

LAUSUNTOPYYNTÖKYSELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- Vihdin kunta

2. Vastauksen kirjanneen henkilön nimi

Ei vastauksia.

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Hannu	Nummela	hannu.nummela@vihti.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 pääosin

- Tämä on tarkoituksenmukainen ja välttämätönkin linjaus, kun toteutetaan valinnanvapautta ja monituottajamallia ja halutaan myös yksityinen palveluntuotanto yhdenmukaisen lupamenettelyn ja valvonnan piiriin julkisrahoitteisen kanssa. Lakiluonnoksen perusteella on kuitenkin epäselvää, miten rekisteröidytään palvelun tuottajaksi ja voiko kuka tahansa rekisteröityä. Lain on tarkoitus astua voimaan maakuntauudistuksen etenemisestä riippumatta ja ennen maakuntalakien voimaan astumista, tämä jättää kuntien roolin epäselväksi.

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä pääosin

- Rekisteröitymismenettely sinällään ei takaa palvelun laatua ja asiakas- ja potilasturvallisuutta. Ehtojen yhdenmukaistaminen korjaa nykykäytännön puutteita. Säädöksen sisältävät ehdot eivät kuitenkaan sinänsä lisää asiakas- ja potilasturvallisuutta, ellei palveluntuottajilla ole asiakas- ja potilasturvallisuutta lisäävää toimintakulttuuria ja ellei kriteerien täyttymistä rekisteröitymisen jälkeenkin valvota systemaattisesti. Lakiesitys keskittyy pitkälti rekisteröitymiskäytäntöihin, ei varsinaiseen palvelutuotantoon. Jää epäselväksi, miten rekisteröitymisessä huomioidaan terveydenhuoltolain 45 §:n linjaukset. Koskevatko ne lain ja tulevan asetuksen linjaukset myös edellytyksiä rekisteröityä jonkin palvelun tuottajaksi esimerkiksi yksityisrahoitteisessa palvelutuotannossa. Terveydenhuoltolain muutoksen yhdeksi tärkeäksi perusteluksi mainitaan potilasturvallisuus kustannussäästöjen ohella.

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 kaikilta osin

- Vähentää viranomaisen työtä, mutta myös mahdollisuutta valvoa kokonaisuutta. Malli edellyttää että tuottaja on valvontatehtävänsä tasalla. On epäselvää, voitaisiinko mallia käyttää myös siten, että palveluntuottaja voisi toimia alihankkijoihensa vastuullisena palveluntuottajana. Yhteisen palveluyksikön muodostaminen voi häivyttää perustason tuottajan vastuuta palvelun laadusta tai asiakasturvallisuudesta.

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

Vastaajien määrä: 1


Avoimet vastaukset: ei kaikilta osin

- Epäselväksi jää vastuullisen palvelun tuottajan tosiasiallinen vastuu muusta kuin tietojen oikeellisuudesta.

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

- Mikään rekisterimenettely sinällään ei voi taata asiakas ja potilasturvallisuutta. Asiakas- ja potilasturvallisuuden voi taata vain se, että palvelun tuottamiselle on selkeät kriteerit ja niiden valvonta toteutuu myös käytännössä. Asiakas- ja potilasturvallisuutta tulisi edistää paitsi sanktioiden, myös koulutuksen ja yhtenäisten toimintamallien kautta. Näiden valvonta ja palveluntuottajan tulosten seuranta tulee lisätä säädökseen asiakas- ja potilasturvallisuutta lisäävinä viranomaismenettelyinä.

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

Vastaajien määrä: 1

- Valvonnan osalta eri osapuolien roolit tulee olla selkeät. Valvonta/lupaviranomaisella tulee olla selkeä päävastuu valvonnasta. Säädöksestä ei käy ilmi millä tavalla palveluntuottamislupa määräytyy. Itse palvelutuotantoa koskevat kriteerit puuttuvat. On epäselvää millä tavalla tämä säädös liittyy maakunta- ja sote-uudistuksen lakiesityksiin ja erikoissairaanhoidon työnjakolakiesitykseen. Säädös on enemmänkin ehdotus palveluntuottajan rekisteröitymiseksi kuin palveluntuottajalta edellytettävistä kriteereistä tuottaa palveluja.

Lähtökohtaisesti on loogista ja perusteltua, että kaikki sosiaali- ja terveystalvan palveluntuottajat ovat samanlaisen rekisteröitymismenettelyn ja valvonnan alaisia, riippumatta myöskään siitä tuottavatko ne palveluja suljetuilla tai avoimilla markkinoilla, yhteiskunnan tai muun maksajan laskuun. Tuotantolain tulisi lähteä siitä, että annettavien hoitojen ja hoitokäytäntöjen hyväksyttävät kriteerit ja valvonta ovat saman sisältöistä riippumatta siitä onko tuottaja yksityinen tai julkinen, tai toimitaanko yhteiskunnan varoilla tai muulla rahoituksella.

Lain on tarkoitus tulla voimaan vuonna 2017. Esitys jättää epäselväksi kunnan muuttuneen roolin. Palvelutuottaja-rekisterinpitovastuun siirto kunnalta on sinällään kannatettavaa, mutta tosiasiallinen palvelujen laadun valvonta ja laatuun vaikuttaminen sekä vastuu näistä kysymyksistä jää epäselväksi lakiesityksen mukaisessa mallissa. Lakiesitys herättää huolen, kuinka nopeasti palvelun tuottajan laiminlyöntejä pystytään korjaamaan esitetyllä valvontamallilla. Nykyiseen tilanteeseen verrattuna, jossa kunta pystyy puuttumaan joustavasti ja nopeasti, käytäntö vaikuttaa tehottomalta.