

LAUSUNTOPYYNTÖKYS ELY HALLITUKSEN ESITYSLUONNOKSESTA LAIKSI SOSIAALI- JA TERVEYSPALVELUJEN TUOTTAMISESTA

1. Vastaajatahon virallinen nimi

Vastaajien määrä: 1

Nimi

- Pirkanmaan sairaanhoitopiirin kuntayhtymä

2. Vastauksen kirjanneen henkilön nimi

Vastaajien määrä: 1

Nimi

- Asiantuntijaylilääkäri Rainer Zeitlin

3. Vastauksen vastuuhenkilön yhteystiedot

Vastaajien määrä: 1

Etunimi	Sukunimi	Sähköposti
Rauno	Ihalainen	rauno.ihalainen@pshp.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

- Pidämme hyvänä, että laki koskee sekä julkista että yksityistä palvelutuotantoa ja että siinä korostetaan palveluiden laatua. Terveyspalveluiden määritelmä on kattava ja hyvin toimintaa kuvaava.

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä

- Palvelun tuottajalle asetetut ehdot turvaavat toiminnan jatkuvuutta ja siten parantavat asiakas- ja potilasturvallisuutta. Turvallisuutta edistävät myös asianmukainen henkilöstömitoitus sekä tarveanalyysin pohjalta tuottajille asetettu henkilöstön täydennyskoulutusvelvoite. Pidämme hyvänä, että laadukkaaseen toimintaan liitetään myös hyvä asiakaskokemus ja että esityksessä korostetaan näyttöön perustuvan toiminnan tärkeyttä. Uusien hoitomenetelmien käyttöön oton tulee perustua, jos mahdollista tutkimustietoon. Samaa pätee myös jo käytössä olevien vanhoista menetelmistä luopumiseen. Hoitomenetelmien ja lääkehoitojen arviointityö tulisi organisoida valtakunnallisesti hyödyntämällä entisen FinOHTAn kokemuksia ja yliopistosairaaloissa toimivaa arviointiylilääkärien verkostoa.

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

- Rekisteröinti synnyttää tuottajille ylimääräistä työtä uudistuksen alkuvaiheessa, mutta maakuntien palvelulaitosten käynnistettyä toimintansa ehdotettu järjestelmä on todennäköisesti sujuva tapa toteuttaa

rekisteröintivelvoite.

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

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

Vastaajien määrä: 1


Avoimet vastaukset: kyllä

- Pienten palveluntuottajien kannalta on tarkoituksenmukaista ottaa käyttö vastuullisen palvelun tuottajan käsite. Vastuullisen palveluntuottajan rooli ja tehtävät valtuutettuna toimijana on esityksen perusteluissa hyvin kuvattu.

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 terveystieteiden tuottamisesta.

Vastaajien määrä: 1

- 33§: Lakiesityksen perusteluissa kuvataan useampia asiakas- ja potilastietojen rekisterinpitäjän rooleja ja viitataan sekä yhteisiin että omassa käytössä oleviin rekistereihin. Rekisteripitäjinä mainitaan mm. palveluiden järjestäjä, palvelun tuottaja ja vastuullinen palveluntuottaja. Tiedon yhteiskäytön, toimivan integraation ja maakuntien välisen sujuvan yhteistyön kannalta olisi tarkoituksenmukaisinta, että rekisterinpitäjän vastuu olisi vain yhdellä taholla, yhteistyöalueella ja laissa tarkemmin määriteltäisiin eri toimijoiden roolit tiedon käyttäjinä ja rekisterinpitäjinä.

24§: Tarkastustoimiin tulee lakiesityksen mukaan ryhtyä milloin ilmaantuu ”perusteltu syy” siihen. Syiksi on kuvattu valvontaviranomaiselle jätetty kantelukirje ja tiedotusvälineissä olleet epäilyttävä väitteet lainvastaisesta toiminnasta. Viime mainitun perusteella tulisi ensisijaisesti pyrkiä selvittämään asia kirjallisen selvityspyynnön avulla ja käynnistää varsinainen tarkastustoiminta siinä tapauksessa, että saatu kirjallinen vastine sitä edellyttää.

25§: Kolmiportainen hallinnollinen ohjaus antaa aiempaa paremman mahdollisuuden korjata tarkastustoiminnassa havaittuja epäkohtia. Tuottaja voisi siis olla itsekin tarkastusta pyytävä osapuoli varmistuakseen suunniteltujen tai valittujen toimintatapojen laillisuudesta.