

LAUSUNTOPYYNTÖKYS ELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- Valkeakosken kaupunki

2. Vastauksen kirjanneen henkilön nimi

Vastaajien määrä: 1

Nimi

- Sanna Rautalammi

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Sanna	Rautalammi	sanna.rautalammi@valkeakoski.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 kaikilta osin

- Mikäli pyritään palvelujen tuottajavalikoiman lisäämiseen niin, että tuottajana voi olla eri toimijat, niin säädösten tulee luonnollisesti olla samanlaiset kaikille. Asiakas ja potilasturvallisuuden edistämisen näkökulmasta, joka on lain tarkoitus, pitäisi säädösten olla voimassa kaikkien palveluntuottajien kohdalla ml. valtion järjestämät (2 § 3 mom.) palvelut. Perusteluissa on vielä ristiriitaisuutta soveltamisalasta eli koskeeko vain valinnanvapauslain piirissä olevia palveluja vai ei.

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä pääosin

- Ks. edellinen vastaus eli mikä on soveltamisala. Olennaista on seurannan ja valvonnan onnistuminen, mikäli potilas- ja asiakasturvallisuutta halutaan lisätä. Roolien selkeys on olennaista tarkentaa eli kuka vastaa mistäkin, kun asiakas itse valitsee palveluntuottajan ja miten seurataan. Lisäksi on vielä selkeytettävä vastuukysymyksiä palveluntuottajan, palveluyksikön, vastuullisen palveluntuottajan ja palvelun järjestäjän välillä.

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

- Pykälässä 16 § säädetään, että ennakkotarkistukseen voi osallistua rekisteriviranomaisen pyynnöstä ulkopuolinen asiantuntija ja sen kunnan edustaja, jonka alueella palvelu on tarkoitus tuottaa. Kunnan, rekisteriviranomaisen, maakunnan (järjestäjä) ja palveluntuottajan rooleja tulisi vielä selkeyttää. Mikä on jatkossa kunnan rooli ja ulkopuolisen asiantuntijan rooli?

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

- Ks. edellinen vastaus eli eri toimijoiden roolia tulisi tarkentaa. Olennaista on tietojärjestelmien yhteensovittaminen, jotta ongelmatilanteissa asiakkaan tiedot ovat saatavilla kokonaisuutena huolimatta siitä, kuka palvelun on tuottanut. Toiminnan kokonaisuuden valvonta tulisi siis tarkoin kuvata. Selvitettävä on myös kuka on rekisterinpitäjä ja miten esim. potilasturvallisuuden vaarantuessa toimitaan ja miten ilmoittamisvelvollisuus säädetään.

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

Vastaajien määrä: 1


Avoimet vastaukset: ei kaikilta osin

- Rekisterinpitäjänä toimii vastuullinen palveluntuottaja, palvelun järjestäjän rooli jää epäselväksi, minkälainen rekisteri muodostuu palvelun järjestäjälle?

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: kyllä pääosin

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

Vastaajien määrä: 1

- Selvennystä ja tarkennusta kaipaavat
 - kunnilla on oltava mahdollisuus toimia palvelujen tuottajina
 - asiakasvalitusten, oikaisuvaatimusten ja kantelujen käsittely
 - järjestäjän rooli valvonnassa (23 §)
 - tarkastajan apuna toimivat asiantuntijat/kunnan rooli (24 §)
 - palveluntuottajien muun toiminnan valvonta (esim. talous)
 - satunnainen palvelun tuottaminen –käsitteen määrittely (2 § 2 mom.)

Valinnanvapauslakiin liittyvien ratkaisujen puuttuminen vaikeuttaa olennaisesti käsillä olevan lakiehdotuksen arviointia.