


Monimuotoisen perhehoidon mahdollisuudet edistää tasavertaisuutta arjessa

Monimuotoinen perhehoito Porissa

- Porin kaupungin perusturva päätti syyskuussa 2016 mahdollistaa perhehoidon ilman huoltajaa maahan tulleille lapsille vaihtoehtona perheryhmäkodille ja tuetulle asumiselle.
- Kotouttamisen edistämisen laissa 27§ säädetään, että ilman huoltajaa maahan tulleiden ja oleskeluluvan saaneiden lasten ja nuorten hoiva, huolenpito ja kasvatusta voidaan järjestää tuettuna perhesijoituksena.

Perhehoidon vahvuutena nähdään turvallinen ja tavallinen perhe-elämä sekä mahdollisuus kiintymykseen ja pysyvyyteen.

Tuettu perhehoito mahdollistaa ilman huoltajaa maahan tulleille lapsille saada oikeuden kokea kiintymystä ja turvaa perheessä.

Jenni Wahlman, sosiaalihoaja Porin perusturva

Antti Pitkänen, edustaja


Pakolaislasten perhesijoituksen valmennus 3.9.-30.11.2016 Pori *Pelastakaa Lapset-Rädda Barnen*

Heli Reinikainen

Kehittäjäsosiaalityöntekijä, PRIDE-kouluttaja

Satu Koskinen

Sijais- ja adoptiovanhempi, PRIDE-kouluttaja

- Valmennus pohjautui PRIDE-valmennukseen ja siinä oli erityisesti huomioitu turvapaikkaprosessi.
- Valmennuksessa käytiin läpi yhteistyötä edustajan kanssa.
- Valmennuksessa käytiin läpi mahdollista perheen jälleenyhdistämismahdollisuutta sekä yhteistyötä Suomessa asuvien sukulaisten ja ulkomailla asuvien vanhempien kanssa.
- Pehdyttiin kyseiseen kulttuuriin ja maan uskontoon.

- Valmennus koostui 8 ryhmätapaamisesta, kotitehtävistä, 2 perhetapaamisesta ja yhteisestä arvioinnista kouluttajien kanssa.

- Valmennukseen osallistui 6 perhettä, joista
5 perhettä päätyi perhehoitajiksi
1 perhe halusi ryhtyä tuki-/lomitusperheeksi

Jenni Wahlman, sosiaaliohjaaja Porin perusturva
Antti Pitkänen, edustaja

Tuettu perhehoito

- Tuettu perhehoito on Porissa toimeksiantosuhteista perhehoitoa, jota ohjaa kotoutumislaki (1386/2010) ja perhehoitolaki (263/2015).
- Porissa tuetusta perhehoidosta vastaa lastensuojelun sosiaaliohjaaja työparinaan aikuissosiaalityön sosiaalityöntekijä.
- Tuetun perhehoidon tukeen kuuluu:
 - alkutuki
 - *4 teemoitettua kotikäyntiä työparityöskentelynä sosiaaliohjaaja-sosiaalityöntekijä yhteistyönä asiakkaan edustajan kanssa*
 - Lapselle voidaan myöntää ammatillinen tukihenkilö, tukiperhe, perheterapia tai lapsen oma terapia.
 - Perhehoitajan on mahdollisuus saada mentorointia, työnohjausta, perheterapiaa työnsä tueksi lapsen kanssa.
 - Yhteistyö lapsen koulun kanssa sekä mahdollisten muiden hoitotahojen kanssa tärkeää.

Jenni Wahlman, sosiaaliohjaaja Porin perusturva

Antti Pitkänen, edustaja


Monimuotoisen perhehoidon mahdollisuudet edistää tasavertaisuutta arjessa


- YK: lapsen oikeuksien sopimuksessa lukee, että valtion tulee suojella pakolaislapsia ja huolehtia heidän oikeuksiensa toteutumisesta.
- Yhteiskunnan ja viranomaisten velvollisuutena on osoittaa erityistä huolenpitoa niille lapsille, jotka ovat vailla perheensä turvaa ja riittäviä toimeentulomahdollisuuksia. Lapsen oikeuksien julistus, periaate 6
- Lastensuojelun Keskusliiton lausunnossa, 26.9.2014, on suositus, että perhehoidon vahvistamista ilman huoltajaa tulleiden lasten majoittamisessa on erittäin kannatettavaa. Kaikilla lapsilla on oikeus saada huolenpitoa perheessä.
- Perhehoidon tavoitteena on antaa perhehoidossa olevalle henkilölle mahdollisuus kodinomaiseen hoitoon ja läheisiin ihmissuhteisiin sekä edistää hänen perusturvallisuuttaan ja sosiaalisia suhteitaan. *Perhehoitolaki §1*
- Perhehoidon vahvuutena on mahdollisuus lapsen yksilöllisyyteen, mutta myös perheen kautta lapsi voi kokea yhteisöllisyyttä.

Jenni Wahlman, sosiaaliohjaaja Porin perusturva

Antti Pitkänen, edustaja

Monimuotoisen perhehoidon mahdollisuudet/haasteet edistää tasavertaisuutta arjessa

- Kotikunta ja sen tuomat oikeudet.
- Suomen kielen oppiminen.
- Suomen kulttuurin sisäistäminen kasvu- ja elinympäristönä.
- Kokemus perheestä ja kuulumisesta perheeseen.
 - Huomioidaan lapsi yksilönä
- Perhearjen tuoma säännöllisyys ja pysyvyys.
 - Nukkuminen
 - Syöminen
 - Koulunkäynti
 - Harrastukset
 - Matkustelu
- Ystäväsuhteet ja integroituminen suomalaisten nuorten pariin.
- Kelan lapsilisän maksaminen.
- Mahdollisuus perhehoidon jälkihuoltoon ja jälkihuollon tukeen.

Haasteet:

- Perhe tarvitse paljon tukea ja perheen on hyvä ymmärtää tuen tarve suhteessa lapseen sekä perhehoitoon.
 - Lapsi usein hyvin traumatisoitunut ja traumat vakavia.
 - Lapsi ei kuitenkaan välttämättä ole valmis ottamaan traumoihinsa vastaan tukea.
 - Lapsi joutunut huolehtimaan paljon itsestään ja mahdollisesti myös läheisistään kotimaassaan ja matkalla Suomeen.
 - Lapsen pärjääminen arjessa suhteessa hänen ikäänsä saattaa hämärtyä.
 - Lapsi näyttää vanhemmalta kuin mitä on, joten häneltä saatetaan vaatia liikaa pärjäämistä ja osaamista arjessa.
 - Viranomaisten välinen yhteistyö saattaa olla haastavaa
 - Hoitavien tahojen yhteistyö saattaa olla haastavaa

”Meidän mielestä perheeseen sijoittamisen pitäisi olla ensijainen tavoite kotoutettaessa alaikäisiä, yksintulleita lapsia. He ovat lähteneet maista, joissa perhe ja suku ovat korostetun tärkeitä. He tarvitsevat vanhemmat ja mielellään sisaruksia. Vanhempien tehtävä on ottaa vastuu alaikäisen kasvatuksesta. Perheessä saa ”kielikylpyä” luonnollisessa muodossa. Samalla tulee tutustuminen suomalaisen yhteiskunnan tapoihin ja sääntöihin paljon helpommaksi.

Meidän poika on tuonut henkistä rikkautta perheeseemme. Olemme hyväosaisia. On myös ollut haasteita, mutta niistä on selvitty. Päivä päivältä poika on ollut perheen imussa aina enemmän. Yhteiset tekemiset ovat tärkeitä. Nyt juuri hän tekee ”Suomi-isän” kanssa remonttia ja saa uudistetun huoneen.

Vaikeaa on, kun tietää, että poika kaippaa kotimaahansa jääneitä kolmea nuorempaa veljeään ja miettii miten heillä siellä menee. Olemme paljon tekemisissä paikkakunnallemme muuttaneiden kiintiöpakolaisten kanssa. Poikamme kertoi heidän asioidensa olevan hyvin, koska heillä on perheet.

Terveisin Suomi-äiti Ritva ja Suomi-isä Mauri ”

Jenni Wahlman, sosiaaliohjaaja Porin perusturva

Antti Pitkänen, edustaja