

FI lausuntopyyntö VaVa syksy 2017

1. TAUSTATIEDOT

Vastaajien määrä: 1

Vastaajatahon virallinen nimi	Vastauksen kirjanneen henkilön nimi	Vastauksen vastuuhenkilön yhteystiedot, sähköposti ja puhelinnumero	Lausunnon käsittelypäivämäärä toimitilimessä	Toimielimen nimi
Keiteleen kunta	Airi Kinnunen	Hanna Helaste,hanna.helaste@keitele.fi, 0400742751	4.12.2017	Kunnanhallitus

2. Onko vastaaja

Vastaajien määrä: 1


3. 1. Voidaanko ehdotetulla valinnanvapauslailla osaltaan kaventaa väestön terveys- ja hyvinvointieroja sekä parantaa palvelujen yhdenvertaista saatavuutta?

Vastaajien määrä: 1


4. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Soteuudistuksen tavoitteet ovat hyvät ja tarpeelliset. Ehdotettu malli ei kuitenkaan tue tavoitteisiin pääsemistä. Esitetty valinnanvapausmalli edellyttää asiakkaan omaa kykyä arvioida ja päättää palvelutarpeestaan, eikä siten sovi kaikille asiakasryhmille. Terveys- ja hyvinvointierojen kaventamiseksi juuri olennaiset ryhmät eivät tule hyötymään valinnanvapaudesta esitettyssä muodossaan. Myöskään palveluiden yhdenvertaista saatavuutta lausunnolla oleva valinnanvapausmalli ei ratkaise, sillä palvelutarjonta ei välttämättä lisäännä harvaan asutuilla alueilla, kuten se lisääntynee todennäköisesti suurissa asutuskeskuksissa. Keiteleen kunta kannattaa valinnanvapauden hallittua laajentamista porrastetusti

5. 2. Edistääkö valinnanvapauslakiluonnos tarkoituksenmukaisella tavalla asiakkaan vaikutusmahdollisuuksia omiin palveluihin?

Vastaajien määrä: 1


6. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Valinnanvapaus on tavoiteltava asia ja siksi sen valmistelu sekä valmistautuminen sen käyttöönottoon on tehtävä huolella. Lakiluonnos edelleen edistää pääosin asiakkaan vaikutusmahdollisuuksia omiin palveluihin. Kysymys vaikutusmahdollisuuksista kohdistuu mm. mielenterveys- ja kehitysvammaisiin asiakkaisiin, joiden kyky ohjautua itse palvelujärjestelmässä voi olla rajoittunut. Tällöin korostuu palveluohjaus. Asiakkaan vaikutusmahdollisuudet omiin palveluihinsa toteutuvat erityisesti alueilla, joilla on valinnan mahdollisuuksia. Asiakkaan valinnan problematiikkana on myös se, että sote-palvelujen luonteesta johtuen asiakkailla ja potilailla ei aina ole riittävästi tietoa valintansa perusteeksi, esimerkiksi palveluiden laadusta tai vaikuttavuudesta. Valinnanvapaus voikin johtaa epätarkoituksenmukaisiin valintoihin.

7. 3.Antaako lakiluonnos asiakkaalle riittävät mahdollisuudet hakeutua asiakkaan omaan tilanteeseen sopivaan palveluun?

Vastaajien määrä: 1


8. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Esityksen mukainen valinnanvapaus lisää mahdollisuuksia hakeutua palveluihin. Ratkaisevaa on kuitenkin asiakkaan kyky tehdä omaan tilanteeseensa sopivia ratkaisuja. Riittävä valinnanmahdollisuus edellyttää myös tarjolla olevia palveluvaihtoehtoja ja palveluntuottajia. Maaseutukunnissa tarjontaa on vähemmän kuin kasvukeskuksissa. On hyvä, että lakiluonnoksessa on edellistä paremmin huomioitu palveluntarjonnassa myös mikro- ja pienyrittäjät, jotka etenkin harvaan asutuilla alueilla voivat rikastuttaa palvelutarjontaa. Laaja ja monipuolinen tuottajaverkko mahdollistaa aidon valinnanvapauden.

9. 4. Jos asiakkaalla on laaja-alaisia palveluntarpeita, toteutuuko lakiluonnoksen perusteella asiakkaan mahdollisuus saada tarpeen mukaisella tavalla yhteen sovitettuja palveluja?

Vastaajien määrä: 1


10. Vapaamuotoiset huomiot.


Vastaajien määrä: 1

- Yhteen sovitettujen palveluiden vuoksi on tärkeää, että lakiluonnoksessa on määriteltävä, mikä tahansa vastaa siitä, että asiakassuunnitelma muodostaa asiakkaan palvelutarpeen kannalta tarkoituksenmukaisen kokonaisuuden. Maakunnan liikelaitoksen tulee olla lähtökohtaisesti vastuussa asiakkaan kokonaisvaltaisesta palvelutarpeesta ja palveluohjauksesta.

Huomioitavaa edelleen on koulun ja sote-toimijoiden rajapinnat. Yhteistyön tulee olla saumatonta ja siksi yhteistyö ja sen koordinoiminen korostuu.

11. 5. Turvaako lakiluonnos palvelujen horisontaalisen ja vertikaalisen integraation?

Vastaajien määrä: 1


12. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Esitetty malli ei tue integraatiota. Malli on erityisen hankala paljon palveluja tarvitsevien kohdalla, joiden palvelut hajautuvat lukuiselle tahoille. Esitetyllä mallilla ei kyetä rakentamaan ehjiä ja tarkoituksenmukaisia palveluketjuja, jolloin uudistuksen tavoitteet jäävät saavuttamatta.

13. 6. Antaako esitys maakunnille riittävät edellytykset järjestämisvastuun toteuttamiseen?

Vastaajien määrä: 1


14. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Valinnanvapauslainsäädäntö kaventaa maakunnan mahdollisuuksia käyttää järjestämisvastuuseen liittyvää valtaa ja toteuttaa järjestämisvastuutaan. Lukuun 9 sisältyvät asetuksenantovaltuudet ovat epätarkoituksenmukaisia ja maakuntien itsehallinnon ja järjestämisvastuun vastaisia.

15. 7. Edistääkö lakiluonnos toimintatapojen muutosta ja uusien palveluinnovaatioiden käyttöönottoa?

Vastaajien määrä: 1


16. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Valinnanvapausuudistus luo mahdollisuuksia uudistaa toimintatapoja ja ottaa käyttöön uusia palveluinnovaatioita. Tavoitteen saavuttaminen riippuu siitä, millaisia ehtoja tuottajille asetetaan, millainen korvausmalli on ja millä tavalla se kannustaa innovaatioihin. Muun muassa alan tarpeettoman yksityiskohtaista sääntelyä purkamalla voitaisiin edistää palveluinnovaatioita myös ilman valinnanvapauslainsäädännön mukanaan tuomaa ennakoimattomuutta. Toimintatapojen muutos ei edellytä valinnanvapausuudistusta.

17. 8. Antaako valinnanvapauslakiluonnos yhdessä muun maakunta- ja sote-uudistuksen kanssa riittävät edellytykset saavuttaa 3 miljardin euron kustannusten kasvun hillinnän tavoite?

Vastaajien määrä: 1


18. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Valinnanvapauden toteuttaminen esitetyssä muodossa vaikeuttaa kustannusten hillintätavoitteen saavuttamista. Keskeisin syy on se, että malli rajoittaa maakunnan oikeutta päättää palvelujen tuotantotavasta ja ohjata palveluja kokonaisuutena. Kustannusten nousun riskejä aiheuttavat lisäksi ainakin järjestäjien sekä tuottajien ICT-investointikustannukset, maakunnan, maakunnan liikelaitoksen ja tuottajien hallinnolliset tehtävät sekä valinnanvapausmalliin kuuluvat uudet elementit henkilökohtainen budjetti ja asiakasseteli sekä suun terveydenhuollon suoran valinnan palvelut. Valinnanvapausuudistuksen on arvioitu lisäävän palvelujen kysyntää, kun yksityistä palvelutuotantoa siirtyy julkisesti rahoitetuksi. Erityisen suuri tämä kustannusriski on suun hoidossa, kuten lakiesitysten taloudellisten vaikutusten arvioinnissa tuodaan esille. Palvelujen kasvava kysyntä saattaa kohdentua sellaisiin helppoihin, itsestään paraneviin sairauksiin, joiden hoitaminen kuluttaa kokonaisresursseja, mutta ei tuota hyvinvointi- eikä terveyshyötyä.

19. 9. Sosiaali- ja terveydenhuollon valinnanvapauslakiluonnoksen 3 luvussa säädettäisiin asiakkaan suoran valinnan sosiaali- ja terveystalvueluista. 9a. Turvaavatko maakunnan liikelaitoksen suoran valinnan palvelujen tuotantoa koskevat säännökset (mm. 16 §) palvelujen yhdenvertaisen saatavuuden kaikissa olosuhteissa?

Vastaajien määrä: 1


20. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Ehdotetussa valinnanvapausmallissa on perustuslakivaliokunnan vaatimuksesta luovuttu maakunnan velvollisuudesta yhtiöittää valinnanvapauden piirissä olevien palveluiden tuotanto. Samalla asiakassetelin käyttöalaa on laajennettu, mikä tarkoittaa yksityisen palvelutuotannon lisääntymistä tätä kautta. Asiakassetelin käyttöalan laajennuksella yksityisen palvelutuotannon määrä on pysynyt suurin piirtein samana kuin alkuperäisessä yhtiöttämismvelvollisuuteen perustuvassa mallissa. Laissa on kuitenkin annettu maakunnan liikelaitokselle velvoitteet, jotka johtavat samaan lopputulokseen kuin yhtiöttäminen, joka voi aiheuttaa epätarkoituksenmukaisia tulemia EU-oikeudessa.

21. 9b. Onko lakiluonnoksen 18 §:ssä säädetty sote-keskuksen lakisääteinen palveluvalikoima sisällöltään ja laajuudeltaan tarkoituksenmukainen?

Vastaajien määrä: 1


22. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Lakiluonnoksen palveluvalikoima on sopiva, kun arvioidaan asiakkaan mahdollisuutta valita palveluntuottaja. Palveluvalikko sopii melko terveelle ja vähän palveluja tarvitseville asiakkaille, joita on lukumääräisesti paljon. Kun asiaa arvioidaan paljon palveluita tai monia palveluita tarvitsevien kannalta, valikko on liian suppea eikä se ole enää tarkoituksenmukainen, koska hoito pirstoutuu eri tahoille: sosiaali- ja terveyskeskuksiin, suun hoidon yksiköihin, liikelaitokseen, asiakassetelipalvelujen tuottajille ja henkilökohtaiseen budjetin palveluntuottajille. Esimerkiksi kuntoutuksen osalta kokonaisvaltainen arviointi ei mallissa helpotu ja kotihoidon asiakkaiden hoito pirstoutuu sote-keskuksen, liikelaitoksen, asiakassetelipalveluntuottajien ja henkilökohtaisen budjetin palveluntuottajien kesken.

23. 9c. Onko lakiluonnoksen 18 §:ssä säädetty suunhoidon yksikköjen lakisääteinen palveluvalikoima sisällöltään ja laajuudeltaan tarkoituksenmukainen?

Vastaajien määrä: 1


24. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Esityksen 18 § 3 mom. palvelut ovat osin liian laajat ja osin liian suppeat

25. 9d. Onko lakiluonnoksen 18 § sote-keskuksen suoran valinnan palveluista riittävän selkeä siltä osin, mitkä palvelut kuuluvat suoran valinnan palvelujen piiriin ja mitkä kuuluvat maakunnan liikelaitoksen tuottamiin muihin kuin suoran valinnan palveluihin?

Vastaajien määrä: 1


26. Jos ei, niin miten olisi tarkoituksenmukaista määritellä ne perusteet, joilla määritellään tarkemmin sote-keskuksissa tuotettavat palvelut?

Ei vastauksia.

27. 9e. Onko lakiluonnoksen 18 § suunhoidon suoran valinnan palveluista riittävän selkeä siltä osin, mitkä palvelut kuuluvat suoran valinnan palvelujen piiriin ja mitkä kuuluvat maakunnan liikelaitoksen tuottamiin muihin kuin suoran valinnan palveluihin?

Vastaajien määrä: 1


28. Jos ei, niin miten olisi tarkoituksenmukaista määritellä ne perusteet, joilla määritellään tarkemmin suunhoidon yksiköissä tuotettavat palvelut?

Vastaajien määrä: 1

- 18 § 3 momentissa kuvattu luettelo on melko selkeä. Ennaltaehkäisevään toimintaan liittyvät muut palvelut ja näiden toteuttaminen jäävät kuitenkin epäselväksi.

29. 9f. Ovatko säännökset (mm. 18 § ja 37 §) sosiaalihuollon osalta tarkoituksenmukaisia ja riittäviä?

Vastaajien määrä: 1


30. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Sosiaalihuollon palveluja koskevat säännökset 18 §:ssä ja 37 §:ssä eivät ole tarkoituksenmukaisia. Rakenne on luotu haluttaessa lisätä palveluintegraatiota tilanteessa, jossa sote-keskuksissa ei perustuslakivaliokunnan lausunnon perusteella voi olla sellaisia sosiaalipalveluja, joissa käytetään julkista valtaa. 37 §:n mukaisen ryhmän työn sisältönä on sosiaali- ja terveyskeskuksen konsultointi ja asiakkaiden palvelutarpeen arviointi ja asiakkaan ohjaaminen liikelaitokseen. Mikäli ryhmä ei tee asiakaskohtaisia päätöksiä, sen vaikuttavuus jää vähäiseksi. Tarvittavaa sosiaalihuollon ammattihenkilöistä koottujen ryhmien määrää, tarvittavaa asiantuntemusta ja sen vaatimaa resursointia ei ole arvioitu. Pykälien 18 § ja 37 §:n perustelut kaipaavat selkiyttämistä ja tarkennuksia.

31. 10. Lakiluonnoksen 4 luvussa säädettäisiin asiakkaan mahdollisuuksista valita maakunnan liikelaitos. 10a. Antaako lakiluonnoksen 21 § asiakkaalle tarkoituksenmukaiset mahdollisuudet valita liikelaitos?

Vastaajien määrä: 1


32. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Lakiluonnoksen 21 § antaa asiakkaalle laajat mahdollisuudet valita liikelaitos. Lausunnolla olevien pykälän perusteella asiakas voisi kuitenkin niin halutessaan valita palveluja useista eri maakunnista, mikä voisi olla asiakkaan tahtotila esimerkiksi tilanteessa, että asiakas ei itse koe tarvitsevansa palveluja.

33. 10b. Entä antaako lakiluonnoksen 22 ja 23 § asiakkaalle tarkoituksenmukaiset mahdollisuudet valita liikelaitoksen palveluyksikkö/yksiköt?

Vastaajien määrä: 1


34. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Asiakkaalla on riittävä valinnan mahdollisuus, mutta se ei kaikin osin ole tarkoituksenmukaista. Valintaoikeutta voi olla tarpeen rajata jossain tilanteissa, esimerkiksi silloin, kun lastensuojelun tai päihde- ja mielenterveyspalvelujen saaminen viivästyy asiakkaan itsensä tai hänen läheistensä tekemien valintojen seurauksena. Mahdollisuudet valita maakunnan liikelaitos ja sen palveluyksikkö pirstovat palveluja epätarkoituksenmukaisesti tilanteissa, joissa asiakas tai asiakkaan läheiset tietoisesti pyrkivät välttelemään palvelutarpeen arviointia. Ongelman pitkittyminen lisää hoidon kustannuksia esim. lastensuojelussa, huume- ja päihdepalveluissa.

35. 11. Lakiluonnoksen 5 luvussa säädettäisiin asiakassetelin käytöstä asiakkaan valinnanvapauden lisäämisessä. 11a. Onko lakiluonnoksen 24 §:ssä säädetty asiakasseteli sisällöltään ja laajuudeltaan tarkoituksenmukainen?

Vastaajien määrä: 1


36. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Maakunnalla tulisi itsehallintonsa puitteissa olla oikeus päättää palveluista, joissa se käyttää asiakassetelillä tarkoituksenmukaiseksi harkitsemallaan tavalla.

37. 11b. Onko maakunnan liikelaitoksella 24 §:n 2 ja 3 momentissa säädettyjen rajausten perusteella edellytykset turvata riittävät palvelut kustannustehokkaalla tavalla?

Vastaajien määrä: 1


38. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Rajauksella itsessään ei voitane turvata palveluiden kustannustehokkuutta.

39. 11c. Onko lakiluonnoksen 24 §:n sääntely riittävä erikoissairaanhoidon valtakunnallisen ja alueellisen palvelujärjestelmän turvaamisen näkökulmasta?

Vastaajien määrä: 1


40. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Asiakassetelipalveluiksi esitetään sellaisia erikoissairaanhoidon palveluja, joiden laajamittaisella toteuttamisella asiakassetelin avulla olisi merkittäviä vaikutuksia maakuntien liikelaitosten mahdollisuuksiin taata riittävät ja laadukkaat erikoisalojen palvelut ja erityisesti ympärivuorokautinen päivystysvalmius koko maassa kaikissa olosuhteissa. Laajamittainen asiakassetelin käyttäminen vaikeuttaisi myös erikoislääkärikoulutuksen järjestämistä.

Maakunnalle ehdotetaan mahdollisuutta rajata asiakassetelin käyttöä, jos se on välttämätöntä palvelukokonaisuuksien toimivuuden tai palvelujen kustannustehokkaan järjestämisen kannalta tai jos potilasturvallisuus taikka maakunnan suoriutuminen lakisääteisistä tehtävistä vaarantuu.


On ilmeistä, että useissa maakunnissa keskussairaaloiden mahdollisuudet tuottaa palveluja kustannustehokkaasti ja hoitaa lakisääteiset tehtävänsä, joista keskeisin on päivystyksen ylläpitäminen, vaarantuvat hyvin nopeasti, kun elektiivinen toiminta vähenee asiakassetelin käytön takia. Myös palvelukokonaisuuksien toimivuus ja potilasturvallisuus voivat vaarantua, kun hoitoketju pilkkoutuu.

Asiakassetelin käyttöönotto erikoissairaanhoidon palvelutuotannossa johtanee pätevän henkilöstön siirtymiseen yksityiselle sektorille, jossa mm. päivystysvelvoite on huomattavasti kevyempi. Mikäli maakunnan ja yksityisen ja kolmannen sektorin tuottajien aidosti haluttaisiin olevan samassa asemassa henkilöstön rekrytoinnissa, pitäisi myös muuta kuin maakunnan henkilökuntaa velvoittaa suorittamaan osuutensa maakunnan liikelaitoksen päivystysvelvoitteesta.

Asiakassetelin käytön tulisi siis olla mahdollista, mutta ei pakollista, tilanteissa, joissa maakunnalla on tarve täydentää omia palveluitaan pystyäkseen turvaamaan väestön tarpeen mukaiset hoidot ja toimenpiteet sekä asianmukaisen hoitoon pääsyn.

41. 11d. Ovatko asiakasseteliä koskevat säännökset asiakkaan aseman ja oikeuksien näkökulmasta tarkoituksenmukaisia?

Vastaajien määrä: 1


42. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Asiakasseteli mahdollistaa asiakkaan itsemääräämisoikeuden sekä vaikuttamisen omiin palveluihin

43. 11e. Turvaako asiakassetelijärjestelmä maakunnalle riittävät ohjaus- ja vaikutusmahdollisuudet järjestämisvastuun toteuttamisen näkökulmasta?

Vastaajien määrä: 1


44. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Lakiehdotuksen mukaan maakunnan oikeutta päättää järjestämisvastuulleen kuuluvien palvelujen tuottamistavasta on rajoitettu. Maakunnalla olisi lakisääteinen velvollisuus tarjota asiakasseteli laissa säädetyissä palveluissa. Mikäli asiakas kieltäytyy asiakassetelistä, maakunnalla on viimekätinen vastuu tuottaa vastaavat palvelut. Mikäli maakunnalla olisi mahdollisuus valita, missä palveluissa se ottaisi käyttöön asiakassetelin, se voisi ottaa huomioon palvelujärjestelmän päällekkäisyyteen ja työvoiman saatavuuteen liittyviä kysymyksiä.

45. 12. Lakiluonnoksen 6 luvussa säädettäisiin henkilökohtaisen budjetin käytöstä asiakkaan valinnanvapauden lisäämisessä. Mahdollistavatko säännökset asiakkaalle riittävät mahdollisuudet vaikuttaa tarvitsemiensa palvelujen toteutukseen?

Vastaajien määrä: 1


46. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Henkilökohtainen budjetointi on uusi malli eikä siitä ole aiempaa kokemusta niin toiminnallisesti kuin myöskään taloudellisesti. On hyvä, että maakunnallisia pilotteja on sen osalta alkamassa. Mallina henkilökohtainen budjetti on kannatettava. Edellytyksenä henkilökohtaiselle budjetille on laaja-alainen ja pitkäkestoinen avun ja tuen tarve. Henkilökohtainen budjetti vaatii asiakkaalta kykyä arvioida ja hankkia palveluita. Tämä tuo haasteita etenkin niiden asiakkaiden osalta, joiden toimintakyky ja terveydentila rajoittaa tarkoituksenmukaisten valintojen tekemistä. Tällöin korostuu osaavan henkilöstön antama ohjaus. Ohjaus korostuu myös taloudellisessa mielessä, jotta budjetti riittää asiakkaan tarvitsemiin palveluihin. Asiakasta ohjataan myös tunnistamaan palvelutarpeensa. Henkilökohtaisen budjetin osalta on kuitenkin varmistettava, että sen myötä ei synny lisäpalveluiden tarvetta ja siten kustannusten kasvua.

47. 13. Lakiluonnoksen 7 luvussa säädettäisiin asiakkaan neuvonnasta ja ohjauksesta sekä palvelutarpeen arvioinnista. Lisäksi lakiluonnoksen 5 §:ssä säädettäisiin asiakkaalle tehtävästä yhdestä asiakassuunnitelmasta. Turvaavatko säännökset riittävän hyvin asiakkaan oikeudet sekä palvelujen toteuttamisen asiakkaan tarpeita vastaavasti?

Vastaajien määrä: 1


48. Vapaamuotoiset huomiot.

Ei vastauksia.

49. 14. Lakiluonnoksen 8 luvussa säädettäisiin palveluntuottajien hyväksymis- ja sopimusmenettelyistä. 14a. Ovatko säännökset hyväksymismenettelyistä lakiluonnoksen tavoitteiden kannalta tarkoituksenmukaisia?

Vastaajien määrä: 1


50. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Hyväksymismenettely on keskeinen maakunnan keino ohjata palvelujen tuottamista, joten niiden on välttämätöntä olla olemassa. Hyväksymismenettelyyn liittyvä sääntely on kuitenkin epäselvää erityisesti suoran valinnan palveluissa. Sopimuksen ja hallintopäätöksen välinen suhde jää epäselväksi; esimerkiksi tarkoittaako säännös sitä, että 42 § mukaisia ehtoja ei voi sitoa sopimukseen. Säännökset vastuusuhteista puuttuvat. Soveltamisen kannalta ongelmallista on esimerkiksi se, että hallintopäätökseen liittyviä maakunnan ja tuottajan välisiä ristiriitoja ratkotaan lopulta hallinto-oikeuksissa ja sopimukseen liittyviä ristiriitoja sopimusoikeudellisin menettelyin lopulta käräjäoikeuksissa. Asiakkaan oikeudellinen suhde sote-keskukseen, asiakassetelituottajaan, hebu-tuottajaan on epäselvä. Lisäksi se poikkeaa asiakkaan omalla rahoilla ostamista lisäpalveluista, joka on asiakkaan ja tuottajan välinen sopimuskysymys. Perustelut ovat keskenään ristiriitaisia, samoin 26 § ja 30 § ovat ristiriitaiset 60 pykälän kanssa. 49 § mukainen palveluntuottajan ilmoitus sitoutumisesta on epäselvä suhteessa 46 §:ssä säädettyyn hyväksymismenettelyyn

51. 14b. Varmistaako hallintopäätöstä ja ehtojen asettamista koskeva sääntely (42 §) riittävät mahdollisuudet maakunnan järjestämisvastuun toteuttamiseen.

Vastaajien määrä: 1


52. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Kysymys on epäselvä. Maakunnalla ei ole keinoja asettaa riittäviä seuraamuksia siitä, että tuottaja ei toimi maakunnan edellytysten mukaisesti. Kuitenkin maakunta on järjestämisvastuussa ja myös raskaassa valvontavastuussa palveluntuottajien suhteen. Vastuukysymyksistä ei ole riittävällä tavalla säädetty.

53. 14c. Ovatko säännökset sopimusmenettelyistä lakiluonnoksen tavoitteiden kannalta tarkoituksenmukaisia?

Vastaajien määrä: 1


54. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Sopimuksen ja hallintopäätöksen välinen suhde jää epäselväksi.

55. 15. Lakiluonnoksen 9 luvussa säädettäisiin palvelujen tuottamisesta ja palveluntuottajien velvoitteista. Ovatko säännökset lakiluonnoksen tavoitteiden kannalta tarkoituksenmukaisia?

Vastaajien määrä: 1


56. Vapaamuotoiset huomiot.


Vastaajien määrä: 1

- Palvelujen tuottamisen ja palvelun tuottajien velvoitteita ja ehtoja määriteltäessä on erityistä huomiota kiinnitettävä pienten tuottajien mahdollisuuteen ilmoittautua palveluntuottajaksi ja myös toimia palvelujen tuottajana. Velvoitteet eivät saa estää pienten yritysten tuloa markkinoille. Tällainen este voi liittyä esimerkiksi tietojärjestelmiin. Maakunnan palveluntuottajille asettamien ehtojen on otettava huomioon harvaan asutut alueet, jotta laaja ja monipuolinen tuottajaverkko mahdollistuu.

57. 16. Lakiluonnoksen 10 luvussa säädettäisiin palveluntuottajalle suoritettavista korvauksista.

16a. Ottavatko sote-keskuksen kiinteän maksun osuus ja sen määräytymistä koskevat tekijät riittävästi huomioon asiakkaiden erilaiset palvelutarpeet ja niiden aiheuttamat kustannukset?

Vastaajien määrä: 1


58. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Kiinteä tarveperusteinen maksu tuottajalle on periaatteessa hyvä tuottajalle maksettavan korvauksen määräytymisperuste ja se on tarkempi kuin nykyisin käytössä oleva ulkoistettujen terveysasemien kapitaatioperusteinen hinnoittelu. Jos tarvekertoimet ovat puutteellisia, tämä voi käytännössä kannustaa tuottajaa ohjaamaan suuria kustannuksia tai niiden riskiä aiheuttavia asiakkaita liikelaitoksen tai toisen suoran palvelun tuottajan hoidettavaksi. Määräytymisperuste voi myös kannustaa kohdennettuun asiakashankintaan. Lakiesityksen 65 §:n 3 mom:n mukaan suoran valinnan palvelujen kiinteän korvauksen suuruutta määritettäessä maakuntien on noudatettava kansallisia tarvetekijöitä. Niitä ovat ikä, sukupuoli, sairastavuus ja sosioekonomiset tekijät ja muissa kuin suoran hoidon suoran valinnan palveluissa lisäksi työssäkäynti.

On myönteistä, että maakunnille ehdotetaan jätettäväksi harkinnanvaltaa kapitaatorahoituksen tason määrittelyssä ja osittain myös korvausten perusteista. Maakuntien mahdollisuus vaikuttaa järjestämisvastuullaan olevien suoran valinnan palvelujen korvauksista on kuitenkin varsin rajattu, sillä tarvekertoimet laskee Terveystieteiden ja hyvinvoinnin laitoksen ja valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä kiinteän korvauksen määristä, kansallisista tarvetekijöistä, painokertoimista sekä suoriteperusteisten korvausten vähimmäismääristä

59. 16b. Ovatko säännökset muista korvauksista uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?

Vastaajien määrä: 1


60. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Maakuntien mahdollisuus vaikuttaa järjestämisvastuullaan olevien palvelujen korvauksiin on kuitenkin varsin rajattu, sillä valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä mm. suoriteperusteisten korvausten vähimmäismääristä, palvelujen laadun, kustannustehokkuuden ja vaikuttavuuden mittareista sekä niiden perusteella maksettavista kannusteperusteisten korvausten vähimmäis- ja enimmäismääristä.

61. 16c. Turvaavatko säännökset maakunnan liikelaitoksen sote-keskukselle ja yksityisen tuottajan sote-keskukselle yhdenvertaiset toimintaedellytykset?

Vastaajien määrä: 1


62. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Maakunnan liikelaitoksen sote-keskuksella ja yksityisellä sote-keskuksella ei ole yhdenvertaisia toimintaedellytyksiä, sillä maakunta on järjestäjänä viimekädessä aina vastuussa siitä, että asukkaat saavat tarvettaan vastaavat palvelut.

63. 17. Lakiluonnoksen 12 luvussa säädettäisiin lain voimaantulosta. 17a. Turvaavatko 85 §:n mukaiset asiakasseteliä koskevat siirtymäsäännökset palvelujen saatavuuden siirtymävaiheessa?

Vastaajien määrä: 1


64. Vapaamuotoiset huomiot.

Ei vastauksia.

65. 17b. Turvaavatko 86 ja 88 §:n mukaiset sote-keskusta koskevat siirtymäsäännökset palvelujen saatavuuden siirtymävaiheessa?

Vastaajien määrä: 1


66. Vapaamuotoiset huomiot.

Ei vastauksia.

67. 17c. Turvaavatko 87 ja 89 §:n mukaiset suunhoidon yksiköitä koskevat siirtymäsäännökset palvelujen saatavuuden siirtymävaiheessa?

Vastaajien määrä: 1


68. Vapaamuotoiset huomiot.

Ei vastauksia.

69. 17d. Turvaako esitys sosiaali- ja terveystalouden yksityisten tuottajien toimintaedellytykset?

Vastaajien määrä: 1


70. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Palveluntuottajille asetettavista ehdoista ja kriteereistä sekä tuottajakorvauksista riippuu, miten markkinat lopulta muotoutuvat. Ne eivät saa johtaa siihen, että sote-palvelujen markkinat keskittyvät suurille tuottajaorganisaatioille. Pienille toimijoille on myös mahdollistettava markkinoille tulo osana monipuolista palveluntuottajaverkkoa. Etenkin pienemmillä paikkakunnilla pienten yritysten mahdollisuudet toimia markkinoilla on sekä elinvoima- että työllisyyskysymys.

71. 17e. Antaako esitys riittävät edellytykset pienten toimijoiden toimimiseen sosiaali- ja terveydenhuollon palveluntuottajina?

Vastaajien määrä: 1


72. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Pienten tuottajien markkinoille tulon kynnyksiä ovat tietojärjestelmäpalveluihin liittyminen sekä moninaiset raportointivelvoitteet. Näiden kynnysten tulisi skaalautua toimijan koon mukaisesti yhteiskäyttöisillä ratkaisuilla.

73. 18. Onko uudistuksen vaikutukset arvioitu näkemyksenne mukaan oikein ja riittävästi?

Vastaajien määrä: 1


74. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Uuden lakiluonnoksen ohjenuorana on ollut perustuslakivaliokunnan lausunto. Lisäksi lakiluonnoksessa on kiitettävästi huomioitu edellisen lausuntokierroksen palaute. Näiden pohjalta on tehty uusi valmistelutyö ja lakiluonnokseen merkittäviä muutoksia. Uudistuksen vaikutuksia on arvioitu esityksen vaikutusarvioinnissa laajasti. Arviointia voidaan nyt myös tehdä käytännön kokemusten kautta maakunnallisten pilottien yhteydessä. Nämä kokemukset ovat ensiarvoisen tärkeitä ja siksi niiden seuranta ja arviointi on merkityksellistä, jotta uudistuksen vaikutusten arviointi ei pohjautuisi ainoastaan teoreettiseen tietoon. On myös huomioitava vaikutusten arvioinnissa alueelliset erot. Vaikutusten arviointi mahdollistuu myös paremmin, kun uudistusta käyttöön otetaan porrastetusti ja vaiheittain.

75. 19. Miten arvioisitte uudistuksen vaikuttavan oman organisaationne tai jäsenorganisaatioidenne asemaan?

Vastaajien määrä: 1

- Maakunta- ja sote-uudistus ja siihen liittyvä valinnanvapauslainsäädäntö ovat maan historian suurin hallinnon ja toimintatapojen muutos, joka muuttaa peruuttamattomalla tavalla kuntien roolia suomalaisessa yhteiskunnassa. Pienen kunnan rahoitusaseman muutos aiheuttaa merkittävän heikkenemisen elinvoimatehtävässä ja voi siten vaikuttaa suoraan kunnan kykyyn jatkaa itsenäisenä toimijana.

76. 20. Muut vapaamuotoiset huomiot hallituksen esitysluonnoksesta.

Ei vastauksia.

77. 21. Yksilöidyt muutosehdotukset lakiluonnokseen.

Ei vastauksia.