

Lomake uuden säteilylain hallituksen esityksen kommentointia varten

Kommentoija: Johanna Moisio, korkeakoulu- ja tiedepolitiikan osasto		pvm: 12.1.17	
Organisaatio: Opetus- ja kulttuuriministeriö			
Kommentin numero	Luku, sivun nro/§	Yleinen kommentti/ Ehdotus uudeksi tekstiksi/ Yksittäinen korjaus	Perustelut
1		Yleiskommentti: Lakiluonnosta vaikea kommentoida kokonaisuutena lopullisesti ilman asetusluonnoksia.	Useat osaamista ja koulutusta säätelevät lakipykälät olisivat vaatineet rinnalle asetusmuotoiluonnokset, jotta ministeriössä olisi voitu arvioida a.) lain pykälän tarkoituksen mukaisuutta suhteessa direktiiviin ja sen vaatimuksiin b.) valtuuden riittävyttä sekä c.) mahdollisuuksia toteuttaa uusia koulutusvaatimuksia yliopistoissa ja ammattikorkeakouluissa. OKM on ollut mukana keskusteluissa, joissa koulutusvaatimuksia on käsitelty, mutta vielä tässä vaiheessa ei ollut asetusluonnosta, jota olisi voinut tässä yhteydessä kattavasti käsitellä. OKM ja varmasti myös korkeakoulujen edustajat ovat jatkossakin mielellään mukana koulutusta koskevissa keskusteluissa.
2		Yleiskommentti: Opetus- ja kulttuuriministeriön rahoitus oppilaitoksille ja korkeakouluille kattaa pääsääntöisesti tutkintoon johtavan koulutuksen. Erityisesti olemassa olevien työtekijöiden toimenkuvien laajentamiseen tai heille suunnatun uuden koulutustarjonnan luomiseen on varattava sektorilainsäädännöstä vastaavan ministeriön rahoitusta.	Opetus- ja kulttuuriministeriön kehyksissä ei ole rahoitusta uusien koulutusohjelmien kehittämistyöhön eikä niiden toimeenpanoon. Korkeakoulut toki voivat autonomiansa puitteissa harkita missä määrin osaamisvaatimukset on mahdollista saavuttaa olemassa olevien koulutusten puitteissa, mutta osaamisen varmistamiseksi järkevintä on varata tarvittavalle lisäkoulutukselle kansallinen lisärahoitus. Vrt. myös kommentti 5.
3	s. 23	OKM toivottaa tervetulleeksi sairaanhoitajien ja röntgenhoitajien rajatun oikeuden lähettää röntgentutkimuksiin. OKM:n tietojen mukaan näiden asiantuntijaryhmien osaaminen saadaan aiempaa tehokkaammin käyttöön. Lisäksi esitys toimeenpanee osaltaan	

		<p>Sipilän hallituksen ohjelmaa kelpoisuuksien tarkastelun osalta ja kuntien tehtävien ja velvoitteiden vähentämisen toimeenpano-ohjelmaa.</p> <p>Sivun 23 ao. luvun kolmannessa kappaleessa tulisi kuitenkin viitata koulutuksen järjestäjien sijasta ammattikorkeakouluihin, sillä nämä ammattihenkilöt valmistuvat korkea-asteelta. Koulutuksen järjestäjillä viitataan toisen asteen oppilaitoksiin. OKM ei myöskään pidä tarkoituksenmukaisena, että koulutuksen sisällöistä, etenkin kun tutkintoon kuuluvien sisällöt kuuluvat korkeakoulujen autonomiaan, säädettäisiin asetuksella. Sen sijaan niistä osaamisvaatimuksista, joita tässä yhteydessä vaaditaan, on mahdollista säätää (vrt. sama asia s. 28). OKM on mielellään asetuksen jatkovalmistelussa mukana, koska ministeriössä on runsaasti kokemusta tehtäväsiirtoihin liittyvistä koulutuskysymyksistä.</p>	
4	s. 27	<p>”Laissa säädettäisiin säteilyturvallisuusasiantuntijan ja lääketieteellisen fysiikan asiantuntijan ja säteilysuojelukoulutusohjelman yleisistä tavoitteista”.</p>	<p>Lisättäisiin sana yleisistä sen vuoksi, että koulutusohjelmien sisällöistä ei ole tässäkään yhteydessä tarkoitus säätää laintasolla.</p>
5	s. 29	<p>Valtion taloudellisiin vaikutuksiin on lisättävä kustannukset, jotka syntyvät STM:lle ja korkeakouluille uusien vaadittujen koulutusten (STA ja tehtäväsiirrot) järjestämisestä ja suunnittelusta. Vaihtoehtoisesti muussa sopivassa kohdassa on kuvattava selkeästi miten kunnat, työnantajat tai työntekijät kattavat nämä kustannukset, jotka aiheutuvat uusista koulutustarpeista korkeakouluille. Nämä uusien koulutustarpeiden kustannukset eivät tällä hetkellä sisälly yliopistojen ja ammattikorkeakoulujen rahoitukseen, joten niihin on varauduttava erikseen.</p>	<p>Sivulla 30 on kuvattu miten kunnille syntyy huomattavat säästöt uuden sairaanhoitajien ja röntgenhoitajien lähettämisoikeuden luomisesta. Osa näistä säästöistä on mahdollista suunnata pätevyyden tuottavan koulutuksen suunnitteluun ja toteutukseen ammattikorkeakouluille. Tämä on asia, joka erityisesti hoitajien lääkkeenmääräämisen toimeenpanossa koulutuksen suunnittelussa epäonnistui ja mistä syystä hoitajien lääkkeenmäärääminen ei ole laajentunut halutulla tavalla. OKM pitää tärkeänä, että STM suunnittelee lisäkoulutuksen rahoitus- ja toteutusmallin uuden säädöspohjan ja koulutusvelvoitteiden voimaantulon yhteydessä.</p>
6	s. 32	<p>STA ja STV:n koulutus –kappaleen ensimmäisessä lauseessa on syytä olla ”Yliopistoille korkeakouluille aiheutuisi...”. Kts. myös edellinen kommentti, tätä kohtaa tai muuta soveltuvaa kohtaa on tarpeen täydentää kattavammalla arvioilla koulutuksen uusista kustannuksista.</p>	

7	s. 37	<p>STA ja STV:n koulutus –kappaletta saattaa olla syytä täydentää kuvauksella siitä miten ulkomailla suoritettut vastaavat kelpoisuudet tunnustetaan Suomessa.</p> <p>Samana sivuna yhteiskunnalliset vaikutukset –lukuun on syytä lisätä positiiviset vaikutukset, jotka syntyvät uudesta tehtäväsiirrosta röntgenläheteissä. Jostakin syystä tämä puuttuu tästä. Tehtävien siirrot ja toimenkuvien kehittäminen ovat kuitenkin osa Sipilän hallituksen agenda, kts. mm. VM:n Kuntien tehtävien vähentäminen –hanke ja toimenpideohjelma http://vm.fi/toimenpiteet.</p>	
8	s. 181	<p>Pykäläkohtaiset kommentit:</p> <p>32§ ensimmäinen momentti syytä jakaa kahteen osaan, sillä OKMn käsityksen mukaan säteilyturvallisuusasiantuntija ja lääketiet. fysiikan asiantuntija ovat kaksi eri pätevyyttä.</p> <p>Ensimmäinen virke lisäksi syytä tarkentaa viittauksella Opetus- ja kulttuuriministeriön asetukseen yliopistojen koulutusvastuun täsmäntämisestä (1451/2014), koska laissa ei ole lueteltu koulutusaloja. Lisäksi OKM pyytää tarkistamaan onko todella asiantuntijaksi pätevyysvaatimuksena vain ylempi korkeakoulututkinto, eikä mitään muuta (muualla esityksessä kuitenkin puhutaan uudesta koulutusohjelmasta heille)? Vai tarkoitetaanko tässä, että ao. koulutusohjelmaan pääsyvaatimus on ylempi korkeakoulututkinto?</p> <p>Momentin toista virkettä saattaa myös olla tarpeen täsmäntää viittauksella terveydenhuollon ammattihenkilölakiin, jotta sairaalafysiikan nimikesuojaus on täsmällisesti.</p> <p>32 § toisen momentin muotoilu eri alojen erityisoikeuksista on jokseenkin epäselvä. Momentti tarkentuisi, jos rinnalla olisi asetusten luonnokset. Koska jatkossa röntgenhoitajilla olisi myös mahdollisuus toimia vastaavina, olisi tämä heidän erityisoikeutensa niiltä osin, kun se on mahdollista, kirjoitettava eksplisiittisesti. Esim. momentin viim. lause: ”Poikkeuksena säteilyturvallisuusvastaavana terveydenhuollon röntgentoiminnassa...”</p> <p>32 § kolmas momentti on muotoiltu nyt niin, että momentin alkuosassa määritellään tiukasti, että vain yliopistojen tuottama</p>	

		ylempi korkeakoulututkinto tuottaa pätevyyden, mutta momentin lopussa kuitenkin todetaan ”muu soveltuva pätevyys”. Onko tämä tietoinen ratkaisu ja kuka muun soveltuvan pätevyyden arvioi? OKM ei vastusta näin väljää muotoilua, mutta tämä saattaa aiheuttaa tulkintakysymyksiä.	
9		<p>33§ OKM esittää pykälän otsikoksi ”Säteilysuojelukoulutus” ”Säteilysuojeluosaaminen” tai ”Säteilysuojeluosaamisen saavuttaminen”, sillä on ongelmallista, että koulutuksesta, joka voidaan ilmeisesti osin saavuttaa OKM:n sektorin lainsäädännössä säädetyissä tutkinnoissa, säädettäisiin koulutusohjelmavaatimuksena tässä laissa. Direktiivikään ei edellytä erillistä koulutusohjelmaa, vaan tarkoitus on varmistaa riittävä koulutus ja osaaminen. Näin ollen OKM pitäisi tarpeellisenä muuttaa kaikki säteilysuojelukoulutusohjelma – sanat esim. säteilysuojelukoulutukseksi. Ei ole mitään tarvetta luoda tässä yhteydessä lailla erillistä ohjelmaa.</p> <p>Samasta syystä 33 § kolmas momentti tulee muuttaa ”Osaaminen säteilysuojelukoulutusohjelma voi sisältyä korkeakoulututkintoon tai sen voi suorittaa erillisenä lisäkoulutuksena.”</p> <p>33 § viimeisessä momentissa asiaa voidaan tarkentaa esim. ”STM:n asetuksella annetaan tarkemmat säännökset STA:n ja STV:n toimialakohtaisista osaamisen edellytyksistä, pätevyysaloista ja koulutuksesta säteilysuojelukoulutusohjelmasta.”</p>	
	s. 182	Lakiesityksestä puuttuu pykälien 32, 33, 34 ja 35 jälkeen tunnustamispykälä, jossa säädetään saman pätevyyden saamismahdollisuuksista Suomessa niille, jotka ovat vastaavan koulutuksen hankkineet ulkomailla. EU-lainsäädäntö edellyttää riittävää tunnustamiskäytäntöä.	OKM on jo valmisteluvaiheessa muistuttanut tästä, että jos luodaan uusia kansallisia pätevyysvaatimuksia, niin STUK:lla tulee luultavasti olla valmius myös tunnustaa ulkomaisia vastaavia pätevyksiä/koulutuksia (vrt. Valvira muiden terveydenhuollon asiantuntijoiden suhteen). Toinen vaihtoehto on, että tässä lainsäädännössä ei luoda uusia pätevyksiä absoluuttisesti, vaan ne todetaan väljemmin. OKM:ssä on asiantuntemusta tämän kysymyksen läpikäymiseen.
10	s. 198	91 § Rajattu oikeus lähettää röntgentutkimukseen. Pykälän muotoilun mukaan lisäkoulutusta ei siis vaadita röntgenhoitajilta,	

		<p>vain sairaanhoitajilta ja suuhygienisteiltä.</p> <p>OKM pitää aiemmista lainsäädäntömuutoksista kokemuksia saaneena perusteltuna, että valtuudessa säätää asiasta tarkemmin VNA:ssa olisi, että ”rajatun röntgentutkimukseen lähettämisen edellyttämästä käytännön kokemuksesta ja osaamisvaatimuksista koulutuksen sisällöstä ja määrästä” säädetään VNA:ssa. Tällöin ammattikorkeakouluille jää riittävät mahdollisuudet tarkastella koulutuksen toteuttamisvaihtoehtoja, eikä asetusteksti vanhene niin nopeasti. OKM on mielellään mukana VNA:n valmistelutyössä.</p>	