

LAUSUNTOPYYNTÖKYSELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- Suomen Kuntaliitto ry

2. Vastauksen kirjanneen henkilön nimi

Vastaajien määrä: 1

Nimi

- Sami Uotinen

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Sami	Uotinen	sami.uotinen@kuntaliitto.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: ei

- Hallituksen esitysluonnoksessa ei ole käsitelty julkiseen ja yksityiseen palveluntuotantoon liittyviä ominaispiirteitä ja eroavaisuuksia eikä myöskään ole perusteltu valittua ratkaisua. Näin ollen jää epäselväksi miksi ehdotettujen säännösten perusteella tulevassa palvelurakenteessa myös maakuntaa (maakunnan palvelulaitosta) - julkisoikeudellista toimijaa - kohdellaan samalla tavalla kuin yksityisoikeudellisia toimijoita. Tältä osin esitysluonnoksen perustelut ovat ristiriitaiset. Perusteluissa sivulla 44 -45 todetaan lain soveltamisalaan kuuluvan maakunnan järjestämisvastuuseen kuuluvat palvelut, joita tuotetaan x-laissa tarkoitetun valinnanvapausjärjestelmän piirissä. Tämän ohella lain soveltamisalan piiriin kuuluvat myös valinnanvapausjärjestelmän ulkopuolella toimivat sosiaali- ja terveyspalvelujen tuottajat. Niiden rahoitus tulee kokonaisuudessaan yksityiseltä sektorilta, pääasiassa yksityisestä sosiaalivakuutuksesta, yksityisiltä vakuutusyhtiöiltä ja palveluja käyttäviltä yksityisiltä kotitalouksilta. Edelleen perusteluissa todetaan, jos sosiaali-

ja terveystalvelujen antaminen perustuu laissa säädettyn velvollisuuteen, ei olisi kyse tämän lain mukaisesta sosiaali- ja terveystalvelujen tuottamisesta. Kuitenkin s. 48 todetaan, että talvelun tuottajan käsite sisältää myös maakuntalain 51 §:ssä tarkoitettun maakunnan talvelulaitoksen (joka ei siis kuulu valinnanvapausjärjestelmän piiriin, mutta tuottaa talveluja suoraan lain nojalla). Ristiriitaista on myös se, että pykäläluonnosten ja niiden perustelujen mukaan valtion ylläpitämät sosiaali- ja terveydenhuollon toimintayksiköt kuten esimerkiksi Niuvaniemen ja Vanhan Vaasan sairaalat sekä THL:n ylläpitämä vankiterveydenhuolto ja Maahanmuuttoviraston ylläpitämät vastaanottokeskukset eivät kuuluisi lain soveltamisalaan. Tätä ratkaisua ei ole erikseen perusteltu eikä myöskään sitä miksi maakunnalliset talvelujen tuottajat julkisoikeudellisina toimijoina eivät rinnastuisi em. joukkoon. Maakunnan (maakunnan talvelulaitoksen) rooli talvelujen tuottajana tulevassa talvelurakenteessa tulee perustumaan lainsäädäntöön. On tällöin ristiriitaista, jos toisaalta lainsäädännössä edellytetään talvelujen tuottamista ja toisaalla taas asetetaan samalle toimijalle ehtoja ja edellytetään rekisteröintiä. Myös toiminnan peruslogiikassa on eroja. Yksityinen toimija toimii lähtökohtaisesti tuottaakseen toiminnallaan voittoa omistajilleen ja julkinen toimija taas laissa säädetyin velvollisuuden perusteella virkavastuulla ja ilman voitontavoittelua. Myös demokraattinen kontrolli ja julkisuusperiaatteen soveltaminen liittyvät julkiseen talvelutuotantoon toisin kuin yksityiseen. Myös julkisen vallan käyttöön liittyvien kysymysten käsittely on jäänyt esityksessä vähälle huomiolle. Eryteisesti sosiaalitalvelujen yhteydessä voi olla vaikeaa tehdä lain soveltamisen rajausta sen mukaan voiko ko. laissa tarkoitettu talvelujen tuottaja tuottaa ko. talveluja talvelun luonne huomioiden (perustelut s. 49). Kun nyt maakunnan talvelulaitoskin, jonka tehtävistä huomattava osa on julkisen vallan käyttöä, on laissa tarkoitettu talvelujen tuottaja, niin ko. rajauksen merkitys jää epäselväksi. Esitysluonnokseen sisältyvät säännökset eivät ongelmitta sovellut julkiseen talveluntuottajaan. Ehdotettuun 5 §:ään sisältyvät toimintaedellytykset kuten esimerkiksi 1 momentin 2 kohdan mukaan se, että yhteisö ei saa olla konkurssissa ei ole relevantti kriteeri maakunnan talvelulaitoksen suhteen. Myös 1 momentin 4 kohdan talvelun tuottajaa koskevat taloudelliset vaatimukset eivät ole julkisen talveluntuottajan kohdalla onnistuneita. Mainittakoon vielä, että pykälän 3 momentin kautta maakunnan talvelulaitoksen oikeus tuottaa talveluja voitaisiin kyseenalaistaa, jos yksikin sen omistama talveluja tuottava yhtiö olisi konkurssissa. Hallituksen esitysluonnoksessa näkyy selvästi valmistelun kaksijakoisuus. Pelkästään yksityistä talveluntuotantoon sovellettuna kokonaisuus vaikuttaa harkitulta, mutta laajennus julkiseen talveluntuotantoon vaikuttaa perustelemattomalta ja ristiriitaiselta.

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

Vastaajien määrä: 1


Avoimet vastaukset: ei kaikilta osin

- Viittaamme edellä esitettyyn lain soveltamisalan osalta. Säännösten tulkinta ei kuitenkaan saa johtaa tiukkaan numeeriseen ohjaukseen valvontaviranomaisten toimesta.

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 kaikilta osin

- Yksityiseen palvelutuotantoon sovellettuna palveluntuottajan ja sen palveluyksiköiden erillinen rekisteröinti, palveluyksiköiden siirtokelpoisuus ja riskiperusteinen hyväksymismenettely vähentävät palvelun tuottajan ja viranomaisten hallinnollista työtä. Kun lain soveltamisalaa on laajennettu julkiseen palvelutuotantoon (maakunnan palvelulaitos) tämä puolestaan lisää palveluntuottajan ja viranomaisten hallinnollista työtä. Todettakoon, että soveltamisalan laajennus vähentää laajenevaan yksityiseen sektoriin kohdistuvaa valvonta- ja rekisteröintiviranomaisten resurssia.

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 kaikilta osin

- Yksityiseen palvelutuotantoon sovellettuna yhteisen palveluyksikön käyttömahdollisuus vaikuttaa perustellulta. Perusteluissa ei ole erikseen käsitelty julkisen palveluntuottajan osallistumista ko. järjestelyyn ja siitä aiheutuvia vaikutuksia

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

Vastaajien määrä: 1


Avoimet vastaukset: ei kaikilta osin

- Yksityiseen palvelutuotantoon sovellettuna vastuullisen palvelun tuottajan käsite ja tehtävät vaikuttavat perustellulta. Perusteluissa ei ole erikseen käsitelty julkisen palveluntuottajan osallistumista ko. järjestelyyn ja siitä aiheutuvia vaikutuksia.

9. Onko vastuullisen palvelun tuottajan käsitteelle muita vaihtoehtoja?

Vastaajien määrä: 1


Avoimet vastaukset: ei kantaa

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

Vastaajien määrä: 1


Avoimet vastaukset: ei kaikilta osin

- Ottaen huomioon lain soveltamisalan laajentaminen julkiseen palvelutuotantoon, valvontaviranomaisten käytettävissä olevat keinot eivät ole kaikilta osin perustellut.

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

Vastaajien määrä: 1

- Hallituksen esitysluonnoksessa näkyy selvästi valmistelun kaksijakoisuus. Pelkästään yksityistä palveluntuotantoon sovellettuna kokonaisuus vaikuttaa harkitulta, mutta laajennus julkiseen palveluntuotantoon vaikuttaa tarkemmin perustelemattomalta ja ristiriitaiselta. Myöskään rekisteröinnistä aiheutuvia lisäkustannuksia julkiselle sektorille ei ole arvioitu eikä esitetty kompensoitavaksi. Koska maakunnan palvelulaitosten rahoitus tulee pääosin valtiolta, tulisi mahdollisen rekisteröinnin olla julkisten palveluntuottajien ja palveluyksikköjen osalta maksutonta.

Kotipalvelun tukipalvelujen arvonlisäverokohtelua koskevat kirjaukset perusteluissa ovat epäselvät.

Jatkovalmisteluissa tulisi kiinnittää huomiota tukipalvelujen erilaisten tuottajien asiakkaiden yhdenvertaiseen asemaan.

Jatkovalmistelussa soveltamisalan ulkopuolelle tulee rajata julkinen palvelutuotanto. Jatkossa yksityinen palvelutuotannon rooli (ml. maakunnan omistamat yhtiöt) tulee muutenkin kasvamaan, jolloin rekisteröinnin ja valvonnan resurssit on syytä vahvistaa ko. tuotannon osalta.

Lain voimaantulo täytyy yhteensovittaa sote-uudistuksen aikataulujen kanssa.

Teknisten ongelmien vuoksi tässä vielä kysymyksen 4 avovastaus kappalejaon kanssa:

Hallituksen esitysluonnoksessa ei ole käsitelty julkiseen ja yksityiseen palveluntuotantoon liittyviä ominaispiirteitä ja eroavaisuuksia eikä myöskään ole perusteltu valittua ratkaisua. Näin ollen jää epäselväksi miksi ehdotettujen säännösten perusteella tulevassa palvelurakenteessa myös maakuntaa (maakunnan palvelulaitosta) - julkisoikeudellista toimijaa - kohdellaan samalla tavalla kuin yksityisoikeudellisia toimijoita.

Tältä osin esitysluonnoksen perustelut ovat ristiriitaiset. Perusteluissa sivulla 44 -45 todetaan lain soveltamisalaan kuuluvan maakunnan järjestämisvastuuseen kuuluvat palvelut, joita tuotetaan x-laissa tarkoitetun valinnanvapausjärjestelmän piirissä. Tämän ohella lain soveltamisalan piiriin kuuluvat myös valinnanvapausjärjestelmän ulkopuolella toimivat sosiaali- ja terveystalouden tuottajat. Niiden rahoitus tulee kokonaisuudessaan yksityiseltä sektorilta, pääasiassa yksityisestä sosiaalivakuutuksesta, yksityisiltä vakuutusyhtiöiltä ja palveluja käyttäviltä yksityisiltä kotitalouksilta.

Edelleen perusteluissa todetaan, jos sosiaali- ja terveystalouden antaminen perustuu laissa säädettyyn velvollisuuteen, ei olisi kyse tämän lain mukaisesta sosiaali- ja terveystalouden tuottamisesta. Kuitenkin s. 48 todetaan, että palvelun tuottajan käsite sisältää myös maakuntalain 51 §:ssä tarkoitetun maakunnan palvelulaitoksen (joka ei siis kuulu valinnanvapausjärjestelmän piiriin, mutta tuottaa palveluja suoraan lain nojalla).

Ristiriitaista on myös se, että pykäläluonnosten ja niiden perustelujen mukaan valtion ylläpitämät sosiaali- ja terveydenhuollon toimintayksiköt kuten esimerkiksi Niuvaniemen ja Vanhan Vaasan sairaalat sekä THL:n ylläpitämä vankiterveydenhuolto ja Maahanmuuttoviraston ylläpitämät vastaanottokeskukset eivät kuuluisi lain soveltamisalaan. Tätä ratkaisua ei ole erikseen perusteltu eikä myöskään sitä miksi maakunnalliset palvelujen tuottajat julkisoikeudellisina toimijoina eivät rinnastuisi em. joukkoon.

Maakunnan (maakunnan palvelulaitoksen) rooli palvelujen tuottajana tulevassa palvelurakenteessa tulee perustumaan lainsäädäntöön. On tällöin ristiriitaista, jos toisaalta lainsäädännössä edellytetään palvelujen tuottamista ja toisaalla taas asetetaan samalle toimijalle ehtoja ja edellytetään rekisteröintiä. Myös toiminnan peruslogiikassa on eroja. Yksityinen toimija toimii lähtökohtaisesti tuottaakseen toiminnallaan voittoa omistajilleen ja julkinen toimija taas laissa säädetyn velvollisuuden perusteella virkavastuulla ja ilman voitontavoittelua. Myös demokraattinen kontrolli ja julkisuusperiaatteen soveltaminen liittyvät julkiseen palvelutuotantoon toisin kuin yksityiseen.

Myös julkisen vallan käyttöön liittyvien kysymysten käsittely on jäänyt esityksessä vähälle huomiolle. Erityisesti sosiaalipalvelujen yhteydessä voi olla vaikeaa tehdä lain soveltamisen rajausta sen mukaan voiko ko. laissa tarkoitettu palvelujen tuottaja tuottaa ko. palveluja palvelun luonne huomioiden (perustelut s. 49). Kun nyt maakunnan palvelulaitoskin, jonka tehtävistä huomattava osa on julkisen vallan käyttöä, on laissa tarkoitettu palvelujen tuottaja, niin ko. rajauksen merkitys jää epäselväksi.

Esitysluonnokseen sisältyvät säännökset eivät ongelmitta sovellut julkiseen palveluntuottajaan. Ehdotettuun 5 §:ään sisältyvät toimintaedellytykset kuten esimerkiksi 1 momentin 2 kohdan mukaan se, että yhteisö ei saa olla konkurssissa ei ole relevantti kriteeri maakunnan palvelulaitoksen suhteen. Myös 1 momentin 4 kohdan palvelun tuottajaa koskevat taloudelliset vaatimukset eivät ole julkisen palveluntuottajan kohdalla onnistuneita. Mainittakoon vielä, että pykälän 3 momentin kautta maakunnan palvelulaitoksen oikeus tuottaa palveluja voitaisiin kyseenalaistaa, jos yksikin sen omistama palveluja tuottava yhtiö olisi konkurssissa.

Hallituksen esitysluonnoksessa näkyy selvästi valmistelun kaksijakoisuus. Pelkästään yksityistä palveluntuotantoon sovellettuna kokonaisuus vaikuttaa harkitulta, mutta laajennus julkiseen palveluntuotantoon vaikuttaa perustelemattomalta ja ristiriitaiselta.