

Maternity and child health clinic services and family benefits in Finland

Tuovi Hakulinen

Research Manager, PhD, Adjunct Professor

tuovi.hakulinen@thl.fi

Dublin 16 Nov 2016

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

A long history of Finnish maternity and child health care

- First maternity and child health clinics were established in 1920's
- Act on Child Care Clinics in 1944
 - Municipalities had a legal obligation to provide maternity and child health clinics services

Maternal and infant deaths are rare

- Maternal mortality: 2.8 deaths per year and **4.8** per 100 000 live births in 2005-2010
- Infant mortality rate is among the lowest in the world; **2.2** per 1,000 live births in 2014

Infant mortality in Finland 1950-2012

The majority of Finnish children and families are doing well

STUDIO P_{SV}

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

Family policy in Finland

- **The aim** is to create a safe environment for children to grow up and to provide parents with the material and psychological means to have and raise children
- **Support for families**
 1. Services: health care, social welfare, education
 2. Financial support
 - Maternity grant: maternity package or cash lump sum
 - Maternity, paternity and parental allowances
 - Child benefits, housing support etc.
 3. Family leave system

How preventive services are organized?

- Guidance: the Ministry of Social Affairs and Health
- Public health care services
 - Primary health care and specialized hospital care
- Municipalities have legislative responsibility to arrange health care services for their residents
- The major part of public health care services is funded by municipal tax revenues
- Municipalities can decide rather independently how services are provided and their scope

New legislation on maternity and child health care

- **The Health Care Act 1326/2010**
- **Government Decree 338/2011** on maternity and child health clinic services, school and student health services and preventive oral health services for children and youth
- **Child Welfare Act 417/2007**
- **Social Welfare Act 1301/2014**
- Health promotion and empowerment
- Early intervention: targeted support to those who need it
- Services should be equal in quality and take the needs of families at large into account

THE

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

Guiding and supervision

- National Institute for Health and Welfare (THL)
 - Supports municipalities and monitors the implementation of legislation
- National Supervisory Authority for Welfare and Health
 - Supervises health centres and implementation of legislation
- Regional State Administrative Agencies
 - Supervise services provided in their respective districts

National guidelines and recommendations on maternity and child health care, some examples

- Child health clinics in support of families with children. A guide for staff (MSAH 2004)
- Action plan to reduce violence against women 2010-2015 (MSAH 2010)
- National recommendations for maternity clinics (THL 2013)
- Promotion of sexual and reproductive health. Action programme 2014-2020 (THL 2014)
- Breastfeeding Promotion - Action programme 2017-2021 (THL 2017)

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

Primary health care is mainly provided in municipal health centres

- Family planning
- **Maternity and child health care clinics**
- School and student health care
- Primary mental health services
- Dental care
- Outpatient medical care
- Home nurse services

Personnel working in health centres

- **Core team in maternity and child health clinics**
 - Public health nurses (or midwives in maternity clinics)
 - Physicians
 - Family workers (social work)
- **Other professionals in health centres**
 - Psychologists, physiotherapists, speech therapists, nutritionists, dentists
- **Multiprofessional and multisectoral collaboration within the municipality**
 - Day care
 - Social welfare: child protection, family counselling
 - Specialized health care provides

Access to the primary health services

- Free of charge within easy reach of clients in every municipality
- **Universal** for all social groups, voluntary
- Widely used and accepted regardless of social class
- **Maternity clinics:** Around 60 000 births per year
 - 99,8 % of families use these services
- **Child health clinics:** Around 420 000 children under school age (0-6 years)
 - 99,5 % of families use these services

Maternity and child health clinic services

- **Goals**

- to promote the health and wellbeing of the pregnant mothers and their families/children and their parents and to prevent illnesses
- to reduce health inequalities between population groups

- **Objectives**

- to monitor and support healthy pregnancy/growth and development of children and to empower parents in caring and rearing of their children
- to identify any need for special support as early as possible
- to provide support and assistance and to refer clients to examinations and treatment when needed

THL

NATIONAL INSTITUTE OF HEALTH AND WELFARE

At least 8-9 visits during the normal course of a pregnancy and 2 after the delivery

At least 9 health visits during the first year of an infant's life and 6 between the ages of 1 and 6

Extensive health examinations

- Assessment of the health and well-being of parents and the entire family, introducing earlier support and strengthening empowerment of families
- At least one extensive health examination for each family expecting a baby
- Three extensive examinations for child-rearing families at the ages of 4 and 18 months and 4 years
- Both parents are invited along
- Jointly conducted by a PHN/midwife and a physician
 - Source: Government Decree 338/2011

Five main themes of discussions and assessment of support needs

- Parents' health and wellbeing
 - Major health problems, couple relationship, home atmosphere
- Family members' interaction
 - Interaction of parents and children, child rearing practices, security
- Living conditions and social support
 - Parents' income and employment, availability of support
- Child's and siblings' health and wellbeing

Early identification of support needs

- Regular health visits and health counselling enable early detection of needs for special support
- Co-operation and trust between family and PHN/midwife/physician
- Interviewing parents
- Taking up one's worries
- Use of questionnaire forms e.g.
 - Postnatal depression: EPDS
 - Alcohol use: AUDIT-test
 - Intimate partner violence: The risk assessment form for mapping violence

Early support in maternity and child health clinics

- Extra visits to the clinic
- Home visits and family work
- Peer support in parent groups, family training
- Pregnant mother is referred to a maternity outpatient clinic when needed
- High-risk pregnancies and deliveries are taken care in university and central hospitals
- Further examinations for example in the child upbringing and family counselling services or in specialised health care, at hospitals
- In adult services children's need of support should be considered

What we know about identification of special health needs?

- Apr. 10-20 % of children and families have special health needs
- Regular health examinations make it possible for PHNs to identify the needs of children and families, thus enabling nurses to provide early support
 - Source: Poutiainen et al. 2014, 2015 and 2016

Service structures are currently being reformed

- The aim of the social welfare and health care reform is to safeguard equal, client-centered and high-quality social welfare and health care services throughout the country
 - to guarantee equal access to services everywhere in the country
 - to reduce health inequalities
 - to promote health and well-being
 - to enhance cost-efficiency of services
- Full integration of all social welfare and health care services

Health and social welfare services to broader shoulders

Current situation: Close to 300 municipalities are responsible for organising health and social services

Responsibility to 18 counties

Simplifying the multisource financing in healthcare and social welfare

Programme to address reform in child and family services 2015-2018

Integration of services for families with children

Counties organise all health and social services for children and families and coordinate the services of different providers into efficient and customer-oriented care and service chains

Family centre: a network of services

Support from specialised services

Benefits for families with children by KELA

- Parents are entitled to maternity, paternity and parental allowances
 - You can get benefits from Kela if you are covered by The Finnish social security system and you live in Finland permanently
- **See Social Insurance Institution (KELA)**
<http://www.kela.fi/web/en/families>

Maternity grant

- when pregnancy has lasted for 5 months
 - Certification on pregnancy is needed; given by maternity clinic or medical doctor/private sector
- Cash maternity grant (140 €) OR maternity package
- After the enactment of the Maternity Grants Act in 1937, the first maternity grants were provided in the following year
- At first, they were intended for low-income mothers only
- In 1949, the maternity grant was made available to all mothers

Maternity package

- Each year, Kela awards around 60,000 maternity grants, of which about 40,000 are provided in the form of a maternity package
- Nearly all first-time mothers now choose the maternity package

Benefits for families with children by KELA

- **Maternity allowance**

- Maternity leave starts at least 50-30 working days (about 5 weeks) before the estimated date of delivery
- Maternity allowance is paid for the first 105 working days (about 4 months) during the maternity leave

- **Paternity allowance**

- The paternity leave can last up to 54 working days or about 9 weeks
- Fathers can choose to stay at home for 1 to 18 days at the same time as the child's mother while she is paid maternity or parental allowance
- The rest of the leave can be taken after the parental allowance has ended

Benefits for families with children by KELA

- **Parental allowance**
 - Either the mother or father can take parental leave, also in turns but not at the same time
 - KELA pays parental allowance for 158 working days (about half a year)
 - Child will be about 9 months old
 - Certificate on postnatal examination is needed; given by child health clinic or private medical doctor

Leave schemes in Finland

<u>Scheme</u>	<u>Duration</u>	<u>Benefit</u>
Maternity leave * for mothers	17,5 weeks	9,5 weeks: 90 % 8 weeks: 70 %
Paternity leave * for fathers	3+6 weeks*	4 weeks: 70 % 5 weeks: 75 %
Parental leave * for both parents	26 weeks	5 weeks: 75 % 21 weeks: 70 %

Minimum benefit during maternity/paternity/parental leave

23,93 € /day (about 595 € / month)

Average benefit in 2014: mothers 61,8 €/day and fathers 83,6 €/day

* father's month 2003-2011

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

Benefits for families with children by KELA

- **Child home care allowance**
 - Can be granted after the parental allowance period when a child under 3 years of age is looked after at home
 - The caregiver can be
 - the mother, the father or other guardian
 - married or cohabiting spouse of the parent or guardian
 - a hired caregiver or other person who looks after the child
 - Child home care allowance is not available if the child is in municipal day care
 - See KELA's brochure Home and Family

Family benefits in Finland

- **Child benefit for each child who is permanently resident in Finland**
 - A monthly tax-free child benefit for each child up until the age of 17
- **Housing allowance**
 - Aims to ensure reasonable housing standards and to decrease housing costs for people with low income
 - Amount depends on size of family, incomes, housing expenses
- **Child maintenance when the parents do not live together**
 - Parents are responsible for maintenance until the child turns 18
 - If a parent fails to provide for maintenance, a child can receive maintenance support (full maintenance € 154,77 /month/child)

NATIONAL INSTITUTE FOR HEALTH AND WELFARE, FINLAND

Conclusion and future challenges

- New regulations, follow-ups and supervision have improved the functions of maternity and child health clinics to better meet the needs of children and families
- However: challenges remain
 - Earlier and stonger interventions are needed to assist the families
 - Health promotion and prevention are public priorities (e.g. Government programme) but not always taken into account in municipal decision making

How to get your message through to policy makers - Finnish experience

Long-term
development

Research
evidence

International
models and
networks

Networking and
working together
for a common
goal

Speaking the
language of policy-
makers, figures and
euros

The earlier the investment, the greater the return

