

FI lausuntopyyntö VV


1. TAUSTATIEDOT

Vastaajien määrä: 1

Vastaajatahon virallinen nimi	Vastauksen kirjanneen henkilön nimi	Vastauksen vastuuhenkilön yhteystiedot	Lausuntopyynnön käsittelypäivämäärä toimielimessä	Toimielimen nimi
Suomen audiologian yhdistys ry - Finlands audiologiska förening rf	Jukka Kokkonen	jukka.kokkonen@siunsote.fi	26.2.-27.3.2017	Suomen audiologian yhdistyksen hallitus

2. Onko vastaaja

Vastaajien määrä: 1


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

Vastaajien määrä: 1


4. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Vastauksemme koskee vain kuulon kuntoutusta. Tällä hetkellä eniten palveluntuotantoa rajoittava seikka on koulutetun alan henkilöstön, etenkin audionomien, riittämätön määrä. Uudistus sisältää riskin henkilöstön siirtymisestä julkiselta yksityiselle puolelle, jolloin maakunnan mahdollisuus tuottaa lakisääteisiä palveluja ja koordinoita hoitoketjuja vaarantuu. Pienemmillä toimijoilla ei myöskään ole mahdollisuuksia koko kuulon kuntoutuksen palvelukokonaisuuden (esimerkiksi kuntoutusohjauksen ja kommunikaatioterapian) järjestämiseen.

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

Vastaajien määrä: 1


6. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Vastauksemme koskee vain kuulon kuntoutusta. Ruotsin kokemusten mukaan suuri osa kuulualan yksityisistä palveluntuottajista on joko kuulokojevalmistajien omistamia tai niihin sidoksissa. Niillä on siten suuri taloudellinen paine sovittaa vain itse valmistamiaan tai edustamiaan kuulokojeita. Tämä tosiasiallisesti vähentää tarjonnan monipuolisuutta ja valinnanvaraa, ja myös vaikeuttaa asialliseen, puolueettomaan tietoon perustuvan valinnan tekemistä. Yksityisten vastaanottojen henkilöstön kaksoisroolia on Ruotsissa pidetty myös eettisesti ongelmallisena. <http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/20426/2016-12-20.pdf>

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

Vastaajien määrä: 1


8. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Vastauksemme koskee vain kuulon kuntoutusta. Uudistuksessa on epäselvää, sitovatko kiirettömän hoidon aikarajat myös yksityisiä terveydenhuollon toimijoita, joilta hankitaan palveluja asiakas- tai maksusetelin avulla.

9. 4. Jos asiakkaalla on laaja-alaisia palveluntarpeita, toteutuuko uudistuksessa asiakkaan mahdollisuus saada tarpeen mukaisella tavalla yhteensovitettuja palveluita?

Vastaajien määrä: 1


10. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Vastauksemme koskee vain kuulon kuntoutusta. Tällä hetkellä eniten palveluntuotantoa rajoittava seikka on koulutetun alan henkilöstön, etenkin audionomien, riittämätön määrä. Uudistus sisältää riskin henkilöstön siirtymisestä julkiselta yksityiselle puolelle, jolloin maakunnan mahdollisuus tuottaa lakisääteisiä palveluja ja koordinoita hoitoketjuja vaarantuu. Pienemmillä toimijoilla ei myöskään ole mahdollisuuksia koko kuulon kuntoutuksen palvelukokonaisuuden (esimerkiksi kuntoutusohjauksen ja kommunikaatioterapian) järjestämiseen.

11. 5. Antaako uudistus riittävät edellytykset saavuttaa 3 miljardin euron kustannusten kasvun hillinnän tavoite?

Vastaajien määrä: 1


12. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Vastauksemme koskee vain kuulon kuntoutusta. On odotettavissa, että byrokratia lisääntyy ja sen myötä kustannukset, kun tehdään lukematon määrä erilaisia sopimuksia, valvotaan suuren palvelujen tuottajamäärän tekemisiä ja palveluntuottajilta edellytettäviä tietoja kerätään ja käsitellään (lakiluonnoksen luku 8, pykälät 45 ja 46).

13. 6. Toteutuuko demokratia esityksessä riittävällä tavalla? Jos ei, miten esityksen kansanvaltaisuutta voisi vahvistaa?

Ei vastauksia.

14. Vapaamuotoiset huomiot.

Ei vastauksia.

15. 7. Edistääkö uudistus toimintatapojen muutosta ja uusien palveluinnovaatioiden käyttöönottoa, millä voidaan varautua tulevaisuuden haasteisiin?

Ei vastauksia.

16. Vapaamuotoiset huomiot.

Ei vastauksia.

17. 8. Sosiaali- ja terveydenhuollon valinnanvapauslakiluonnoksen 3 luvussa säädettäisiin asiakkaan suoran valinnan sosiaali- ja terveystalvuuista. 8a. Ovatko säännökset suoran valinnan palveluista riittävän selkeitä siltä osin, mitkä palvelut kuuluvat yhtiötettävien valinnanvapauspalveluiden piiriin ja mitkä kuuluvat maakunnan liikelaitoksen tuottamiin palveluihin?

Ei vastauksia.

18. Jos ei, miten olisi tarkoituksenmukaista määrittellä ne perusteet, joilla maakunnat määrittelevät tarkemmin sote-keskuksissa tuotettavat perustason ja laajennetun perustason palvelut?

Ei vastauksia.

19. Vapaamuotoiset huomiot.

Ei vastauksia.

20. 8b. Turvaako maksusetelijärjestelmä maakunnalle riittävät ohjaus- ja vaikutusmahdollisuudet järjestämisvastuun kannon näkökulmasta?

Ei vastauksia.

21. Vapaamuotoiset huomiot.

Ei vastauksia.

22. 8c. Onko maksusetelijärjestelmässä sote-keskuksen oikeuksista ja velvollisuuksista säädetty tarkoituksenmukaisesti?

Ei vastauksia.

23. Vapaamuotoiset huomiot.

Ei vastauksia.

24. 8d. Mahdollistaako maksusetelijärjestelmä asiakkaalle riittävät mahdollisuudet vaikuttaa tarvitsemiensa palvelujen toteutukseen?

Ei vastauksia.

25. Vapaamuotoiset huomiot.

Ei vastauksia.

26. 9. Lakiluonnoksen 4 luvussa säädettäisiin asiakkaan mahdollisuuksista valita maakunnan liikelaitos ja sen toimipiste. Antavatko säännökset asiakkaalle tarkoituksenmukaiset mahdollisuudet valita palvelujen tuottaja?

Ei vastauksia.

27. Vapaamuotoiset huomiot.

Ei vastauksia.

28. 10. Lakiluonnoksen 5 luvussa säädettäisiin asiakassetelin käytöstä asiakkaan valinnanvapauden lisäämisessä. 10a. Ovatko säännökset asiakkaan aseman ja oikeuksien näkökulmasta tarkoituksenmukaisia?

Ei vastauksia.

29. Vapaamuotoiset huomiot.

Ei vastauksia.

30. 10b. Turvaako asiakassetelijärjestelmä maakunnalle riittävät ohjaus- ja vaikutusmahdollisuudet järjestämisvastuun kannon näkökulmasta?

Ei vastauksia.

31. Vapaamuotoiset huomiot.

Ei vastauksia.

32. 10c. Ovatko asiakassetelijärjestelmän käyttöönottoa koskevat maakunnan päätöksentekoa koskevat rajaukset riittäviä ja turvaavatko ne asiakkaan valinnanvapauden toteutumisen?

Ei vastauksia.

33. Vapaamuotoiset huomiot.

Ei vastauksia.

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

Ei vastauksia.

35. Vapaamuotoiset huomiot.

Ei vastauksia.

36. 12. Valinnanvapauslainsäädännön myötä esitetään potilaslakiin ja sosiaalihuollon asiakaslakiin lisättäväksi uusi luku päätöksenteon tukemisesta (tuettu päätöksenteko).

Valinnanvapauslainsäädäntöön sisältyisi potilaille ja asiakkaille erilaisia valinnanmahdollisuuksia (muun muassa suoran valinnan palvelut, maksuseteli, asiakasseteli ja henkilökohtainen budjetti). Näissä erilaisissa valintatilanteissa asiakkaat voivat tarvita tukea valintoja tehtäessä. Onko tuettua päätöksentekoa koskevat säännökset tarkoituksenmukaisia?

Ei vastauksia.

37. Vapaamuotoiset huomiot.

Ei vastauksia.

38. 13. Lakiluonnoksen 7 luvussa säädettäisiin palvelun tuottajien hyväksymis- ja sopimusmenettelyistä. 13a. Ovatko säännökset hyväksymismenettelyistä uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?

Ei vastauksia.

39. Vapaamuotoiset huomiot.

Ei vastauksia.

40. 13b. Ovatko säännökset sopimusmenettelyistä uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?

Ei vastauksia.

41. Vapaamuotoiset huomiot.

Ei vastauksia.

42. 14. Lakiluonnoksen 8 luvussa säädettäisiin palvelujen tuottamisesta ja palvelun tuottajien velvoitteista. Ovatko säännökset uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?

Ei vastauksia.

43. Vapaamuotoiset huomiot.

Ei vastauksia.

44. 15. Lakiluonnoksen 9 luvussa säädettäisiin palvelun tuottajalle suoritettavista korvauksista. 15a. Ovatko suoran valinnan palveluita koskevat kiinteän maksun osuus ja sen määräytymistä koskevat edellytykset riittäviä turvaamaan palvelujen riittävä rahoitus?

Ei vastauksia.

45. Vapaamuotoiset huomiot.

Ei vastauksia.

46. 15b. Ovatko säännökset muista korvauksista uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?

Ei vastauksia.

47. Vapaamuotoiset huomiot.

Ei vastauksia.

48. 16. Lakiluonnoksen 11 luvussa säädettäisiin lain voimaantulosta. Ovatko 71 §:n mukaiset siirtymäsäännökset uudistuksen tavoitteiden kannalta tarkoituksenmukaisia?


Ei vastauksia.

49. Vapaamuotoiset huomiot.

Ei vastauksia.

50. 17. Antaako esitys maakunnille riittävät edellytykset järjestämisvastuun toteuttamiseen?

Vastaajien määrä: 1


51. Vapaamuotoiset huomiot.

Vastaajien määrä: 1

- Katsokaa myös kysymys 1. Rajoittava tekijä kuulon kuntoutuksen järjestämiseen on koulutettu henkilökunta, ja mikäli kilpailutilanne johtaa henkilökunnan siirtymiseen yksityisten tuottajien palvelukseen, maakunnalla ei ole edellytyksiä järjestää lakisääteisiä palveluja eikä valvoa toimintaa.

52. 18. Antaako esitys riittävät edellytykset sosiaali- ja terveydenhuollon markkinoiden syntymiseen?

Ei vastauksia.

53. Vapaamuotoiset huomiot.

Ei vastauksia.

54. 18b. Antaako esitys riittävät edellytykset pienten toimijoiden toimimiseen sosiaali- ja terveydenhuollon markkinoilla?

Ei vastauksia.

55. Jos ei, miten esitystä tulisi muuttaa?

Ei vastauksia.

56. Vapaamuotoiset huomiot.

Ei vastauksia.

57. 19. Miten ihmisen lisääntyvä mahdollisuus valita palveluntuottaja ja vaikuttaa siten palveluihinsa vaikuttaa ihmisen hoitoon?

Ei vastauksia.

58. 20. Onko laki tarkoituksenmukainen hammashoidon näkökulmasta?

Ei vastauksia.

59. Vapaamuotoiset huomiot.

Ei vastauksia.

60. 21. Onko uudistuksen vaikutukset arvioitu näkemyksenne mukaan oikein ja riittävästi?

Ei vastauksia.

61. Vapaamuotoiset huomiot.

Ei vastauksia.

62. 22. Miten arvioitte uudistuksen vaikuttavan oman taustaorganisaationne tai jäsenorganisaatioidenne asemaan?

Ei vastauksia.

63. 23. Muut vapaamuotoiset huomiot hallituksen esitysluonnoksesta.

Ei vastauksia.

64. 24. Yksilöidyt säädösmuutosehdotukset.

Ei vastauksia.