

Meritullinkatu 8, Helsinki
PL 33, 00023 VALTIONEUVOSTO
www.stm.fi

Puhelin 0295 16001
Telekopio 09 6980 709

e-mail: kirjaamo@stm.fi
etunimi.sukunimi@stm.fi

KUNTAINFO
Helsinki 28.10.2016 7/2016

PERHEHOITOLAKIIN MUUTOKSIA 1.7.2016 LUKIEN

Tausta

Pääministeri Juha Sipilän hallituksen ohjelman mukaisesti perhehoitolakiin on tehty eräitä muutoksia. Muu-
tosten tavoitteena on kehittää ja lisätä perhehoitoa erityisesti iäkkäiden hoidossa. Hallitusohjelman mukaises-
ti muutoksilla parannetaan myös perhehoitajien jaksamista niin iäkkäiden kuin esimerkiksi lastensuojelun
perhehoidossa. Lisäksi hallituskauden aikana on tarkoitus parantaa perhehoitajien sijaishoitojärjestelyjen
toimivuutta.

Perhehoidon lisäksi kehitetään myös omaishoitoa ja omaishoidon tukea. Omaishoitoa ja perhehoitoa kehit-
tämällä on tarkoitus tukea kotona asumista ja korvata muuta, kalliimpaa hoitoa, ja siten pienentää kuntien
kustannuksia huomattavasti. Omais- ja perhehoidon kehittämiseen on varattu myös lisämäärärahaa. Vuodesta
2018 alkaen omais- ja perhehoidon kehittämisen lisämääräraha kunnille on vuosittain 95 miljoonaa euroa.

Jotta iäkkäiden henkilöiden perhehoidosta tulee todellinen palveluvaihtoehto, kunnilta edellytetään erityisesti
sen käynnistämis- ja käyttöönottovaiheessa riittävien voimavarojen osoittamista perhehoidon kehittämiseen.
Iäkkäiden perhehoidon lisääminen ja tunnetuksi tekeminen hoidon tarvitsijoille, heidän omaisilleen ja sosiaa-
li- ja terveydenhuollon ammattilaisille vaatii aikaa, aktiivista perhehoitajien rekrytointia sekä erityisesti
omaishoitajien ja hoidettavien kannustamista ja tukemista kokeilemaan perhehoitoa omaishoidon sijaishoito-
na.

Perhehoitolain muutokset tulivat voimaan 1.7.2016. Muutokset koskevat perhehoitajien vähimmäispalkkion
ja vähimmäisvapaiden määrää, hyvinvointi- ja terveystarkastusten järjestämistä sekä perhekodissa hoidetta-
vien enimmäismäärää. Kaikki edellä mainitut muutokset koskevat toimeksiantosuhteista perhehoitoa. Lisäksi
oheishuoltajan saamaa tukea koskevaa sääntelyä on täsmennetty. Lakimuutoksen yhteydessä on annettu
muutosten toimeenpanoon liittyviä siirtymäsäännöksiä. Edellä mainittujen lakimuutosten lisäksi kuntainfossa
kerrotaan myös perhehoitajan vapaan aikaisen sijaishoidon järjestämisestä.

Vähimmäispalkkio ja perhehoitajan vapaiden vähimmäismäärä

Perhehoitajan saamasta hoitopalkkiosta säädetään perhehoitolain 16 §:ssä. Hoitopalkkiota maksetaan perhe-
hoidossa olevaa henkilöä kohti kalenterikuukaudessa vähintään 775 euroa. Kunta ja perhehoitaja voivat toi-
meksiantosopimuksessa sopia myös vähimmäismäärää suuremmasta hoitopalkkiosta. Hoitopalkkion määrän
tulee vastata henkilön hoidettavuutta ja sitä arvioidessa tulee ottaa huomioon toiminnan luonne. Erityisestä
syystä hoitopalkkio voidaan perhehoitajan suostumuksella sopia maksettavaksi myös vähimmäismäärää pie-
nempänä.

Perhehoitajan oikeudesta vapaaseen säädetään perhehoitolain 13 §:ssä. Vapaan tarkoituksena on mahdollis-
taa perhehoitajan irrottautuminen perhehoidon hoitotehtävistä ja siten tukea perhehoitajan jaksamista. Tämä
voi olla tarpeen erityisesti silloin, kun perhehoidossa olevan henkilö vaatii erityistä huomiota tai huolenpitoa.

Jatkossa kunnan tulee järjestää perhehoitajalle mahdollisuus vapaaseen, jonka pituus on kaksi vuorokautta
kutakin sellaista kalenterikuukautta kohden, jonka aikana hän on toiminut toimeksiantosopimuksen perus-

 2(5)

teella vähintään 14 vuorokautta perhehoitajana, jollei toimeksiantosopimuksessa ole toisin sovittu. Esimer-
kiksi lastensuojelun perhehoidossa voi olla tilanteita, joissa sijaisvanhempina toimivat henkilöt katsovat, ett-
eivät he tarvitse perhehoitolain mukaista vähimmäismäärää vapaata. Toisaalta erityisesti iäkkäiden ja kehi-
tysvammaisten perhehoidossa useat kunnat tarjoavat merkittävästi vähimmäismäärää laajempaa vapaamah-
dollisuutta. Kunnan tulee jatkossakin huolehtia tai tarvittaessa avustaa perhehoidossa olevan henkilön hoidon
tarkoituksenmukaisessa järjestämisessä perhehoitajan vapaan ajaksi.

Tulkintaongelmien vähentämiseksi vapaan pituutta kuvaava ilmaisu on vaihdettu arkipäivästä vuorokaudek-
si. Joissain kunnissa aiempaa muotoilua on tulkittu siten, että arkipäivä on lyhyempi ajanjakso kuin vuoro-
kausi, jolloin vapaata ei tarvitsisi järjestää täysinä vuorokausina.

Perhekodissa hoidettavien määrä

Perhekodissa hoidettavien enimmäismäärää on muutettu. Perhehoitolain 7 §:n mukaan perhekodissa saadaan
samanaikaisesti hoitaa enintään neljää henkilöä hoitajan kanssa samassa taloudessa asuvat alle kouluikäiset
lapset ja muut erityistä hoitoa tai huolenpitoa vaativat henkilöt mukaan luettuina.

Perhekodissa saadaan kuitenkin hoitaa samanaikaisesti enintään kuutta henkilöä, jos perhekodissa annetta-
vasta hoidosta, kasvatuksesta tai muusta huolenpidosta vastaa vähintään kaksi hoitopaikassa asuvaa henkilöä,
joista ainakin toisella on perhehoitolain 6 §:n 1 momentissa ja toisella 3 momentissa säädetty kelpoisuus:

 Perhehoitolain 6 §:n 1 momentin mukainen kelpoisuus: Perhehoitajaksi voidaan hyväksyä henkilö,
joka koulutuksensa, kokemuksensa tai henkilökohtaisten ominaisuuksiensa perusteella on sopiva an-
tamaan perhehoitoa.

 Perhehoitolain 6 §:n 3 momentin mukainen kelpoisuus (soveltuvin osin): Lain 6 §:n 1 momentissa
säädetyn lisäksi tehtävään soveltuva koulutus ja riittävä kokemus hoito- ja kasvatustehtävistä.

 Lisäksi on huomioitava, että lain 6 §:n 2 momentin mukaan ennen toimeksiantosopimuksen tekemis-
tä perhehoitajaksi aikovan henkilön on suoritettava tehtävän edellyttämä ennakkovalmennus. Uusi
7 §:n 2 momentti mahdollistaa poikkeuksen ainoastaan hoidettavien enimmäismäärästä, ei velvolli-
suudesta suorittaa tehtävän edellyttämä ennakkovalmennus.

Hoidettavien määrän muutoksen tarkoituksena on parantaa niiden perhekotien toimintaedellytyksiä, joissa
molemmat perhehoitajat ovat päätoimisia. Perhehoitajalla ei kuitenkaan ole oikeutta tiettyyn määrään hoidet-
tavia, vaan hoidettavien määrästä päättää aina perhehoidon sijoituksen tekevä kunta. Sijoitusta tehtäessä tu-
lee niin perhehoitolain kuin muidenkin asiakkaan asemaan vaikuttavien säännösten perusteella ottaa ensisi-
jaisesti huomioon sijoitettavan henkilön etu.

Perhehoitolain 7 §:ssä säädetystä samanaikaisesti hoidettavien henkilöiden enimmäismäärästä voidaan lain
9 §:n mukaan poiketa, jos kyse on hoidon antamisesta sisaruksille tai saman perheen jäsenille. Lisäksi enim-
mäismäärästä voidaan poiketa erityisestä syystä. Erityisenä syynä pidetään lähinnä tilannetta, jossa perhehoi-
dossa samanaikaisesti hoidetaan vain täysi-ikäisiä henkilöitä, joiden keskinäinen kanssakäyminen ja perhe-
hoitosijoituksen laatu yhdessä toimintakyvyn ja hoidon tarpeen kanssa tekevät mahdolliseksi poikkeamisen
enimmäismäärästä. Hoidettavien määrä on suhteutettava perhehoitajien lukumäärään, hoidettavien tarvitse-
maan hoitoon ja kasvatukseen sekä toiminnan luonteeseen.

Perhehoidon sijoitusta suunniteltaessa keskeisessä asemassa ovat myös perhehoitolain 5 §:n säännökset per-
hekodin olosuhteista. Perhekodin pitää olla terveydellisiltä ja muilta olosuhteiltaan siellä annettavalle hoidol-
le sopivat. Perhekodin sopivuutta harkittaessa on kiinnitettävä erityistä huomiota perhekodin ihmissuhteisiin
sekä perhehoitajan mahdollisuuksiin ottaa huomioon ja vastata perhehoitoon sijoitettavan tarpeisiin hänen
etunsa mukaisesti. Lisäksi on selvitettävä, hyväksyvätkö muut perhekodin jäsenet perhehoitoon sijoitettavan
ja voiko perhehoitoon sijoitettava henkilö saada perhekodin muihin jäseniin nähden tasavertaisen aseman.
Perhekodin jäseniä ovat muun ohella perhekotiin aiemmin sijoitetut lapset sekä perhehoitajien omat lapset.

 3(5)

Perhekodin olosuhteissa tapahtuvista muutoksista on perhehoitolain 21 §:n mukaan ilmoitettava hoidettavan
sijoittaneeseen kuntaan sekä siihen kuntaan, jossa perhekoti sijaitsee. Olosuhteissa tapahtuvana muutoksena
pidetään muun muassa hoidettavien määrässä tapahtuvia muutoksia.

Hyvinvointi- ja terveystarkastukset

Perhehoitolakiin lisätyssä uudessa 15 a §:ssä säädetään perhehoitajalle järjestettävistä hyvinvointi- ja terve-
ystarkastuksista. Kunnan on tarvittaessa järjestettävä toimeksiantosopimuksessa sovittavalla tavalla perhe-
hoitajalle hyvinvointi- ja terveystarkastuksia sekä hänen hyvinvointiaan tukevia sosiaali- ja terveyspalveluja.
Päätoimiselle perhehoitajalle mahdollisuus hyvinvointi- ja terveystarkastukseen on tarjottava vähintään joka
toinen vuosi.

Hyvinvointi- ja terveystarkastuksella tarkoitetaan kliinisillä tutkimuksilla tai muilla tarkoituksenmukaisilla ja
luotettavilla menetelmillä suoritettua hyvinvoinnin, terveydentilan ja toimintakyvyn tarkastusta sekä hyvin-
voinnin ja terveyden edistämiseen liittyvää terveydentilan selvittämistä ja neuvontaa. Hyvinvointi- ja terve-
ystarkastuksen tekee lähtökohtaisesti perhehoitoon liittyviin erityiskysymyksiin perehtynyt terveydenhuollon
ammattihenkilö, kuten terveydenhoitaja. Hyvinvointi- ja terveystarkastuksen sisältöä on ohjeistettu omais-
hoidon tuen osalta sosiaali- ja terveysministeriön kuntainfolla (3/2015), joka on soveltuvin osin käyttökel-
poinen myös perhehoitajien hyvinvointi- ja terveystarkastusten sisältöä suunniteltaessa ja arvioitaessa. Hy-
vinvointi- ja terveystarkastukset ovat maksuttomia sosiaali- ja terveydenhuollon asiakasmaksuista annetun
lain (734/1992) 5 §:n 1 kohdan perusteella.

Päätoimisella perhehoitajalla tarkoitetaan perhehoitajaa, joka ei ole perhehoitoperheen ulkopuolella ansio-
työssä eikä näin ollen myöskään työterveyshuollon piirissä. Näille perhehoitajille on tärkeää järjestää sään-
nöllisiä hyvinvointi- ja terveystarkastuksia, jotta mahdollisiin perhehoitajan hyvinvointia tai perhehoidon
sijoitusta koskeviin riskitekijöihin voidaan puuttua mahdollisimman varhaisessa vaiheessa. Näin ennaltaeh-
käistään mahdollisia myöhempiä ongelmia. Kunta voi tarvittaessa järjestää hyvinvointi- ja terveystarkastuk-
sia myös muille kuin päätoimisille perhehoitajille. Hyvinvointi- ja terveystarkastukset ovat perhehoitajalle
vapaaehtoisia.

Oheishuoltajuutta koskevan sääntelyn täsmentäminen

Perhehoitolain muuttamisen yhteydessä on täsmennetty oheishuoltajuutta koskevaa sääntelyä. Perhehoitolain
16 §:n 3 momentin mukaan lasta hoitavalle henkilölle tulee maksaa perhehoitolain mukainen hoitopalkkio,
kulukorvaus ja käynnistämiskorvaus, kun lapsen hoito ja huolenpito on järjestetty kodin ulkopuolisen sijoi-
tuksen sijasta läheisverkoston kartoituksen perusteella huoltajuus- tai oheishuoltajuusmääräyksellä muun
kuin biologisen vanhemman luona.

Perhehoitolain 16 §:n 3 momenttia on täsmennetty siten, että lasta hoitavalle henkilölle on taloudellisen tuen
lisäksi tarvittaessa järjestettävä myös lain 10 §:ssä tarkoitettuja palveluja ja tukitoimia. Erityisesti ennakko-
valmennus voi olla oheishuoltajaksi määrätyn henkilön toimintaedellytysten turvaamisen kannalta tarkoituk-
senmukaista, mutta myös muiden perhehoitolain mukaisten palvelujen ja tukitoimien järjestäminen voi tar-
peen mukaan tulla kyseeseen.

Sijaishoitojärjestelyt

Perhehoitolain 13 §:n mukaan perhehoidon järjestämisestä vastaavan kunnan tai kuntayhtymän tulee huoleh-
tia tai tarvittaessa avustaa perhehoidossa olevan henkilön hoidon tarkoituksenmukaisessa järjestämisessä

 4(5)

perhehoitajan vapaan ajaksi. Perhehoitolain säätämisen myötä kunnan mahdollisuudet sijaishoidon järjestä-
miseen ovat aiempaa monipuolisemmat.

Lyhytaikainen perhehoito soveltuu hyvin perhehoitajan vapaan aikaisen hoidon järjestämiseen. Kunnalla voi
olla käytössään sekä pelkästään lyhytaikaiseen perhehoitoon keskittyneitä perhekoteja että lyhytaikaisia per-
hehoitopaikkoja muutoin pitkäaikaista perhehoitoa tarjoavissa perhekodeissa. Tällöin on kuitenkin huomioi-
tava, että lain 7 §:n säännös hoidettavien enimmäismäärästä koskee myös tilannetta, jossa pitkäaikaista per-
hehoitoa tarjoavassa perhekodissa on henkilöitä lyhytaikaisessa perhehoidossa, ellei tilanteeseen liity lain 9
§:n tarkoittamia erityisiä syitä.

Perhehoitolain 14 §:n mukaan kunta tai kuntayhtymä voi järjestää perhehoitajan vapaan tai muun tilapäisen
poissaolon ajaksi tarvittavan sijaishoidon tekemällä 6 §:ssä säädetyt edellytykset täyttävän henkilön kanssa
toimeksiantosopimuksen, jolla tämä sitoutuu huolehtimaan sijaishoidosta perhehoitajan tai hoidettavan koto-
na. Sijaishoito voidaan järjestää edellä tarkoitetulla tavalla, jos perhehoitaja suostuu siihen ja järjestely arvi-
oidaan hoidettavan edun mukaiseksi. Toimeksiantosuhteisen sijaishoidon edellytyksenä on siis muun ohella,
että sijaishoitaja on suorittanut ennakkovalmennuksen. Sijaishoitaja ei ole työsuhteessa sopimuksen tehnee-
seen kuntaan tai kuntayhtymään. Sijaishoitajalle maksettava hoitopalkkio ja kustannusten korvaus ei ole si-
dottu perhehoitajan saamiin palkkioihin, vaan niistä sovitaan erikseen sijaishoitajan kanssa tehtävässä toi-
meksiantosopimuksessa.

Perhehoitoa voidaan perhehoitolain 3 §:n mukaan antaa myös hoidettavan kotona. Säännöksen tarkoituksena
on monipuolistaa erityisesti lyhytaikaisen perhehoidon järjestämismahdollisuuksia. Kunnan käytössä voi olla
erimerkiksi perhehoitajien sijaistuksiin erikoistuneita kiertäviä perhehoitajia, jotka voivat antaa perhehoitoa
hoidettavan kotona.

Perhehoitajan vapaan aikaisen hoidon järjestämisessä tulee ensisijaisesti käyttää ratkaisuja, jotka tukevat
perhehoitolain tarkoitusta turvata hoidettavalle perheenomainen ja hoidettavan tarpeiden mukainen perhehoi-
to. Näin ollen perhehoitajan vapaan aikainen hoito tulee lähtökohtaisesti järjestää avohuollon palveluna. Lai-
tosmuotoista sijaishoitoa tulisi käyttää vain silloin, kuin vapaan järjestäminen ei muutoin ole käytännössä
mahdollista, ja tällöinkin tulisi välttää esimerkiksi tilanteita, joissa lapsi tai nuori joutuisi sijaishoitoon ai-
kuisten toimintayksikköön. Sijaishoito on kuitenkin aina järjestettävä perhehoidossa olevan lapsen, nuoren
tai aikuisen edun mukaisesti.

Vapaan aikaisen sijaishoidon järjestelyjä kehitetään vuosina 2016–2018 osana edellä mainittua Kehitetään
ikäihmisten kotihoitoa ja vahvistetaan kaikenikäisten omaishoitoa -kärkihanketta.

Kuntien keskinäinen yhteistyö

Jos perhekotiin on sijoitettu hoidettavia useammasta kuin yhdestä kunnasta, kuntien on syytä keskenään so-
pia järjestelyistä, jotka mahdollistavat tarkoituksenmukaisella tavalla esimerkiksi perhehoitajan vapaan pitä-
misen, vapaanaikaisen sijaishoidon järjestämisen sekä hyvinvointi- ja terveystarkastusten järjestämisen.
Kunnat voivat esimerkiksi sopia, että perhekodin sijaintikunta sopii perhehoitajan kanssa palvelun järjestä-
misestä ja tosiasiallisesti toteuttaa palvelun. Kustannukset jakautuisivat perhekotiin asukkaita sijoittaneiden
kuntien kesken niiden keskenään sopimalla tavalla. Perhehoitolaissa ei ole säännöksiä kuntien keskinäisestä
sopimisesta, vaan yhteistoiminnassa sovelletaan kuntalain (410/2015) säännöksiä.

Kuntien keskinäinen yhteistyö voi olla tarpeen myös tilanteessa, jossa perhekodin olosuhteissa tapahtuu
muutoksia, esimerkiksi hoidettavien määrä muuttuu. Kunnilla voi olla perhehoidon toimintaohjeissa keske-
nään erilaisia linjauksia esimerkiksi perhekodissa hoidettavien enimmäismäärästä, jolloin muutoksia suunni-
teltaessa on syytä olla yhteydessä kaikkiin hoidettavia sijoittaneisiin kuntiin jo etukäteen. Perhehoitolain
21 §:n mukainen perhehoitajan ilmoitusvelvollisuus koskee jo tapahtuneista muutoksista ilmoittamista.

 5(5)

Siirtymäsäännökset

Perhehoitolain muutokset tulivat voimaan 1.7.2016. Kunnan tai kuntayhtymän on ryhdyttävä toimenpiteisiin
ennen lain voimaantuloa tehdyn toimeksiantosopimuksen tarkistamiseksi siten, että se vastaa lain säännöksiä
viimeistään kuuden kuukauden kuluttua lain voimaantulosta. Toimeksiantosopimukset on siis tarkistettava
31.12.2016 mennessä.

Lakimuutoksen yhteydessä säädettiin myös siitä, että hoidettavien enimmäismäärää koskevasta muutoksesta
huolimatta ennen lain voimaantuloa tehtyyn sopimukseen perustuva perhehoito voi jatkua lain voimaan tul-
tua niin pitkään kuin hoidettavan hoidon tarve sitä edellyttää. Säännös liittyy ennen perhehoitolain voimaan-
tuloa 1.4.2015 tehtyihin toimeksiantosopimuksiin, joissa hoidettavien enimmäismäärä voi kuuden sijaan olla
seitsemän.

Muu tuki uudistusten toimeenpanoon

Perhehoitolaki tuli voimaan 1.4.2015. Tuolloin lain soveltamisesta annettiin kuntainfo, joka on saatavissa
sosiaali- ja terveysministeriön verkkosivuilta.

Sosiaali- ja terveysministeriön verkkosivuilta löytyy myös usein esitettyjä kysymyksiä ja vastauksia -osio:
http://stm.fi/perhehoitolaki/ukk

Kuluvalla hallituskaudella perhehoitoa kehitetään perhehoitolain muutosten lisäksi myös Kehitetään ikäih-
misten kotihoitoa ja vahvistetaan kaikenikäisten omaishoitoa -kärkihankkeessa. Kärkihanke on määräaikai-
nen ja se toteutetaan vuosina 2016–2018. Kärkihankkeen yhteydessä muun muassa luodaan alueellisia
omais- ja perhehoidon keskuksia, jotka vastaavat muun ohella omais- ja perhehoitajien ja heidän sijaistensa
rekrytoinnista sekä omais- ja perhehoitajien valmennuksen ja muun koulutuksen järjestämisestä. Lisäksi kär-
kihankkeen yhteydessä mallinnetaan ja juurrutetaan keskitetty asiakas-/palveluohjauksen toimintamalli. Lisä-
tietoa kärkihankkeesta löytyy sosiaali- ja terveysministeriön verkkosivuilta: http://stm.fi/hankkeet/koti-ja-
omaishoito

Lapsi- ja perhepalveluiden muutosohjelman yhteydessä osana lastensuojelun kehittämistyötä luodaan uuden-
laiset palvelu- ja toimintamallit lapsi- ja perhekohtaiseen lastensuojelutyöhön sekä sijaishuollon ohjaukseen
ja valvontaan. Tämä koskee myös perhehoitoa. Lisätietoa Lapsi- ja perhepalveluiden muutosohjelmasta löy-
tyy sosiaali- ja terveysministeriön verkkosivuilta:
http://stm.fi/hankkeet/lapsi-ja-perhepalvelut

Sosiaali- ja terveysministeriö on myös asettanut työryhmän, jonka tehtävänä on tehdä ehdotuksensa perhe-
hoitolain toimeenpanoa tukevista sekä hallitusohjelman Kehitetään ikäihmisten kotihoitoa ja kaikenikäisten
omaishoitoa -kärkihankkeessa mallinnetun omais- ja perhehoitokeskuksen toiminnan sisällöistä. Erityisesti
tehtävänä on tehdä ehdotuksia perhehoitajien hyvinvointi- ja terveystarkastusten, valmennuksen, neuvonnan,
työnohjauksen, koulutuksen ja muun tuen sekä perhehoidossa olevien osallisuuden toteutumiseen liittyvistä
toimenpiteistä, jotka toimivat kuntien ja kuntayhtymien tukena perhehoitoa järjestettäessä. Työryhmän toimi-
kausi kestää vuoden 2016 loppuun saakka.

Lisätietoja

Hallitussihteeri Erkki Papunen, puh. 02951 63298, etunimi.sukunimi@stm.fi

