

LAUSUNTOPYYNTÖKYSELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- SOSTE Suomen sosiaali ja terveys ry

2. Vastauksen kirjanneen henkilön nimi

Vastaajien määrä: 1

Nimi

- Kirsi Väättäminen

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Vertti	Kiukas	vertti.kiukas@soste.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

- SOSTE katsoo, että lakiesitystä pitää korjata tuottajamääritelmän osalta. Nykyisessä laissa yksityisistä sosiaalipalveluista soveltamisalaan kuuluvat vain palvelut, joita tuotetaan korvausta vastaan liike- tai ammattitoimintaa harjoittamalla. Lakiehdotuksesta tämä muotoilu on poistettu, mikä tuo lain piiriin myös vapaaehtoisvoimin korvauksetta toimivat kolmannen sektorin toimijat, silloin kuin toiminta ei ole satunnaista. Tämä toisi lain piiriin sosiaalialan yhdistystoiminnan hyvinkin laajasti, kuten kaikki sosiaalista tukea tarjoavat toiminnot, joita erilaiset yhdistykset tarjoavat vapaaehtoisvoimin esimerkiksi vertaistuen muodossa. Sosiaalialan yhdistystoiminnan tuonti laajasti tämän lain piiriin ei ole perusteltua. Jos joissakin yksittäistapauksissa – kuten lakiluonnoksen perusteluissa esitetyssä paperittomien klinikassa – se katsotaan tarpeelliseksi, tulee se tehdä poikkeussäännöksen kautta, ei niin, että yksittäistapauksen myötä tuodaan lain piiriin koko laaja vapaaehtoisuuteen ja korvauksettomuuteen perustuva kansalaisjärjestötoiminta. SOSTE

katsoo, että vastikkeetta toimivien vapaaehtoista tukea tuottavien järjestöjen määrittelystä palvelujen tuottajaksi ja rekisteröitymisvelvoitteesta tulee luopua. Tällaista toimintaa ei voi rinnastaa myytäviin palveluihin. Näin ehkäistään määrittelyn tuottamat ongelmat vapaalle kansalaistoiminnalle. Esitys sellaisenaan on ongelmallinen myös siksi, että Raha-automaattiyhdistyksen avustustoiminnassa on tehty selkeää rajausta palvelutoimintaan. Palveluyksiköksi vapaaehtois- ja vertaistoimintaa tarjoavan yhdistyksen toiminnan määrittely ei myöskään tästä lähtökohdasta ole perusteltua.

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä pääosin

- Lakiesityksessä asetetut ehdot palvelun tuottajalle ovat parannus nykytilaan, mutta SOSTE korostaa, että asiakkaan näkökulma, osallisuus ja kuuleminen potilasturvallisuuskysymyksissä tulisi huomioida riittävästi. SOSTE toivoo, että Valviralle ja AVI:lle jäävään valvontatyöhön osoitetaan riittävät resurssit. Potilasturvallisuuden näkökulmasta olisi myös harkittava, pitäisikö toimintansa juuri aloittavalta toimijalta edellyttää tarkemmin tietoja, jotta voitaisiin vakuuttua siitä, onko toimijalla käytännön edellytyksiä toiminnalleen. SOSTE esittää harkittavaksi 8 §:ään mukaan otettavaksi soveltuvien osien nykyisen lain säännökset eli 5 § 1-2 mom.: "Yksityisten sosiaalipalvelujen on perustuttava sopimukseen tai kunnan tekemään hallintopäätökseen sekä sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain 7 §:n mukaisesti laadittuun palvelu-, hoito-, huolto- tai kuntoutussuunnitelmaan taikka muuhun vastaavaan suunnitelmaan. Yksityisten sosiaalipalvelujen tuottaja vastaa siitä, että 1 momentissa tarkoitetun sopimuksen, hallintopäätöksen ja suunnitelman perusteella asiakkaalle järjestettävä palvelukokonaisuus täyttää sille asetetut vaatimukset."

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: kyllä

- SOSTE pitää hyvänä sitä, että nykyistä lupamenettelyä muutetaan ja sen tuomaa hallinnollista rasitetta kevennetään. Palvelun tuottajien rekisteröinti ja siihen liittyvä julkinen tietopalvelu selkiyttää nykyistä tilannetta ja nostaa esiin eri palvelun tuottajat ja niiden tarjoaman palvelun. Olisi kuitenkin harkittava, pitäisikö toimintansa juuri aloittavalta toimijalta edellyttää tarkemmin tietoja, jotta voitaisiin vakuuttua siitä, onko toimijalla käytännön edellytyksiä toiminnalleen. Näin suojattaisiin palvelujen käyttäjien oikeusturvaa. SOSTE pitää hyvänä uudistuksena myös sitä, että esitys pitää sisällään mahdollisuuden valita vastuullinen palvelun tuottaja, joka voisi edustaa muita palveluntuottajia ja yhteinen palveluyksikkö ei olisi rajattu samaan fyysiseen sijaintiin. Esitys mahdollistaa palvelukonsortioiden rakentamisen esimerkiksi vaativissa sosiaalipalveluissa.

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: kyllä pääosin

- SOSTE pitää hyvänä asiana palveluyksiköiden mahdollisuuksia koordinoida hallinnollista työtä suurempana kokonaisuutena ja näkee, että esitys yhteisen palveluyksikön käytöstä vähentää hallinnollista työtä, joka on oikea suuntaus. SOSTEn huoli liittyy asiakkaan kokemusten kuulemiseen valvonnan osalta, jos palveluyksiköistä muodostuu liian suuria.

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä

- SOSTE näkee uudistuksen hyvänä esityksenä sitä, että palvelun tuottajat voivat keskenään sopia yhteisestä palveluyksiköstä, jotka valitsevat keskuudestaan vastuullisen palveluntuottajan edustamaan muita palveluyksikön palveluntuottajia viranomaisasioissa. Esitys mahdollistaa palvelukonsortioiden rakentamisen myös palveluita tuottavien järjestöjen kesken.

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

- Valvontaviranomaisten valvonta- ja pakkokeinot säilyvät hyvin samansisältöisinä ja ne ovatkin sinänsä riittäviä, mutta kynnystä niiden tosiasialliseen käyttöön tulisi madaltaa. Nykyään varsinaisia (lievempiäkin) seuraamuksia tulee hyvin harvoin, vaikka tosiasiasa kyse olisikin ollut epäasiallisesta toiminnasta. Jos tarkastukset, rikkomukset ja seuraamukset näkyisivät julkisessa tietopalvelussa, se olisi omiaan edesauttamaan palvelujen laadun kehittymistä.

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

Vastaajien määrä: 1

- SOSTE pitää positiivisena, että palveluntuottajien rekisteriin sisältyisi julkinen tietopalvelu, josta tiedot olisivat kaikkien saatavilla. Kuitenkin 10 § 3 momentin sanamuoto "rekisteri- ja valvontaviranomainen voi tallettaa" olisi syytä muotoilla velvoittavammin, esim. "rekisteri- ja valvontaviranomainen tallettaa".

Tämä varmistaisi sen, että asiakkaat, viranomaiset/-haltijat voisivat saada julkisesta tietopalvelusta olennaisia palveluntuottajaa koskevia tietoja palvelun tuottajan toiminnan muutoksista, rekisteröinti- ja valvontaviranomaisen suorittamista tarkastuksista, tässä laissa tai sen nojalla annettujen säännösten, määräysten ja kieltojen rikkomisesta ja valvontaviranomaisen määräämistä seuraamuksista sekä muut toiminnan valvonnassa tarvittavat tiedot.

Kunnan/maakunnan maksamissa palveluissa tulee olemaan merkitystä sillä, millaiseksi asiakkaiden valinnanvapaus sote-uudistuksessa muotoutuu. Sen laajuus vaikuttaa hyvinkin paljon yksityisten sosiaali- ja terveystalvelujen toimintaympäristöön.

Jos valinnanvapaus on laaja (myös joissakin sosiaalipalveluissa), palveluntuottajat joutuvat kilpailemaan keskenään asiakkaista. Mahdollisesti hankintamenettelyn tarve ja käyttöala pienenee, kun asiakkaat tekevät sen itse. Jos asiakkaat voivat oikeasti valita, palveluntuottajat joutuvat kilpailemaan myös laadulla, jolloin ulkopäin/ylhäältä tulevan valvonnan tarve vähenee. Valinnanvapaudella tai esim. hankintamenettelyillä ei ole kuitenkaan suoraa vaikutusta tähän tuottamislakiin.