntoon kuuluvien välineiden tai laitteiden hankkimisesta aiheutuviin kustannuksiin pidetään vaikeavammaisena henkilöä, jolle liikkuminen tai muu omatoiminen suoriutuminen vakituisessa asunnossa tuottaa vamman tai sairauden vuoksi erityisiä vaikeuksia. (Vammaispalvelulaki 13 §).
Palvelun laajuus: Asiakkaita palvelujen piirissä on vuosittain noin 150, vuosittaiset kustannukset noin 90.000 euroa.
Vä​lineet ja laitteet sekä nii​den asen​nus​työt kor​va​taan koko​naan koh​tuuhintaise​na vai​keavam​mai​sel​le hen​ki​löl​le. His​sit, isommat pyörätuolirampit, ovenavausjärjestelmät ja vai​keasti kuu​lovam​mai​sil​le asen​net​tavat hä​ly​tinjär​jes​tel​mät myön​ne​tään asiakkaalle käyt​töön. Käyttöön myönnettyjen välineiden ja laitteiden asennuksiin, korjauksiin ja siirtoihin liittyvät kus​tan​nuk​set kor​va​taan ko​ko​naan.
Optinen hälytinjärjestelmä voi sisältää mm. ovi- ja pu​he​lin​jär​jes​tel​män sekä palovaroittimen. Sisäasiainministeriön 1.1.2010 voimaan tulleen asetuksen mukaan asunnon jokaisen kerroksen tai tason alkavaa 60 neliötä kohden on oltava vähintään yksi palovaroitin.
Laitteiden ja välineiden tarpeesta ja soveltuvuu​des​ta edellytetään julkisen terveydenhuollon asiantuntijalausunto.

Toimenpiteet vuonna 2015 - 2016:

1) Kuulovammaisten apuvälineiden hankinta toteutetaan TYKS:n apuvälinekeskuksen tekemän kilpailutuksen mukaisesti.
2) Hissien kilpailutus ja hankinta keskitetään Turun kaupungin Kiinteistöliikelaitoksen tekniselle asiantuntijalle.
Harkinnanvaraiset, kunnan määrärahasidonnaiset palvelut
Palvelun laajuus: Asiakkaita palvelujen piirissä on vuosittain noin 60, vuosittaiset kustannukset noin 120.000 euroa.
Kunta järjestää muut vammaisille tarkoitetut palvelut ja tukitoimet toi​min​tasuunnitelman ja toimintaan varattujen määrära​hojen puitteissa. Harkinnanvaraisia palveluja ja tukitoimia voidaan myöntää vain erityisen painavista syistä.
Yksilölliset päätökset tehdään ottaen huomioon etuuksien saamisen edellytykset ja myös kunnan talousarvio. Kunnan on vastattava ensisijaisesti erityisen järjestämisvelvollisuuden piiriin kuuluvien palvelujen ja voimassaolevien asiakaspäätösten kustannuksista. Harkinnanvaraisten etuuksien osalta kunnan on laadittava kriteerit, joilla palveluja pystytään järjestämään niitä eniten tarvitseville.
1. Sopeutumisvalmennus

Vammaiselle henkilölle annetaan kuntoutusohjausta ja sopeutumisvalmennusta sekä muita tämän lain tarkoituksen toteuttamiseksi tarpeellisia palveluja. Näitä palveluja voidaan antaa myös vammaisen henkilön lähiomaiselle tai hänestä huolehtivalle taikka muutoin läheiselle henkilölle. (Vammaispalvelulaki 8 §.) Sopeutumisvalmennukseen kuuluu neuvonta, ohjaus ja valmennus vammaisen henkilön ja hänen lähiyhteisönsä sosiaalisen toimintakyvyn edistämiseksi. Sopeutumisvalmennusta voidaan toteuttaa yksilöllisesti tai ryhmäkohtaisesti ja tarvittaessa se voi olla myös toistuvaa. (Vammaispalveluasetus 15 §.)

Yksilöllisen sopeutumisvalmennuk​sen muotoja voivat olla esim.
· viittomakielen opetus; pääsääntöisesti enintään 100 tun​tia/per​he

· tukiviittomien opetus; pääsääntöisesti enin​tään 60 tuntia/perhe

· lyhytaikaishoito vaikeavammaisille lapsille, nuorille ja aikuisille
· liikkumistaidon ohjaus, pistekirjoituksen opetus näkövammaiselle henkilölle
· asumisval​mennus​ vaikeavammaisille nuorille
· asumiskokeilut vastavammautuneille henkilöille

Viittomakielen ja tukiviittomien opetusta annetaan perheille, joissa pienellä lapsella on kielellisen kehityksen viivästymä ja joissa vanhemmat ovat motivoituneet käyttämään tukiviittomia. Muissa tilanteissa työväenopistot ja kansanopistot järjestävät viittomien ja viittomakielen opetusta, joihin perheet voivat osallistua omalla kustannuksella. Tukiviittomien opetus toteutetaan mahdollisuuksien mukaan ensisijaisesti ryhmäopetuksena (mm. Aivoliitto). Kotona tapahtuvaa perheopetusta voidaan myöntää perhetilanteen mukaan vain perustelluista syistä.
Viittomakielen ja tukiviittomien perheopetuksen kustannukset muodostuvat opettajan pal​kasta ja opetukseen käytettävästä koh​tuuhintaisesta materiaalista (korkeintaan 60 €). Opettajille mak​setaan kansalais- ja työ​vä​en​opistojen tuntiopetta​jien palkkioperustei​den mu​kai​nen tuntipalk​ka.
Näkövammaisten liikkumistaidon ohjaajille suori​tet​tava palkkio perus​tuu Näkövammaisten liikkumis​taidon ohjaajat -nimisen yhdistyksen suositukseen. Liikku​mistaidon oh​jauksesta maksetaan tuntipalkka sekä kotikäyntili​sä/käynti​ker​ta/asiakas.
2. Muut avustukseT
Vammaiselle henkilölle korvataan hänen vammansa tai sairautensa edellyttämän tarpeen mukaisesti kokonaan tai osittain kustannukset, jotka hänelle aiheutuvat tämän lain tarkoituksen toteuttamiseksi tarpeellisista tukitoimista sekä ylimääräiset kustannukset, jotka aiheutuvat vamman tai sairauden edellyttämän vaatetuksen ja erityisravinnon hankkimisesta. Päivittäisistä toiminnoista suoriutumisessa tarvittavien välineiden, koneiden ja laitteiden hankkimisesta aiheutuneista kustannuksista korvataan puolet. Vakiomalliseen välineeseen, koneeseen tai laitteeseen tehdyt vamman edellyttämät välttämättömät muutostyöt korvataan kuitenkin kokonaan. (Vammaispalvelulaki 9 §).
Korvausta muiden kuin lääkinnällisen kuntoutuksen piiriin kuuluvien välineiden, koneiden tai laitteiden hankkimisesta aiheutuviin kustannuksiin suoritetaan sellaiselle vammaiselle henkilölle, joka tarvitsee niitä vammansa tai sairautensa johdosta liikkumisessa, viestinnässä, henkilökohtaisessa suoriutumisessa kotona tai vapaa-ajan toiminnoissa. Kunta voi myös antaa välineitä, koneita tai laitteita korvauksetta vammaisen henkilön käytettäväksi. (Vammaispalveluasetus 17§).

Yksilöllisesti harkittuihin taloudellisiin tuki​toi​miin ja palveluihin voi​daan erityisis​tä syis​tä myön​tää avus​tus​ta, mikä​li ko. toi​men​pi​teet tai pal​ve​lu​t olen​naisesti edis​tävät vam​mai​sen hen​ki​lön itsenäistä suoriu​tu​mista ja vähentävät huo​mat​ta​vasti mui​den palvelujen tar​vetta. Määrärahat kohdennetaan ensisijaisesti vaikeavammaisille henkilöille. Taloudellinen tukitoimi myönnetään yleensä vain kerran vammautumisen jälkeen ensimmäisen koneen, laitteen, liikkumisvälineen han​kintaan. Avustusta laitteisiin ja koneisiin myönnetään pääsääntöisesti yksin asuvalle vaikeavammaiselle henkilölle. Korvausta ei suo​ri​te​ta, mi​kä​li ky​sees​sä on uu​den ko​neen han​kinta rik​kou​tu​neen ti​lal​le. Harkinnanvaraisen apuvälineen (esim. pesukone) asennuskustannuksia ei korvata.
Vaikeasti vam​mai​selle hen​ki​löl​le voi​daan myön​tää 50 % avus​tusta oma​toi​mis​ta suo​riu​tu​mista olen​nai​sesti hel​pot​tavi​en väli​nei​den, konei​den tai lait​tei​den koh​tuul​lisista hankintakus​tannuksista alkuperäisten tositteiden perus​teel​la.
Muita avustuksia voivat olla esim.
· Päivittäisistä toiminnoista suoriutumisessa tarvittavat välineet, koneet ja laitteet

· Muutostyöt vakiomalliseen välineeseen, koneeseen tai laitteeseen
· Liikkumisvälineet (autoavustus, autoon kuuluvat välineet ja laitteet)
· Ylimääräiset vaatekustannukset

· Ylimääräiset erityisravintokustannukset
Viittomakielisille henkilöille voidaan myöntää avustusta yksilöllisen tilanteen mukaan tekstipuhelimena käytettävän tietokoneen hankintaan. Arviointiin vaikuttaa vammaisen henkilön kokonaistilanne sekä mahdollisuudet hankkia tietokone muiden tukimuotojen avulla.
Autoavustusta ja autoon liittyviä välineitä ja laitteita myönnetään harkinnanvaraisesti ensisijaisesti nuorelle ja työikäiselle vaikeavammaiselle henkilölle. Autoavustusta voidaan myöntää myös vaikeasti liikuntavammaisen, sähköpyörätuolilla liikkuvan lapsen jokapäiväiseen kuljettamiseen. Autoavustuksen myöntämisen edellytyksenä on hakijan vaikeavammaisuus, säännöllinen ja päivittäinen kuljetustarve (esim. työ- ja opiskelumatkat), säännöllinen apuvälineiden käyttö sekä muut vammaan, sairauteen tai sosiaaliseen elämään liittyvät perustelut oman auton tarpeesta.
Lisäksi edellytetään, että hakija on saanut myönteisen päätöksen tullihallituksen autoveronpalautuksesta, mikäli kyseessä on uuden auton hankinta tai ensikertaa Suomeen rekisteröitävän auton hankinta. Autoavustusta myönnettäessä vähennyksinä otetaan huomioon autoveronpalautus, vanhasta autosta saatava hyvitys ja muu mahdollinen tuki. Autoavustuksen määrä harkitaan aina yksilöllisen tilanteen mukaisesti.
Autoavustus voi olla enintään puolet auton hankkimisesta aiheutuneista todellisista kustannuksista. Auton tulee olla kohtuuhintainen huomioon vammaisen henkilön yksilölliset, vammasta johtuvat tarpeet.
Autoon kuuluvat välineet ja laitteet tarkoittavat esim. kä​si​hal​lin​ta​lait​teiden asennusta tai autoon teh​tä​viä vam​man edellyttä​miä vält​tä​mättö​miä muutostöitä. Em. laittei​den siir​to​kus​tan​nuk​set tai uusien laitteiden kustannukset myön​netään pääsääntöisesti vain, mikäli auton vaihto on vamman aiheuttaman haitan lisääntymisen vuoksi välttämätöntä.
Ylimääräisiä vaatetuskustannuksia vammaispalvelulain mukaan voivat ovat ne, jotka johtuvat vamman tai sairauden aiheuttamasta vaatteiden tavanomaista suuremmasta kulumisesta tai siitä, että henkilö ei vammansa vuoksi voi käyttää valmiina ostettavia vaatteita tai jalkineita (Vammaispalveluasetus 18 §).
Erityisjalkineiden ja vaatekustannuksien osalta voidaan harkita korvattavaksi tavallisen ja erityisvalmisteisten vaatteiden tai jalkineiden välinen erotus.
Vammaiselle henkilölle korvataan ylimääräiset kustannukset, jotka aiheutuvat erityisravinnosta tai erityisravintovalmisteista, joita henkilö joutuu käyttämään pitkäaikaisesti ja säännöllisesti. (Vammaispalveluasetus 19 §).
Korvauksen edellytyksenä on yksityiskohtainen lääketieteellinen selvitys siitä, että vamma tai sairaus edellyttää erityisravinnon tai -valmisteen käyttöä. Vammaispalveluna korvausta voidaan suorittaa vain siinä tapauksessa, että ensisijaiset tukimuodot (lähinnä Kelan etuudet) on ensin selvitetty.
Vammaispalvelujen ylimääräiset erityiskustannukset maksetaan Kelan kulloinkin voimassaolevan peruskorvauksen mukaan. Korvauksena voidaan suorittaa mm. kliinisten ravintovalmisteiden kustannuksista tällä hetkellä 35 % (Sairausvakuutuslaki 5 luku 7 §). Korvaus suoritetaan tositteita vastaan.
Erityisravintokustannuksia arvioitaessa huomioidaan tavanomaisen päivittäisen ravinnon ja erityisravintokustannusten erotus.

10
1/14

