

LAUSUNTOPYYNTÖKYSELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- Kilpailu- ja kuluttajavirasto

2. Vastauksen kirjanneen henkilön nimi

Vastaajien määrä: 1

Nimi

- Liisa Vuorio

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Liisa	Vuorio	liisa.vuorio@kkv.fi

4. Onko lain soveltaminen samanlaisena kaikkiin palvelun tuottajiin niiden oikeudellisesta muodosta ja toiminnan tarkoituksesta huolimatta perusteltu ratkaisu (2 §, 3 § 1 kohta)?

Vastaajien määrä: 1


Avoimet vastaukset: kyllä

- Nykyiset ainoastaan yksityistä sosiaali- ja terveydenhuoltoa koskevat säännökset eivät vastaa sosiaali- ja terveydenhuollon palvelutuotannon kehittymis- ja muutostarpeita. Laeissa ei ole otettu riittävästi huomioon lupa- ja ilmoitusmenettelyissä esiin tulevia tilanteita, ja lakien sisältöä on jouduttu tulkitsemaan, mikä on johtanut soveltamiskäytäntöjen epäyhtenäisyyteen. Tämä hallituksen esityksen arvio vastaa myös Kilpailu- ja kuluttajaviraston omassa selvityksessään tekemiä arvioita (Viranomaistoiminnan yhtenäisyys ja kilpailun edistäminen, KKV:n selvityksiä 1/2014). HE-luonnoksessa maakuntauudistukseksi ja sote-uudistukseksi arvioidaan, että yksityisille ja julkisille toimijoille on voitu asettaa erilaisia vaatimuksia tiloista ja henkilöstöstä tai muista laadullisista vaatimuksista. Myöskään mahdollisuudet riskiperusteiseen valvontaan eivät ole nykyisin yhtäläiset julkisessa ja yksityisessä sosiaali- ja terveydenhuollossa, koska julkisista toimintayksiköistä ei ole rekisteriä eikä riskiprofileja pystyttyä tuottamaan kaikille yhtäläisesti. Kilpailun kannalta ei voida pitää

perusteltuna, että toiminnanharjoittajien lupa- ja ilmoitusmenettely on erilainen riippuen oikeudellisesta muodosta, jolla palveluja tuotetaan. Lain soveltaminen samanlaisena kaikkiin palvelun tuottajiin on tästäkin syystä perusteltua ja kannatettavaa. Tuottajien rekisteröintiä koskeva uudistus tukee osaltaan käynnissä olevaa sosiaali- ja terveydenhuollon uudistusta. Sote-palveluiden horisontaalinen integraatio, valinnanvapaus ja monituottajamalli edellyttävät myös tuottajien rekisteröinnin sääntelyä yhdenmukaisesti riippumatta tuotettavista palveluista tai tuottajan oikeudellisesta muodosta. Myös sääntelyn yksinkertaistaminen ja hallinnollisen taakan vähentämispyrkimykset ovat kannatettavia.

5. Parantavatko palvelun tuottajalle asetetut ehdot asiakas- ja potilasturvallisuutta (5-9 §, 13 §)?

Vastaajien määrä: 1


Avoimet vastaukset: kyllä pääosin

- Uudistuksella yhtenäistetään palveluntuottajien toimintaedellytyksiä, jotka koskevat muun muassa tuottajaa koskevia edellytyksiä, toimitiloja ja henkilöstöä sekä palvelujen laatua ja omavalvontasuunnitelmaa. 9 §:ssä ehdotetaan säädettäväksi palvelujen tuottajalle velvollisuus laatia omavalvontasuunnitelma, joka kattaa kaikki palvelun tuottajan tuottamat ja sen lukuun tuotetut palvelut. Omavalvontasuunnitelmasta ilmenisi, miten yksikössä varmistetaan, että palvelu toteutetaan laadukkaasti ja ottaen huomioon asiakas- tai potilasturvallisuus. Omavalvonta perustuu palveluyksikössä toteutettavaan riskinhallintaan, jossa palveluprosesseja arvioidaan laadun ja asiakas- ja potilasturvallisuuden näkökulmasta. Nykyiseen yksityisistä sosiaalipalveluista annettuun lakiin sekä yksityisestä terveydenhuollosta annettuun lakiin sisältyy säännös omavalvontasuunnitelmasta. Tarkoitus on, että jatkossa velvollisuus laatia omavalvontasuunnitelma koskisi kaikkia sote-palvelujen tuottajia niiden toimintamuodosta ja toiminnan laajuudesta riippumatta. Muutos on tärkeä asiakas- ja potilasturvallisuuden näkökulmasta. Niin tällä kuin muullakin tuottajien edellytysten yhtenäistämisellä tavoitellaan esitysluonnoksen mukaan myös sitä, että yksityisten ja julkisten palveluntarjoajien toimintaedellytysten arvioinnissa käytettäisiin vastaavia kriteerejä. Näin varmistettaisiin osaltaan palvelun tuottajien tasapuolinen markkinoille pääsy ja kilpailuneutraliteetti. Kehitettäessä tuottajille asetettuja ehtoja asiakas- ja potilasturvallisuuden näkökulmasta on syytä korostaa myös julkisen tietopalvelun tärkeyttä; siitä ehdotetaan säädettäväksi 11 §:ssä. Tällaista julkista palvelua ei ole toistaiseksi rakennettu ja tiedon saaminen nykyisestä valtakunnallisesta tietojärjestelmästä on maksullista. Asiakas- ja potilasturvallisuuden myönteisen kehityksen kannalta olisi tärkeää, että palvelun tuottajien rekisteristä voitaisiin julkistaa ja luovuttaa julkisen tietoverkon välityksellä tiedot Suomessa toimivista sosiaali- ja terveystietopalvelun tuottajista sekä palveluyksiköistä ja niiden palveluista, vastuhenkilöistä, palvelun asiakas- ja potilaskohderyhmästä sekä tiedot tuottamista koskevan lain määräysten ja kieltojen rikkomisesta ja valvontaviranomaisen määräämistä seuraamuksista.

6. Vähentääkö palvelun tuottajan ja sen palveluyksiköiden erillinen rekisteröinti, palveluyksiköiden siirtokelpoisuus ja riskiperusteinen hyväksymismenettely palvelun tuottajan ja viranomaisen hallinnollista työtä (13 §, 15 § ja 17 §)?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

7. Vähentääkö yhteisen palveluyksikön käyttömahdollisuus palvelun tuottajan ja viranomaisen hallinnollista työtä ja parantaako se mahdollisuuksia valvoa toimintaa kokonaisuutena (3 § 5 kohta, 18 §)?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

8. Onko vastuullisen palvelun tuottajan käsite ja tehtävät perusteltuja (3 § 5 kohta, 18 §)?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

9. Onko vastuullisen palvelun tuottajan käsitteelle muita vaihtoehtoja?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

10. Ovatko valvojan viranomaisen keinot, mukaan lukien laiminlyöntimaksu ja rekisteristä poistaminen, riittävät asiakas- ja potilasturvallisuuden kannalta (4 luku)?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

11. Muut vapaamuotoiset huomiot laista sosiaali- ja terveystalouden tuottamisesta.

Vastaajien määrä: 1

- Vaikutusarviointi

Säädösuudistusten vaikutusarvioinnissa tulee hallituksen esityksen laatimishojien mukaan esittää erikseen taloudelliset vaikutukset. Taloudellisiin vaikutuksiin kuuluvat eri osapuolille aiheutuvien kustannusvaikutusten lisäksi muun muassa vaikutukset markkinoihin mukaan lukien kilpailuvaikutukset. Esitysluonnoksessa taloudellisten vaikutusten osalta on käsitelty lähinnä viranomaisille ja tuottajille aiheutuvia välittömiä kustannusvaikutuksia.

Tuottajien rekisteröitymisvelvoite ei ole aiemmin koskenut julkisia sote-palveluiden tuottajia. Esitykseen sisältyy näin ollen merkittävä periaatteellinen muutos sen yhdenmukaistaessa julkisten ja yksityisten toimijoiden rekisteröinnin. Välittömien kustannusvaikutusten lisäksi esitysluonnoksessa voitaisiinkin taloudellisten vaikutusten yhteydessä arvioida myös sitä, miten ehdotettu sääntelymuutos vaikuttaisi eri toimijoiden asemaan markkinoilla.

2 §. Soveltamisala ja suhde muuhun lainsäädäntöön

HE-luonnoksen yksityiskohtaisissa perusteluissa todetaan soveltamisalan osalta, että "Lain soveltamisalan piiriin kuuluisivat sosiaali- ja terveydenhuollon järjestämisestä annetun lain (xxx/xxxx) x §:n nojalla maakunnan järjestämisvastuuseen kuuluvat sosiaali- ja terveystaloudet, joita tuotetaan x-laissa (xxx/xxxx) tarkoitetun valinnanvapausjärjestelmän piirissä. Valinnanvapausjärjestelmän piiriin kuuluisivat ehdotetussa laissa säädetyllä tavalla rekisteröidyt sosiaali- ja terveystalouden tuottajat, jotka voivat olla yksityisiä, julkisia tai kolmannen sektorin tuottajia [...] Lain soveltamisalan piiriin kuuluisivat myös valinnanvapausjärjestelmän ulkopuolella toimivat sosiaali- ja terveystalouden tuottajat. Niiden rahoitus tulee kokonaisuudessaan yksityiseltä sektorilta, pääasiassa yksityisestä sosiaalivakuutuksesta, yksityisiltä vakuutusyhtiöiltä ja palveluja käyttäviltä yksityisiltä kotitalouksilta."

Pykälän 3 yksityiskohtaisissa perusteluissa todetaan puolestaan, että "Ehdotetussa laissa tarkoituksena on, että palvelun tuottajan käsitettä käytettäisiin kuvaamaan kaikkia sosiaali- ja terveystaloudet tuottavia luonnollisia henkilöitä sekä yhteisöjä niiden oikeudellisesta muodosta riippumatta. Käsite sisältää myös maakuntalain 51 §:ssä tarkoitetun maakunnan palvelulaitoksen."

Soveltamisalan kytkeminen valinnanvapausjärjestelmään näyttäisi ongelmalliselta, kun tavoitteena kuitenkin on, että laki koskisi laajasti sote-palvelujen tuottajia. Myös toteamus siitä, että valinnanvapausjärjestelmän ulkopuolella toimivien tuottajien rahoitus tulee kokonaisuudessaan yksityissektorilta ei pitäne paikkansa. Esimerkiksi maakunnan palvelulaitokset tuottavat myös valinnanvapausjärjestelmän ulkopuolella olevia

palveluja. Soveltamisalan kytkentä valinnanvapausjärjestelmään saattaa olla ongelmallinen myös siksi, että valinnanvapauden laajuus voi muuttua ajan myötä.

3 §. Määritelmät

Hallituksen esitysluonnoksessa todetaan edellä jo ilmenevällä tavalla, että maakuntalain 51 §:ssä säädettäisiin maakunnan palvelulaitoksesta. Palvelulaitoksesta säädetään kuitenkin maakuntalakia koskevan esitysluonnoksen mukaan lain 9 luvussa, pykälissä 52—63.

Pykälää 3 koskevissa yksityiskohtaisissa perusteluissa todetaan, että palvelun tuottajan käsitettä käytettäisiin kuvaamaan kaikkia sosiaali- ja terveystalvveluja tuottavia luonnollisia henkilöitä sekä yhteisöjä niiden oikeudellisesta muodosta riippumatta. Muu yhteisö voisi esitysluonnoksen mukaan olla esimerkiksi julkisyhteisö, joka muutoin kuin lakiin perustuvan velvollisuuden nojalla tuottaa sosiaali- ja terveystalvveluja. Esitysluonnoksessa todetaan, että ”Tällainen voi olla esimerkiksi kunnan organisaatioon kuuluva oppilaitos tai yliopisto, joka toimintaa yhtiöittävästä tuottaa palvelua markkinoille ilman, että kysymys on opintoihin kuuluvasta harjoittelusta. Ensisijaisesti tällaisen toiminnan tulisi kuitenkin kilpailuneutraaliteettia koskevan lainsäädännön mukaan olla yhtiöitetty, jolloin sitä käsiteltäisiin tavallisena liikeyrityksenä.”

Sanamuodosta voi saada sellaisen käsityksen, että yhtiöittäminen korvaisi rekisteröinnin. Epäselvyyden välttämiseksi perustelujen muotoilu on syytä tältä osin täsmentää.

Lakiesitysluonnoksen yksityiskohtaisissa perusteluissa todetaan, että ”myös sellaisen työnantajan, joka järjestää itse työterveyshuoltolaissa tarkoitetut työterveyshuoltopalvelut, olisi tarkoitus olla tässä laissa tarkoitettu palvelun tuottaja toisin kuin voimassa olevassa terveydenhuollosta annetussa laissa todetaan”.

Työterveyshuoltolaissa (1383/2001) työterveyshuollon järjestäminen säädetään kaikkien työnantajien velvollisuudeksi. Perustelujen sanamuodosta voikin välittyä sellainen käsitys, että kaikki työnantajat olisivat myös lain tarkoittamia palvelujen tuottajia. Sanavalinnan taustalla lienee työterveyshuoltolain sanamuoto; laissa käsitteiden järjestäminen ja tuottaminen käyttö ei ole täysin selvää:

7 § Palvelujen tuottaminen

Työnantaja voi järjestää tässä laissa tarkoitetut työterveyshuollon palvelut:

- 1) hankkimalla tarvitsemansa palvelut kansanterveyslaissa (66/1972) tarkoitetulta terveystalvvelukeskukselta;
- 2) järjestämällä tarvitsemansa työterveyshuoltopalvelut itse tai yhdessä toisten työnantajien kanssa; tai
- 3) hankkimalla tarvitsemansa palvelut muulta työterveyshuoltopalvelujen tuottamiseen oikeutetulta toimintayksiköltä tai henkilöiltä.

Työterveyshuoltolain 7 §:ssä säädetään pykälän otsikon mukaan palvelujen tuottamisesta, mutta todetaan kuitenkin—tarkoitettaessa työnantajan omaa työterveyshuoltopalveluiden tuotantoa— että työnantaja voi järjestää työterveyshuoltopalvelut järjestämällä palvelut itse tai yhdessä toisten työnantajien kanssa, Järjestämistä ja tuottamista tarkoittavien käsitteiden osalta on syytä harkita, olisiko nyt käsiteltävänä olevassa hallituksen esitysluonnoksessa tarkoituksenmukaista noudattaa samanaikaisesti käsiteltävänä olevassa alue- ja soteuudistusta koskevassa hallituksen esitysluonnoksessa käytettyjä määritelmiä ja käsitteitä.

Yksityiskohtaiset perustelut kuuluisivat tältä osin seuraavasti: ”myös sellaisen työnantajan, joka tuottaa itse työterveyshuoltolaissa tarkoitetut työterveyshuoltopalvelut, olisi tarkoitus olla tässä laissa tarkoitettu palvelun tuottaja toisin kuin voimassa olevassa terveydenhuollosta annetussa laissa todetaan”.

9 § Omavalvonta

Hallituksen esitysluonnoksen yksityiskohtaisissa perusteluissa sivulla 62 todetaan, että ”Omavalvontasuunnitelma tulisi olla kaikilla yksityisillä palvelun tuottajilla riippumatta siitä, miten laajalla alueella palveluja tuotetaan.” Sivulla 63 puolestaan todetaan, että ”Tarkoitus on, että jatkossa velvollisuus laatia omavalvontasuunnitelma koskisi kaikkia tässä laissa tarkoitettuja palvelun tuottajia niiden toimintamuodosta ja toiminnan laajuudesta riippumatta.” Perustelujen sanamuotoa tulisi tarkentaa siten, että omavalvontasuunnitelman laatimisvelvollisuus koskisi yksiselitteisesti kaikkia tuottajia.