

Perusturvalautakunta

 AIKA 12.09.2019 klo 17:30 - 19:20

 PAIKKA Perusturvakeskus, Öhmaninkatu 4, Loviisa

LÄSNÄ	Stenvall Patrik Lindell Armi Grundström Ben Relander Ilkka Sederholm Eva Lammi Pirjo Lindroos Johannes Haverinen Katri Kouvo Katja Rönkkö Anne Gustafsson Johan	puheenjohtaja varapuheenjohtaja (§ 86-98) jäsen jäsen jäsen (§ 85-98) jäsen jäsen jäsen jäsen jäsen
MUUT	Heijnsbroek-Wirén Mia Schröder Carita Povenius Annette Lindell Enni Iivonen Jaana Sippula Päivi Forsblom Lisbeth	kaup.hall. puh.joht. perusturvajohtaja sihteeri nuorisovalt.edustaja palvelupäällikkö palvelupäällikkö palvelupäällikkö
POISSA	Isotalo Arja	kaup.hall. edustaja

 ALLEKIRJOITUKSET Puheenjohtaja Sihteeri

 Patrik Stenvall Annette Povenius

 KÄSITELLYT ASIAT 81 - 98

PÖYTÄKIRJAN TARKASTUS Sähköisesti Loviisassa

 Ben Grundström Ilkka Relander

 PÖYTÄKIRJA YLEI-SESTI NÄHTÄVILLÄ Loviisann kaupungin sähköisellä ilmoitustaululla

Pöytäkirjanotteen oikeaksi todistaa

 Loviisa

Perusturvalautakunta

LUETTELO KÄSITELLYISTÄ ASIOISTA

§		Sivu
81	Kokouksen laillisuus ja päätösvaltaisuus	3
82	Pöytäkirjantarkastajat	4
83	Sosiaalityöntekijän valinta	5
84	Sosiaalityöntekijän valinta	6
85	Sosiaalityöntekijän valinta	7
86	Johtavan sosiaalityöntekijän valinta	8
87	Perusturvakeskuksen organisaatiouudistuksen mukaisesti perustettavat ja lakkautettavat tehtävät 1.9.2019	9
88	Koskenkylän terveysaseman toiminnan siirtäminen pääterveysaseman tiloihin	11
89	Loviisan lääkehuollon integraatio osaksi HUS Apteekin toimintaa	14
90	Loviisan kaupungin kotisairaaloimintojen siirtäminen liikkeenluovutuksena Helsingin ja Uudenmaan sairaanhoitopiiriin kuntayhtymälle	17
91	100-vuotta täyttävien kuntalaisten huomioiminen, valtuustoaloite	23
92	Terveyskeskuslääkäreiden resurssointi, valtuustoaloite	25
93	Seniorirahaston varoilla rahoitettavia hankintoja	29
94	Seniorirahaston varoilla rahoitettavia hankintoja	30
95	Perusturvalautakunnan osavuosikatsaus 1-6/2019	31
96	Viranhaltijapäätökset	32
97	Ilmoitusasioita perusturvalautakunnalle tiedoksi	33
98	Muut asiat	34

Perusturvalautakunta

§ 81

12.09.2019

Kokouksen laillisuus ja päätösvaltaisuus

PL 12.09.2019 § 81

Päätös: Kokous todettiin lailliseksi ja päätösvaltaiseksi.

Perusturvalautakunta

§ 82

12.09.2019

Pöytäkirjantarkastajat

PL 12.09.2019 § 82

Ehdotus: Valitaan Ben Grundström ja Ilkka Relander.

Päätös: Pöytäkirjantarkastajiksi valittiin jäsenet Ben Grundström ja Ilkka Relander.

Perusturvalautakunta

§ 83

12.09.2019

Sosiaalityöntekijän valinta

621/01.01.01/2019

PL 12.09.2019 § 83

Valmistelija: palvelupäällikkö, lasten ja nuorten palvelut, Jaana Iivonen, puh 0440 555 471

Sosiaalityöntekijän virka lapsiperheiden sosiaalityössä on ollut haettavana 5.9.2019 mennessä. Kelpoisuusvaatimuksena sosiaalihuollon ammattihenkilöistä annetun lain (817/2015) mukainen oikeus harjoittaa sosiaalityöntekijän ammattia Suomessa.

Sosiaalityöntekijän virkaan ei saatu yhtään hakemusta.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Virka julistetaan uudelleen haettavaksi syksyllä.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 84

12.09.2019

Sosiaalityöntekijän valinta

622/01.01.01/2019

PL 12.09.2019 § 84

Valmistelija: palvelupäällikkö, lasten ja nuorten palvelut, Jaana Iivonen, puh 0440 555 471

Sosiaalityöntekijän virka lastensuojelussa on ollut haettavana 5.9.2019 mennessä. Kelpoisuusvaatimuksena sosiaalihuollon ammattihenkilöistä annetun lain (817/2015) mukainen oikeus harjoittaa sosiaalityöntekijän ammattia Suomessa.

Sosiaalityöntekijän virkaan ei saatu yhtään hakemusta.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Virka julistetaan uudelleen haettavaksi syksyllä.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 85

12.09.2019

Sosiaalityöntekijän valinta

624/01.01.01/2019

PL 12.09.2019 § 85

Valmistelija: palvelupäällikkö, työikäisten palvelut, Päivi Sippula, puh. 040 188 3654.

Sosiaalityöntekijän virka vammaispalveluissa on ollut haettavana 5.9.2019 mennessä. Kelpoisuusvaatimuksena sosiaalihuollon ammattihenkilöistä annetun lain (817/2015) mukainen oikeus harjoittaa sosiaalityöntekijän ammattia Suomessa.

Sosiaalityöntekijän virkaan ei saatu yhtään hakemusta.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Virka julistetaan uudelleen haettavaksi syksyllä.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 86

12.09.2019

Johtavan sosiaalityöntekijän valinta

625/01.01.01/2019

PL 12.09.2019 § 86

Valmistelija: palvelupäällikkö, lasten ja nuorten palvelut, Jaana Iivonen, puh. 0440 555 471.

Johtavan sosiaalityöntekijän virka lasten ja nuorten palveluissa on ollut haettavana 9.9.2019 mennessä. Kelpoisuusvaatimuksena sosiaalihuollon ammattihenkilöistä annetun lain (817/2015) mukainen oikeus harjoittaa sosiaalityöntekijän ammattia Suomessa.

Johtavan sosiaalityöntekijän virkaan saatiin kaksi hakemusta. Haastatteluun valittiin hakemusten perusteella molemmat hakijat. Haastattelun suorittivat lasten ja nuorten palvelupäällikkö Jaana Iivonen ja perusturvalautakunnan edustaja Ilkka Relander.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Hakemusasiakirjojen sekä haastattelun perusteella johtavan sosiaalityöntekijän virkaan lasten ja nuorten palveluissa valitaan Maria Rosvall. Maria Rosvall palkataan toistaiseksi voimassa olevaan virkasuhteeseen kuuden kuukauden koeajalla. Työajasta, palkasta ja muista ehdoista sovitaan viranhoidtomääräyksessä. Varalle valitaan Nina Lindblom.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 87

12.09.2019

Perusturvakeskuksen organisaatiouudistuksen mukaisesti perustettavat ja lakkautettavat tehtävät 1.9.2019

626/01.01.00/2019

PL 12.09.2019 § 87

Valmistelijat: työikäisten palveluiden palvelupäällikkö Päivi Sippula, puh:040 1883654, ja senioripalveluiden palvelupäällikkö Lisbeth Forsblom, puh: 0440 555345.

Loviisan kaupungin hallintosäännön 49. §:n 3. momentin mukaan lautakunnat päättävät oman toimialansa osalta henkilöstösuunnitelman mukaisten virkojen perustamisesta ja lakkauttamisesta.

Perusturvakeskuksessa on yhdistetty sosiaali- ja terveystalot, jotka tuotetaan elinkaarimallin mukaisesti. Keskukseen palvelualueita muun muassa ovat lasten- ja nuorten palvelut, työikäisten palvelut ja senioripalvelut, ja jokaisesta palvelualueesta vastaa palvelupäällikkö. Perusturvakeskuksessa on ilmennyt tarvetta selkeyttää organisaatiota ja sen eri tasoja. Perusturvakeskuksen uusi organisaatiomalli otetaan käyttöön 1.9.2019. Uudessa organisaatiomallissa esimiestasoja on vähennetty, jotta palvelujen toiminta saadaan selkeämmäksi ja toimivammaksi.

Kaupunginvaltuusto hyväksyi perusturvakeskuksen uuden organisaatiomallin 15.5.2019 (§ 52). Loviisan perusturvalautakunta lakkauttaa ja perustaa seuraavat tehtävät Loviisassa uuden organisaatiomuutoksen mukaisesti 1.9.2019:

1. Terveyskeskusosaston osastonhoitaja
Tehtävä lakkautetaan 1.9.2019 ja tilalle perustetaan kohdassa 2 mainittu tehtävä.
2. Palveluvastaava
Vakituinen tehtävä 1.9.2019 alkaen. Palveluvastaava aloittaa tehtävässä 1.9.2019 alkaen hyväksytyn organisaatiomuutoksen mukaisesti.

Kelpoisuusvaatimuksena on sosiaali- ja terveystalouden ammattikorkeakoulututkinto tai terveydenhuoltoalan aikaisempi opistoasteen tutkinto.

Viikoittainen työaika on 38 tuntia 45 minuuttia (jaksotyöaika).

3. Taasiakodin osastonhoitaja
Tehtävä lakkautetaan 1.9.2019 ja tilalle perustetaan kohdassa 4

mainittu tehtävä.

4. Toiminnanohjaaja

Vakituinen tehtävä 1.9.2019 alkaen. Toiminnanohjaaja aloittaa tehtävässä 1.9.2019 alkaen hyväksytyn organisaatiomuutoksen mukaisesti.

5. Rosenkullan osastonhoitaja

Tehtävä lakkautetaan 1.9.2019 ja tilalle perustetaan kohdassa 6 mainittu tehtävä.

6. Toiminnanohjaaja

Vakituinen tehtävä 1.9.2019 alkaen. Toiminnanohjaaja aloittaa tehtävässä 1.9.2019 alkaen hyväksytyn organisaatiomuutoksen mukaisesti.

7. Onnelan osastonhoitaja

Tehtävä lakkautetaan 1.9.2019 ja tilalle perustetaan kohdassa 8 mainittu tehtävä.

8. Toiminnanohjaaja

Vakituinen tehtävä 1.9.2019 alkaen. Toiminnanohjaaja aloittaa tehtävässä 1.9.2019 alkaen hyväksytyn organisaatiomuutoksen mukaisesti.

Kelpoisuusvaatimuksena on sosiaali- ja terveysalan ammattikorkeakoulututkinto tai terveydenhuoltoalan aikaisempi opistoasteen tutkinto.

Viikoittainen työaika on 38 tuntia 45 minuuttia (jaksotyöaika).

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta perustaa palveluvastaavan tehtävän 1.9.2019 sekä lakkauttaa terveyskeskusosaston osastonhoitajan tehtävän 1.9.2019. Perusturvalautakunta perustaa kolme toiminnanohjaajan tehtävää 1.9.2019 ja lakkauttaa kolme osastonhoitajan tehtävää 1.9.2019.

Pykälä tarkastetaan välittömästi.

Päätös: Ehdotuksen mukainen.

Pykälä tarkastettiin välittömästi.

Perusturvalautakunta

§ 88

12.09.2019

Koskenkylän terveysaseman toiminnan siirtäminen pääterveysaseman tiloihin

628/00.01.00/2019

PL 12.09.2019 § 88

Valmistelijat: palvelupäällikkö Jaana Iivonen, puh. 044 055 5471, palvelupäällikkö Päivi Sippula, puh. 040 188 365 ja perusturvajohtaja Carita Schröder, puh. 040 570 2807.

Loviisan kaupungin perusturvakeskuksella on toimipisteet pääterveysaseman lisäksi Lapinjärvellä ja Koskenkylässä. Koskenkylän toimipisteen palveluja käyttävät eniten ne, jotka asuvat lähellä toimipistettä. Toimipisteiden käyttöä ei ole kuitenkaan rajoitettu asuinpaikan mukaan, vaan kaikki yhteistoiminta-alueella asuvat asukkaat voivat valita vapaasti toimipisteen missä haluavat käydä. Koskenkylän terveysasemalla ei asiakkaita pystytä palvelemaan täysin kokonaisvaltaisesti, sillä asemalta puuttuvat kokonaan röntgenpalvelut ja laboratoripalveluita asemalta saa korkeintaan kerran viikossa. Nämä palvelut tarjotaan Loviisan pääterveysasemalla, jolloin asiakkaat joka tapauksessa joutuvat asioimaan siellä.

Koskenkylän toimipisteessä toimivat hoitaja- ja lääkärivastaanotot sekä äitiys- ja lastenneuvola. Koskenkylän toimipisteessä työskentelee lääkäri kaksi kertaa viikossa. Toimipisteessä työskentelee lisäksi terveyskeskusavustaja ja kaksi sairaanhoitajaa. Lasten ja nuorten palveluita tarjoaa Koskenkylän terveysasemalla kaksi terveydenhoitajaa. Nämä terveydenhoitajat hoitavat äitiysneuvolan, lastenneuvolan ja alueen koululaisten kouluterveydenhuollon. Toimipisteessä on myös varattu yksi huone kotihoidon henkilökunnalle muun muassa kirjaamista ja muuta hallinnollista työtä varten. Hammashuollon palvelut siirrettiin pääterveysasemalle jo vuonna 2014. Perusteluina siirrolle oli hammaslääkäreiden ja hammashoitajien resurssien riittämisen varmistaminen palveluiden keskittämisen avulla.

Loviisan kaupunki on osakkaana tiloissa, joissa Koskenkylän terveysasema toimii. Kiinteistön kunto ei enää täysin vastaa toiminnalle nykypäivänä asetettuja vaatimuksia. Etelä-Suomen aluehallintovirasto teki terveysaseman tiloihin tarkastukset vuonna 2013 ja 2019. Aluehallintovirasto nosti esiin tarkastuskertomuksessaan lämpötilaan liittyvät huolensa. Työhuoneiden lämpötila nousee varsinkin kesäisin korkealle. Tiloihin on hankittu ilmanviilennyskoneita mutta niistä lähtee niin kova ääni, että niiden käyttö ei ole mahdollista silloin kun tehdään asiakastyötä. Työterveyshuolto on myös nostanut esiin

työpaikkaselvityksessään ilman lämpötilaan liittyvät epäkohdat. Tilojen lämpötilaan liittyviä haasteita ei ole pystytty ratkaisemaan mutta Aluehallintovirasto: ja työterveyshuollon esille nostamat sisäilmaongelmat ja niihin liittyvä mahdollinen kosteusvaurio on selvitetty ja ratkaistu.

Koskenkylän terveysaseman toiminta on pienuutensa takia todella haavoittuvaista, ja toimintaa on jouduttu siirtämään ajoittain pääterveysasemalle. Yksikkö on säännöllisesti jouduttu sulkemaan vuodenvaihteen pyhien ajaksi ja kesäloma-aikaan jopa 6–8 viikon ajaksi työvoiman riittävyyden takaamiseksi. Työnantajaa huolestuttaa myös muutaman työntekijän yksikön työturvallisuus. Aluehallintovirastokin on tarkastuksillaan kiinnittänyt huomiota yksin työskentelyyn ja siihen liittyviin riskeihin. Jos Koskenkylän terveystalon henkilökunta siirtyy keskustan tiloihin, työturvallisuus parantuu yksintyöskentelyn riskin jäädessä pois.

Työnantajan on myös haastavaa huolehtia muutaman työntekijän yksikössä henkilöstön hyvinvoinnista ja riittävän osaamisen turvaamisesta. Henkilökunta on tuonut esille tiedonkulun ongelmia. Pienessä yksikössä työskentely on työntekijän kannalta vaativaa, koska esimerkiksi lääketieteellisen ja muiden erityistyöntekijöiden konsultaatio on haastavampaa etäisyyden takia. Pienessä yksikössä myös kollegiaalinen tuki on vähäisempää. Esimiestyön tuki jää usein etäisyyden takia vähäisemmäksi ja myös palvelun laadun hallintaan liittyy riskejä itsenäisen ja yksinäisen työnkuvan takia. Henkilökuntaa ei perusturvakeskuksessa rekrytoida tiettyyn toimipisteeseen, mutta jos rekrytointitarve on pienessä yksikössä asettaa se uudelle työntekijälle suuria vaatimuksia muun muassa kykyä hyvin itsenäiseen työhön. Tarvittaessa, jos ei pieneen yksikköön sopivaa hakijaa löydy, joudutaan tekemään siirtoja pääterveysaseman henkilökunnasta pieneen yksikköön. Aina ei pienessä yksikössä työskentely sovi kokeneemmallekaan hoitajalle, vaan esimerkiksi hyvin itsenäinen työote ja esimiestuen vähäisyys voivat käydä pidemmän päälle liian kuormittavaksi.

Koskenkylän terveystalon toiminta ja asiakaskunta ovat myös muuttuneet viime vuosina. Väestön ikääntyminen ja siihen liittyvä palveluntarpeen kasvu ei näy terveysaseman käyntimäärissä. Käyntimäärät ovat vähentyneet vuodesta 2017 vuoteen 2018 yli kuusitoista prosenttia. Vastaanottopuolella on ollut ajoittain vähän asiakkaita ja sen takia toinen sairaanhoitaja on siirtynyt tänä vuonna osittain kokonaan työskentelemään pääterveysasemalle. Myös lastenneuvolan puolella ovat käyntimäärät vähentyneet huomattavasti. Viiden vuoden aikajaksolla Koskenkylän terveystalon alueella neuvolaikäisten lasten määrä on vähentynyt jopa sadalla lapsella.

Loviisan perusturvakeskuksen palveluverkkoa on tiivistetty viimeksi vuonna 2015. Keskittämisen seurauksena pystyttiin tuolloin vähentämään puolikas lääkärin virka ja kokonainen terveydenhoitajan toimi. Mikäli palveluverkkoa supistettaisiin vielä lisää, nykyistä lääkäri- ja hoitajatyövoimaa pystyttäisiin hyödyntämään entistä paremmin. Yhdistyminen mahdollistaisi henkilöressurssien paremman riittävyyden siten, että kaikkien lähivuosina eläköityneiden tilalle ei tarvitsisi palkata uusia. Henkilöstökustannusten lisäksi taloudellista säästöä syntyy perusturvakeskuksen vuokra-, sähkö- ja siivouskustannuksissa. Terveysaseman siirtyminen pääterveysasemalle mahdollistaa myös kiinteistön osakkeiden myynnin.

Koskenkylän henkilökunta mahtuu huone- ynnä muiden järjestelyiden jälkeen kokonaisuudessaan pääterveysasemalle vasta kesällä 2020. Jos siirtyminen tapahtuu ennen kesäsulkuja ja viimeistään 1.7. mennessä säästöä arvioidaan tulevan ensi vuonna noin 50 000 euroa. Seuraavana vuotena säästöä arvellaan tulevan suunnilleen saman verran.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta päättää esittää kaupunginhallitukselle ja edelleen kaupunginvaltuustolle, että Loviisan kaupungin perusturvakeskuksen Koskenkylän terveysaseman toiminta siirretään pääterveysasemalle viimeistään 1.7.2020.

Päätös: Lautakunnan jäsen Ben Grundström esitti muutosehdotuksena, että Koskenkylän terveysaseman toimintaa ei siirretä pääterveysasemalle. Ehdotusta kannattivat jäsenet Armi Lindell ja Ilkka Relander.

Äänestys

Esittelijän ehdotus JAA 3 ääntä (Eva Sederholm, Katri Haverinen, Patrik Stenvall)

Jäsen Ben Grundströmin ehdotus EI 8 ääntä (Ben Grundström, Armi Lindell, Ilkka Relander, Johannes Lindroos, Pirjo Lammi, Katja Kouvo, Anne Rönkkö, Johan Gustafsson)

Perusturvalautakunta päätti esittää kaupunginhallitukselle ja edelleen kaupunginvaltuustolle, että Koskenkylän terveysaseman toimintaa ei siirretä pääterveysasemalle.

Perusturvalautakunta

§ 89

12.09.2019

Loviisan lääkehuollon integraatio osaksi HUS Apteekin toimintaa

629/00.01.00/2019

PL 12.09.2019 § 89

Valmistelijat: palvelupäällikkö Päivi Sippula, puh. 040 188 365, ja perusturvajohtaja Carita Schröder, puh. 040 570 2807

Loviisan kaupungin perusturvakeskus on järjestänyt tähän asti itse kaupungin vastuulla olevien yksiköiden lääkehuollon. Perusturvakeskuksen lääkekeskuksen työntekijä on huolehtinut lääkkeiden hankinnasta, varastoinnista ja toimittamisesta. Lääkekeskus kuuluu HUSin hankintarenkaaseen, vaikka muuten keskus on itsenäinen. Lääkekeskus palvelee terveyskeskuksen osaston lisäksi kotisairaalaan. Lääkekeskuksessa työskentelee vakituisesti yksi kokopäivätoiminen farmaseutti. Yksi lähihoitaja on ajoittain osa-aikaisesti auttanut farmaseuttia, mutta farmaseutin lomien ajaksi on perusturvakeskuksen täytynyt palkata sijaiseksi farmaseutin oikeudet omaava henkilö vuokratyövoimayrityksestä. Perusturvakeskuksen lääkekeskuksen kokonaiskustannukset olivat vuonna 2018 noin 114 000 euroa. Lääkekeskuksen lääkevaraston arvo, sisältäen velvoitevaraston, oli viime vuonna noin 44 000 euroa.

Osastopaikkojen vähennykset ja laitoshoidosta luopuminen ovat muuttaneet lääkekeskuksen tarvetta viime vuosina. Kotisairaala on toki kasvattanut toimintaansa, mutta toiminnan siirtyessä HUSin alaisuuteen keväällä 2020, kotisairaala jää pois lääkekeskuksen toiminnasta. Perusturvakeskuksen lääkekeskuksen toiminta on todella haavoittuvaista. Lääkekeskuksen prosesseja ja toimintaa ei ole erityisesti kehitetty viime aikoina. Esimerkiksi tilaukset tehdään edelleen sähköpostitse tai puhelimitse. Työnantajan on myös haastavaa huolehtia yhden työntekijän yksikössä henkilöstön hyvinvoinnista ja osaamisen turvaamisesta. Yhden työntekijän keskus ei juurikaan pysty myöskään edistämään alueen hoivayksiköiden lääkitysturvallisuutta.

Uudenmaan kunnista vain Loviisa, yhteistoimintasopimuksen kautta lääkekeskuksen palveluita saava Lapinjärvi ja Hanko järjestävät itse lääkehuoltonsa. HUS Apteekki on laajentanut palveluverkostoaan ja jäsenkuntayhteistyötään siten, että se järjestää palvelut muille Uudenmaan kunnille. HUS Apteekki on ottanut lisäksi hoitaakseen myös Kymenlaakson lääkehuollon Kymsoten lääkehuollon integroiduttua osaksi HUS Apteekin toimintaa.

Jos perusturvakeskuksen lääkekeskus siirtyy HUS Apteekille, se vastaa jatkossa kokonaan Loviisan kaupungin vastuulla olevan lääkehuollon toteutumisesta sekä laadun varmistamisesta, kuten myös lääkelainsäädännön noudattamisen valvonnasta. HUS Apteekki vastaa myös kunnan lääkevarautumisesta. Lääkekeskuksen siirtyminen HUS Apteekille muuttaa lääkekeskuksen palveluita käyttävän henkilökunnan toimintatapaa. Mahdolliset lääketarpeet on pyrittävä arvioimaan mahdollisimman tarkasti jo hyvissä ajoin. Perusturvakeskuksen tiloihin ei jää HUS Apteekin toimipaikkaa, vaan lääkkeet toimitetaan Loviisaan tavallisesti pari kertaa viikossa sitä lähimpänä sijaitsevasta Kotkan toimipisteestä. Lääkkeiden tilaukseen henkilökunta käyttää sähköistä tilausjärjestelmää. Farmaseutti ei myöskään jatkossa enää avusta osaston henkilökuntaa lääkkeiden ns. kaksoistarkastuksessa.

HUS Apteekin arvio siirtyvän palvelun kokonaishinnasta on noin 23 000 euroa vuodessa. Tämä palvelu sisältää lääkkeiden toimituksen ja lääkeraportoinnin. Hinta sisältää myös mahdollisen lääkevalmistuksen ja velvoitevaraston ylläpidon. Lisäksi hankintapalvelut ja niihin liittyvät kilpailutukset kuuluvat kokonaishintaan. Kuljetuspalvelut eivät sisälly kokonaishintaan, mutta niiden määrä jäänee kohtuulliseksi, sillä HUS Apteekin kuljetukset ulottuvat tällä hetkellä jo Pyhtäälle asti. Liikkeenluovutuksen yhteydessä HUS Apteekki lunastaa nykyisen lääkekeskuksen varaston (44 000 euroa). Perusturvakeskukselle jää tiettyjä kuluja integraation jälkeenkin, kuten apuna toimineen henkilön osuus palkkakustannuksista ja kunnallisen eläkelain mukaisia eläkemaksuja. Lisäksi nykyisen lääkekeskuksen tilan vuokra- ja siivouskulut jäävät edelleen perusturvakeskuksen kokonaiskustannuksiksi, vaikka tilat otettaisiin muuhun käyttöön. Nämä kustannukset ja varastosta saatu tulo huomioiden vuonna 2020 säästöä voi tulla yli 110 000 euroa ja jatkossa säästön arvellaan olevan noin 68 000 euroa.

Säästöä ei välttämättä synny edellä esitettyä määrää, mikäli perusturvakeskuksessa päädytään käyttämään erillisen hinnaston mukaisia osastofarmasian palveluita. Tämä palvelu on farmaseuttista vastuunottoa osaston, hoivayksiköiden ja kotihoidon asiakkaiden lääkityksestä. Käytännössä tämä on lääkeongelmien selvittelyn lisäksi esimerkiksi lääkeneuvontaa ja lääkehoitojen arviointia. HUS Apteekki tarjoaa myös lääkitysturvallisuuden auditointipalvelua, jonka tavoitteena on tunnistaa lääkehoitoprosessien riskikohdat. HUS Apteekin hinnaston mukaan lääkitysturvallisuusauditointi maksaa 310 euroa. Lääkitysturvatarkestuspalvelun hinta per potilas on 165 euroa. Turvatarkastusta ei tietenkään tarvitse suorittaa kaikille potilaille, vaan ainoastaan niille, joilla on haastetta lääkehoidossa. On olemassa tarvetta lääkehoitoprosessien selkiyttämiseksi ja sille,

että hoitajat ja lääkärit saavat asiantuntija-apua lääkeshoidon ongelmiin nopeasti ja vaivattomasti. Mikäli Loviisan kaupunki ottaisi nämä lisäpalvelut heti käyttöön, säästöä syntyisi joka tapauksessa, mutta palveluita voidaan laajentaa myöhemminkin.

Perusturvakeskuksen lääkevaraston yhdistäminen HUS Apteekkiin tehdään liikkeenluovutusperiaatteella. Johtava farmaseutti siirtyy niin halutessaan HUS Apteekin Kotkan toimipisteen työntekijäksi ns. vanhana työntekijänä. Siirtyvään työntekijään sovelletaan työsopimuslain 1. luvun 10. §:ssä tarkoitettuja liikkeen luovutusta koskevia säännöksiä. Työntekijälle on järjestetty kuulemistilaisuus 21.3.2019 ja 2.9.2019. Asiaan liittyvää, koko henkilökuntaa koskevaa toimintatavan muutosta tullaan käsittelemään kunnan yhteistoimintaelimen kokouksessa 16.10.2019.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta päättää esittää kaupunginhallitukselle ja edelleen kaupunginvaltuustolle, että Loviisan kaupungin perusturvakeskuksen lääkehuollon palvelut luovutetaan kokonaisuudessaan HUS-kuntayhtymän HUS Apteekki tulosalueelle liikkeenluovutuksen periaatteella 1.1.2020 alkaen.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 90

12.09.2019

Loviisan kaupungin kotisairaaloimintojen siirtäminen liikkeenluovutuksena Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymälle

630/00.01.00/2019

PL 12.09.2019 § 90

Valmistelija: työikäisten palvelujen palvelupäällikkö Päivi Sippula, puh. 040 1883 654

Taustaa

Terveystieteiden tutkimuskeskuksen 25. §:n mukaisesti kotisairaalahoidon on määräaikaista, tehostettua kotisairaanhoidon. Se voi olla perusterveydenhuollon, erikoissairaanhoidon tai niiden yhdessä järjestämää toimintaa. Käytännössä kotisairaaloiminta on kotona tai kodinomaisessa ympäristössä annettavaa ympärivuorokautista sairaanhoidon potilaille, joiden hoito muuten vaatisi välitöntä sairaalahoidon. Erona perinteiseen kotisairaanhoidon on hoitajakson akuutti tarve ja sen määräaikaisuus sekä sairaanhoidollinen vaativuus.

Itä-Uudenmaan johtavista sosiaali- ja terveydenhuollon viranhaltijoista koostuva Itä-Uudenmaan sosiaali- ja terveydenhuollon ryhmä päätti kokouksessaan 27.4.2018 käynnistää Itä-Uudenmaan alueellisen kotisairaalan esiselvityksen. Tarve selvittää alueen kotisairaaloimintaa perustui alueen nykytilaan, jossa Itä-Uudenmaan kaikissa kunnissa ei ole kotisairaaloimintaa. Tällä hetkellä kotisairaaloimintaa on Loviisan ja Porvoon kaupunkien järjestämänä. Tämä on asettanut alueen asukkaat eriarvoiseen asemaan asuinkunnan mukaan. Etenkin palliatiivisen ja saattohoidon ollessa kyseessä hoito toteutetaan epäyhdenvertaisesti ja saman tasoista palvelua ei ole saatavilla kaikille alueen asukkaille. Palliatiivinen hoito on parantumattomasti sairaan potilaan hoitoa, jossa oireita ja kärsimystä lievitetään lääkkeiden ja henkisen tuen avulla. Alueen tämänhetkiset kotisairaalaressurit ovat niukat, toiminta on haavoittuvaista eikä nykymallilla saada toiminnalla tavoiteltua kustannushyötyä saavutettua. Kuntien käytänteiden ollessa erilaiset kotisairaaloiminta ei ole vakiinnuttanut paikkaansa osana palvelujärjestelmää.

Selvitystyön loppuraportti valmistui syksyllä 2018.

Johtopäätöksen esiselvitysvaiheessa todettiin, että alueellinen kotisairaala hyödyttää niin yksilötasolla alueen asukkaita kuin yksikkötasolla yksikön henkilökuntaa ja organisaatiotasolla koko Itä-Uudenmaan aluetta. Alueellisen kotisairaaloiminnan myötä

on mahdollista taata alueen asukkaille kotikunnasta riippumatta saman tasoinen kotisairaalapalvelu sekä myös vaativa palliatiivinen hoito ja saattohoito kotioloissa. Suuremman yksikön etuina on helpommat sijaisjärjestelyt sekä henkilökunnan laajempi kollegio. Alueellisen kotisairaalan myötä pystyttäen hillitsemään sosiaali- ja terveydenhuollon kustannusten kasvua, varmistamaan sairaansijojen riittävyys niitä tarvitseville, tehostamaan potilaiden ohjautumista tarkoituksenmukaiseen hoitopaikkaan ja vakiinnuttamaan kotisairaala osaksi alueen palvelujärjestelmää.

Hankkeessa mukana olevat kunnat Askola, Lapinjärvi, Loviisa, Porvoo ja Sipoo sekä Porvoon sairaanhoitoalueen lautakunta käsittelivät selvitystyön loppuraporttia sen valmistuttua. Kuntien poliittiset elimet sekä Porvoon sairaanhoitoalueen lautakunta puolsivat valmistelun jatkamista.

Alkuvuonna 2019 valmistelun tueksi muodostettiin kaikkien osapuolten edustajista koostuva projektiryhmä. Itä-Uudenmaan johtavista sosiaali- ja terveydenhuollon viranhaltijoista koostuva Itä-Uudenmaan sosiaali- ja terveysryhmä on toiminut hankkeen ohjausryhmänä.

Itä-Uudenmaan sosiaali- ja terveysohjausryhmän valmistelutehtävän mukaisesti suunnitellun, erikoissairaanhoidon integroidun alueellisen kotisairaalan edut

Itä-Uudenmaan alueellisen kotisairaalan tavoitteina ovat:

- Alueellisesti yhdenvertainen kotisairaalapalvelu Itä-Uudenmaan aikuisväestölle
- Potilaan oikeus valita sairaudenhoito kotisairaalassa tai sairaalassa kaikille Itä-Uudenmaan asukkaille
- Potilaslähtöinen hoito oikeaan aikaan oikeassa paikassa
- Ikäihmisten vaativan sairaanhoidon toteutuminen omassa asuinpaikassa, jotta vältytään kahden hoitopaikan tarpeelta ja esimerkiksi muistisairaiden epäinhimillisiltä siirroilta yksiköiden välillä
- Palliatiivisten potilaiden kokonaisvaltainen hoito kotisairaalassa raskaiden päivystyskäyntien välttämiseksi ja oirehoidon oikea-aikaisuuden toteutumiseksi
- Tiivis yhteistyö ja järkevä työnjako Porvoon sairaalan ja kuntien välillä sekä päällekkäisen työn välttäminen

- Ikääntyvän väestön palvelujen kysynnän kasvuun vastaaminen huoltosuhteen heiketessä kehittämällä potilaslähtöisiä avopalveluja
- Painopisteen siirtäminen sairaalahoidosta kotona tapahtuvaan avohoitoon, mikä mahdollistaneen alueen sairaansijojen vähentämisen.

Sosiaali- ja terveysministeriö julkaisi 26.2.2019 väliraportin Palliatiivisen hoidon ja saattohoidon tila Suomessa – Alueellinen kartoitus ja suositusehdotukset laadun ja saatavuuden parantamiseksi. Kotisairaalat toimivat usein palliatiivisen hoidon ja saattohoidon kolmiportaisessa järjestelmässä erityistasolla. Tämä tarkoittaa muun muassa sitä, että palliatiivinen hoito ja saattohoito ovat yksikön pääasiallista toimintaa, henkilökunta on erityiskoulutettua ja koostuu moniammatillisesta työryhmästä. Etenkin erityistason palveluissa todettiin raportin mukaan merkittäviä puutteita. Työryhmän laatiman suosituksen mukaisesti erityistason palvelut tulisi jatkossa järjestää niin, että väestöpohja on tarpeeksi suuri osaamisen varmistamiseksi eli olisi yksi kotisairaala 30 000–50 000 asukasta kohden. Tämä vaatimus puoltaa alueellisen kotisairaalan perustamista, jotta Itä-Uudellamaalla voidaan turvata erityistason palliatiivinen hoito ja saattohoito kotona alueen kaikissa kunnissa.

Väliraportin kirjoittaneen Tiina Saarron (tiedonanto 29.8.2019) mukaan joulukuussa 2019 ministerille luovutettavaan STM:n loppuraporttiin sisältyy suositus perustaa palliatiivisen hoidon keskuksia sairaanhoitopiireittäin. HUSissa tämä tarkoittaa, että keskuksia tulee perustaa sairaanhoitoalueittain. Palliatiivisen hoidon keskus koordinoi alueen palliatiivista hoitoa ja saattohoitoa kuntarajat ylittävällä yhteistyöllä. Keskuksessa tulee olla koko aluetta palveleva palliatiivinen poliklinikka. HUSin Porvoon sairaalan yhteydessä jo toimiva palliatiivinen poliklinikka tuottaa auki ollessaan myös konsultaatiota sairaalan osastoille ja päivystykseen. Suosituksen mukaan tulee perustaa myös saattohoito-osasto, jossa on 8–10 paikkaa 100 000 asukasta kohden. Alueelliset kotisairaalat tarjoavat asiantuntijapalvelua myös hoivapalveluille.

Järjestämällä palliatiivinen hoito ja saattohoito suunnitelmallisesti koko Itä-Uudellamaalla on mahdollista saavuttaa merkittäviä säästöjä, sillä viimeisen elinvuoden hoidon on arvioitu aiheuttavan jopa 25 prosenttia kaikista terveydenhuollon menoista. Useat tutkimukset osoittavat suunnitelmallisen palliatiivisen hoidon ja saattohoidon vähentävän erikoissairaanhoidon päivystyskäyntejä, akuutteja vuodeosasto- ja tehohoitajaksoja sekä turhia laboratorio-, kuvantamis- ja lääkekustannuksia. Alueellisessa kotisairaalassa otetaan käyttöön HUSin

Apotti-potilastietojärjestelmä. Kotisairaalan potilaan hoitotiedot, lääkitystiedot ja hoitosuunnitelma ovat aina ajantasaisesti sähköisesti käytettävissä kotisairaalan ja sairaalan tarpeisiin. Alueelliseksi laajentuessaan Apotti edistää merkittävästi tiedonkulkua ja täten lisää potilasturvallisuutta (esimerkiksi lääkitysturvallisuutta).

Päivystysaikana Porvoon sairaalan päivystävät erikoisalajat (sisätaudit, kirurgia, anestesiologia) sekä HUSin päivystysjärjestelmän mahdollistamat laajat konsultaatiomahdollisuudet (esimerkiksi syöpäkeskuksen päivystäjä palliatiivisen hoidon tukena) ovat kotisairaalan käytettävissä. Virka-aikana Porvoon sairaalan kaikki erikoissairaanhoidon osaajat ovat kotisairaalan käytettävissä.

Tehdyn selvityksen mukaan iso osa nykyisin sairaalassa hoidettavista infektio- ja palliatiivisista potilaista voitaisiin hoitaa kotisairaalassa. Jokainen kotisairaalassa hoidettu potilas säästää merkittävästi verrattuna erikoissairaanhoidon tai kunnan terveystieteiden sairaalahoitoon. Alueellisesti toteutettuna saadaan synergiaetuja, jolloin kotisairaalan kannattavuus paranee olennaisesti.

Porvoon sairaalan ja Porvoon sairaanhoitoalueen kuntien välillä on kehitetty päivystyspotilaan prosessia, jonka tavoitteena on välttää turhat päivystyskäynnit erikoissairaanhoidon päivystyksessä ja ohjata potilaat suoraan päivystyksestä tarkoituksenmukaiseen jatkohoitopaikkaan. Päivystykseen integroitu alueellinen kotisairaala liittyy siten tiiviisti muuhun alueelliseen palvelujen kehittämiseen.

Päivystyspotilaan prosessin kehittämisessä on esimerkiksi pilotoitu ensihoidon ja kotisairaalan välistä yhteistyötä Loviisassa, minkä tavoitteena on siirtää tietyt potilasryhmät suoraan ensihoidon kontaktin perusteella kotisairaalalle. Tulevaisuudessa on mahdollista koko Itä-Uudellamaalla kehittää päivystysaikaista hoidontarpeen arviointia ikäihmisten asumispalveluissa ja kotihoidossa ikäihmisten oikea-aikaisen hoidon parantamiseksi ja turhan siirtelyn välttämiseksi. Kyseisiä toimintamalleja toteutetaan jo muualla, esimerkiksi Eksotella Etelä-Karjalassa ja Espoon kaupungin kotisairaaloissa.

Päivystyspotilaan prosessin kehittämisen ohella on vireillä useita muita alueellisia kehittämishankkeita, kuten alueelliset sairaansijat, Valvomo-toiminta (Porvoon sairaalan päivystyksen ympärivuorokautinen koordinointi) ja alueellinen apuvälineyksikkö. Valvomo-toiminnalla on tarkoitus integroida alueen eri toimijoita ja päivystysaikaista resurssia. Tavoitteena on tarjota itä-uusimaalaisille entistä parempia ja vaikuttavampia

palveluja ympäri vuorokauden, välttyä turhalta potilaiden siirtelyltä, mahdollistaa potilaiden hoito oikeassa paikassa oikeaan aikaan ja kohdentaa alueen päivystysaikainen sote-resurssi tehokkaasti ja oikein. Usea alueellinen hanke sijoittuu toiminnallisesti HUSin alaisuuteen, jolloin kotisairaalan sijoittaminen HUSiin tuo merkittäviä synergiaetuja etenkin päivystysaikaisen tehostetun, kotona toteutettavan, sairaanhoidon osalta.

Itä-Uudenmaan alueellisen kotisairaalan käynnistäminen

Alueellinen kotisairaaloiminta on tarkoitus käynnistää 1.4.2020, jolloin myös Loviisan ja Porvoon järjestämä kotisairaaloiminta siirtyisi HUSille liikkeenluovutusperiaattein. Kotisairaalayksikkö sijoittuu Porvoon sairaalan organisaatiossa päivystykselliset palvelut -tulosityksikköön.

Alueellisen kotisairaalan vuosikustannusten on tässä vaiheessa arvioitu olevan noin 1,58 miljoonaa euroa. Toiminnan käynnistyessä 1.4.2020 käynnistämiskustannukset ovat noin 77 000 euroa, ja kotisairaaloiminnan vuosikustannukset ovat vuonna 2020 HUSille 1,06 miljoonaa euroa. Samanaikaisesti kuntalaskutuksesta saatavat tulot lisääntyvät saman verran. Kustannukset ja tulot huomioidaan Porvoon sairaanhoitoalueen vuoden 2020 talousarviossa.

Liikkeenluovutussopimus

Liikkeenluovutuksesta on laadittu Loviisan kaupungin ja HUSin väliset liikkeenluovutussopimukset, jotka ovat tämän esityksen liitteenä 1. Liikkeenluovutussopimuksissa on sovittu niistä ehdoista ja periaatteista, joilla Loviisan kaupungin kotisairaaloiminta siirtyy HUSin järjestettäväksi.

Liikkeenluovutus toteutetaan sopimuksen mukaan 1.4.2020. Aineelliset hyödykkeet on sovittu lahjoitettavan luovuttajalta luovutuksensaajalle, jolloin kauppahinta molempien sopimusten osalta on 0 euroa.

Muu sopimuskokonaisuus

Loviisan kaupunki luovuttaa lääkintälaitteita HUSille liitteen 2a mukaisesti. HUS vuokraa Loviisan kaupungilta nykyiset kotisairaaloiminnan tilat kalustettuina sekä ostaa tilojen siivouspalvelut. Loviisan kaupunki sitoutuu vuokraamaan kyseiset tilat ja tuottamaan siivouspalvelut samoilla periaatteilla kuin sisäisessä vuokrauksessa. Tilojen vuokrasopimus solmitaan liikkeenluovutussopimuksen allekirjoittamisen jälkeen ja liitetään osaksi liikkeenluovutussopimuskokonaisuutta.

Porvoon kaupungilta HUSille siirtyy Porvoon kaupungin solmima sopimus lääkäripalveluiden tuottamisesta Pihlajalinna Oyj:n kanssa niiltä osin, jotka suoraan koskevat kotisairaaloimintaa. Tämä on henkilötyövuosina 0,5 lääkärin työpanos. Pihlajalinna Oyj sitoutuu laskuttamaan HUSia samoilla periaatteilla, kuin Porvoon kaupungin kanssa tehdyssä sopimuksessa on sovittu. HUS ostaa kyseistä palvelua Pihlajalinnalta sen Porvoon kaupungin kanssa sopiman sopimuskauden ajan.

Liitteet:

Liite 1.1 - Liikkeenluovutussopimus Loviisan kaupungin ja HUSin välillä

Liite 1.1a - talouden toteuma- ja tilinpäätös tiedot

Liite 1.1b - toiminnan toteuma ja tilinpäätöstiedot

Liite 1.2 - luovutettava omaisuus

Liite 1.3 - Henkilöstön siirtoon liittyvä liite

Liite 1.3a - Siirtyvä henkilöstö

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta päättää hyväksyä liitteiden mukaiset liikkeenluovutussopimukset Loviisan kaupungin kotisairaaloimintojen siirtämisestä Helsingin ja Uudenmaan sairaanhoitopiirin kuntayhtymälle 1.4.2020 alkaen edellyttäen, että muut hankkeessa mukana olevat kunnat päättävät samoin ja esittää ne edelleen kaupunginhallituksen hyväksyttäväksi.

Päätös: Ehdotuksen mukainen.

Kaupunginvaltuusto	§ 76	12.06.2019
Perusturvalautakunta	§ 91	12.09.2019

100-vuotta täyttävien kuntalaisten huomioiminen, valtuustoaloite

466/00.01.01/2019

KV § 76

Puheenjohtaja ilmoitti, että allekirjoittaneet valtuutetut (ensimmäinen allekirjoittaja Kari Hagfors) olivat ennen kokousta ilmoittaneet haluavansa jättää seuraavan aloitteen:

100-vuotta täyttävien kuntalaisten huomioiminen

Asukkaat ovat kunnalle tärkeä voimavara. Loviisan asukasluku on vähentynyt joka vuosi viimeisten kahdeksan vuoden aikana ja pai-nunut nyt jo alle 15.000:nen. Pitkään elävien asukkaiden merkitys on veroja maksavina kuntalaisina vuosien saatossa ollut paitsi taloudellisesti merkittävä, niin myös sosiaalisesti esimerkillinen, hyvää kuntoa ja pitkää ikää osoittavina.

Tämän johdosta me allekirjoittaneet esitämme, että

Loviisan kaupungin toimesta huomioidaan kunnioitukselle aina 100-vuotta täyttävät kaupungin asukkaat luovuttamalla heille 500 euron lahjakortti heidän syntymäpäivänään.

Liite nro 13.

Päätös: Kun aloite oli jätetty, lähetettiin se kaupunginhallitukselle valmisteltavaksi hallintosäännön 133 §:n mukaisesti.

PL 12.09.2019 § 91

Valmistelija: palvelupäällikkö Lisbeth Forsblom, puh. 044 055 5345 ja perusturvajohtaja Carita Schröder, puh. 040 570 2807

Kaupunginvaltuuston kokouksessa 12.6.2019 jätettiin valtuutettu Kari Hagforsin ensimmäisenä allekirjoittama valtuustoaloite koskien 100 vuotta täyttävien kuntalaisten huomioimista. Aloitteessa esitetään, että Loviisan kaupunki huomioi aina 100 vuotta täyttävät kaupungin asukkaat luovuttamalla heille heidän syntymäpäivänään 500 euron lahjakortin. Perusteena aloitteessa on, että asukkaat ovat kunnalle tärkeä voimavara. Lisäksi pitkään elävien asukkaiden merkitys on veroja maksavina kuntalaisina ollut vuosien saatossa paitsi taloudellisesti merkittävä, myös

Ptk:n tark.

sosiaalisesti esimerkillinen, hyvää kuntoa ja pitkää ikää osoittava.

100 vuoden ikä on niin huomattava saavutus, että Loviisan kaupungissa siihen yltää vuosittain vain muutama henkilö. Perusturvakeskuksella on mahdollisuus saada vuosittain 100 vuotta täyttävien tiedot tietorekisteristä, mutta kaikki 100 vuotta täyttävät tiedetään jo suurella todennäköisyydellä muutenkin, koska he ovat jo valmiiksi perusturvakeskuksen asiakkaita siten, että he saavat joko tehostetun palveluasumisen tai kotihoidon palveluita. Perusturvakeskuksessa näitä pyöreitä vuosia täyttäviä asiakkaita huomioidaan kukkalähetyksellä tai vastaavan hintaisella lahjalla, jonka tiedetään olevan syntymäpäiväsankarille mieluinen. Kaupungin omassa tehostetun palveluasumisen yksikössä järjestetään lisäksi kahvitarjoilu.

100 vuoden ikään yltävien määrä kasvaa tulevaisuudessa Suomessa, mutta moni näin kunnioitettavan iän saavuttava on todella huonossa kunnossa. Kunto on usein niin huono, että suurella todennäköisyydellä syntymäpäiväsankari itse ei kykene mitenkään hyödyntämään ehdotettua lahjakorttia. Lahjakortin korkea arvo voi houkuttaa muita ihmisiä väärinkäyttöksiin ja myös vaarantaa esimerkiksi yksinasuvan vanhuksen turvallisuuden. Näillä perusteluilla ja myös taloudelliset lähtökohdat huomioiden perusturvakeskus jatkaa 100 vuotta täyttävien muistamista entisen kaavan mukaisesti.

Liite 2

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta päättää antaa yllä olevan vastauksen tehtyyn aloitteeseen ja lähettää vastauksen kaupunginhallitukselle ja kaupunginvaltuustolle käsiteltäväksi.

Päätös: Ehdotuksen mukainen.

Kaupunginvaltuusto	§ 77	12.06.2019
Perusturvalautakunta	§ 92	12.09.2019

Terveyskeskuslääkäreiden resurssointi, valtuustoaloite

467/02.02.00/2019

KV § 77

Puheenjohtaja ilmoitti, että allekirjoittaneet valtuutetut (ensimmäinen allekirjoittaja Kari Hagfors) olivat ennen kokousta ilmoittaneet haluavansa jättää seuraavan aloitteen:

Terveyskeskuslääkäreiden resurssointi

Vaikka hallitus on päättänyt maakuntien perustamisesta ja sosiaali- ja terveystoiminnan siirtämisestä siten tulevan maakuntahallinnon toteutettavaksi vuonna 2021 on syytä kuitenkin jo nyt kiinnittää huomiota terveyskeskuksessamme toimivan lääkärikapasiteetin työssä jaksamiseen.

Peruslähdekohtanaan on, että kunnan 1.500-1.800 asukasta kohden olisi yksi kliinistä työtä tekevä lääkäri . Loviisassa tämä merkitsee, että terveyskeskuksessa pitäisi olla 10 tällaista lääkäriä sekä hallintolääkäri että myös yksi koulutusresurssi. Näinhän tilanne ei nyt käytännössä ole.

Tämän johdosta ja jotta terveyskeskuksemme lääkärikapasiteetti jaksaa tehokkaasti toimia työssään ilman uupumusta ja pystyy edelleen vastaamaan tulevaisuuden haasteisiin me allekirjoittaneet esitämme, että

Loviisassa varataan riittävästi varoja terveyskeskuksen lääkärikapasiteetin saattamiseksi yllä kerrotulle tasolle palvelemaan kuntalaisten terveydenhuoltoa.

Liite nro 14.

Päätös: Kun aloite oli jätetty, lähetettiin se kaupunginhallitukselle valmisteltavaksi hallintosäännön 133 §:n mukaisesti.

PL 12.09.2019 § 92

Valmistelija: johtava lääkäri Tero Taipale, puh. 044 505 1210, ylilääkäri Katariina Borup, puh. 044 505 1430, ja perusturvajohtaja Carita Schröder, puh. 040 570 2807.

Ptk:n tark.

Kaupunginvaltuuston kokouksessa 12.6.2019 jätettiin valtuutettu Kari Hagforsin ensimmäisenä valtuutettuna allekirjoittama valtuustoaloite koskien terveyskeskuslääkäreiden resursointia. Aloitteessa esitetään, että Loviisan kaupungin perusturvakeskus varaa riittävästi varoja terveyskeskuksen lääkärikapasiteetin saattamiseksi korkeammalle tasolle. Perusteena aloitteessa on, että kunnan 1 500–1 800 asukasta kohden tulisi olla yksi kliinistä työtä tekevä lääkäri. Aloitteen mukaan Loviisassa tämä merkitsisi, että terveyskeskuksessa pitäisi olla kymmenen tällaista lääkäriä sekä hallintolääkäri että myös yksi koulutusresurssi. Asiakkaiden suositusmäärän lisäksi aloitteen allekirjoittaneet valtuutetut perustelevat lääkärikapasiteetin lisäämistä, jotta lääkärit jaksavat toimia työssään ilman uupumusta ja palvella entistä paremmin kuntalaisia.

Terveyskeskuslääkäreiden mitoittamiseen vaikuttavat monet tekijät, kuten väkiluvun muutokset, väestön ikäjakauma ja sairastavuus. Loviisan väestönkehitys on ollut pidempään negatiivinen, mutta lääkäri työvoimaa ei ole vähennetty. Resurssit on pidetty ennallaan, koska ikäihmisten määrä ja heidän palvelutarpeensa ovat kasvaneet ja kasvavat edelleen. Tämän takia on muun muassa kotihoidon lääkärimitoitusta parannettu ja otettu käyttöön kotihoidon vastuulääkärimalli.

Mitoittamiseen vaikuttaa myös palveluverkon laajuus. Loviisassa perusturvakeskuksen palveluverkkoa on tiivistetty viimeksi vuonna 2015. Pääterveysaseman lisäksi toimintaa on vain Koskenkylän ja Lapinjärven terveysasemilla. Lääkäri työvoiman keskittämisen seurauksena tuolloin pystyttiin vähentämään puolikas lääkärin virka. Mikäli palveluverkkoa supistettaisiin vielä lisää, nykyistä lääkäri työvoimaa pystyttäisiin hyödyntämään entistä paremmin. Ennen palveluverkon supistamista lääkärin virkoja oli vähennetty kahdella vuonna 2008, kun työterveyshuolto ulkoistettiin yksityiselle palveluntuottajalle. Perusturvakeskuksen virka-ajan ulkopuolisen päivystyksen päätyttyä ja Loviisan kaupungin siirryttyä yhteispäivystyksen käyttäjäksi, ei lääkärin virkoja kuitenkaan vähennetty. Lääkäri työvoimaa ei myöskään vähennetty silloin, kun terveyskeskuksen vuodeosastoja vähennettiin.

Lisäksi yksityisen sosiaali- ja terveydenhuollon palveluntuotannon määrä vaikuttaa mitoittamiseen. Yksityinen palveluntuotanto on Loviisassa aika vähäistä, mutta naapurikaupungeista sitä löytyy runsaasti ja siellä määrä on jopa kasvanut viime aikoina. Sähköisten palveluiden käyttö vaikuttaa myös lääkärimitoittamiseen. Tavoitteena perusturvakeskuksessa on lisätä entisestään sähköisten palveluiden käyttöä. Oikeanlaiset ja toimivat sähköiset palvelut vapauttavat tulevaisuudessa resurssia myös lääkäri työvoimasta.

Loviisassa on esimerkillisesti käytetty hyväksi hoitajien hyvää osaamista ja moni hoitaja on käynyt erilliskoulutuksen, jonka jälkeen heille on voitu siirtää aiemmin lääkäreille kuuluneita tehtäviä, esimerkiksi rajattu lääkkeenmääräämisoikeus sekä säännöllisten synnytysten jälkitarkastus. Tehtävien siirto lääkäreiltä hoitajille ei ole vähentänyt lääkäriresurssia. Työnkuvan laajentaminen tuo mielenkiintoa hoitajien työhön ja toimii myös rekrytointivalttina. Hoitajien rekrytointi ei ole vielä ollut ongelmallista Loviisassa, vaikka se lähialueilla ajoittain on ollut hyvinkin haasteellista. Tämän kaltainen hoitaja-lääkäri-työparitoiminta on myös kustannustehokasta.

Terveyskeskuslääkärien työn sisältö on muuttunut muutenkin vuosien varrella. Terveyskeskuslääkärit tekevät koko maassa vähemmän suoraa asiakastyötä kuin aiemmin. Paikallisesti terveyskeskuslääkärien työtaakkaa ovat lisänneet muun muassa koulutettavien lääkäreiden koulutusmäärien vaatimusten kasvaminen. Lisäksi myös ennakoivien hoitosuunnitelmien teko kroonisesti sairaille on lisännyt työmäärää. Erilaiset alueelliset kokeilut ja hankkeet vievät ajoittain myös työaikaa joiltakin perusturvakeskuksen lääkäreiltä.

Loviisan kaupungin perusturvakeskuksessa on 11,5 lääkärivirkaa. Kukaan lääkäreistä ei tee pelkästään hallinnollista työtä, vaan sekä johtava lääkäri että ylilääkäri tekevät myös kliinistä työtä. Koulutusvastaavan tehtävät on jaettu kahdelle lääkärille, sillä koulutettavia on ollut parhaimmillaan jopa viisi. Asiakastyöhön jää noin 10 lääkärinvirkaa. Kun nämä virat on täytetty, asiakaskunta yhtä lääkäriä kohden on kohtuullinen eli noin 1 800 henkilöä. Perusturvakeskus ei ole vuosiin kärsinyt lääkäripulasta mutta viimeisen puolentoista vuoden aikana on keskuksessa jouduttu ajoittain turvautumaan myös vuokralääkärien palveluihin. Ajoittainen resurssipula nostaa hetkellisesti työmäärää ja aiheuttaa stressiä. Osalle terveyskeskuslääkäreistä kertyy ylityötä. Lääkäri työvoiman vuokraamisen lisäksi tilannetta on helpotettu ostamalla päihdelääkäriin ja yksityisten hoivayksiköiden lääkärin työvoimaa. Näin omien virkalääkärien työpanos on saatu riittämään paremmin.

Lääkäri vajausta on saatu vain osittain katettua rekrytoinneilla. Tällä hetkellä perusturvakeskuksessa on yhden terveyskeskuslääkäriin vaje. Uuden viran perustaminen ei ratkaisisi rekrytoinnin haastetta. Lääkärien ja varsinkin terveyskeskuslääkärien rekrytointitilanne on ollut haastava valtakunnallisesti jo pitkään. Lääkärien palkkataso on Loviisassa kilpailukykyinen minkä vuoksi on erittäin epävarmaa, että edes palkkatason nosto houkuttelisi uusia terveyskeskuslääkäreitä Loviisaan. Vaikka lisääntyneet työtehtävät

tukisivat 50-prosenttisen lääkäriviran lisäämistä, ei lisääminen ole realistista tässä tilanteessa. Tämä olisi myös vastoin kaupungin talouden strategista tavoitetta sekä tavoitetta henkilöstömäärän pysymisestä ennallaan.

Vaikka tällä hetkellä mitoitusta ei voida nostaa, terveyskeskuslääkäreiden työmäärää ja mitoitusta tulee seurata. Nykyinen lääkärikunta on kokenutta mutta lähiaikojen eläköitymisten myötä tämä tulee muuttumaan. Lisäksi alueelliset ja maakunnalliset hankkeet voivat tulevaisuudessa ohjata lisää lääkäri työvoimaa hallintoon ja alueellisiin palveluihin. Esimerkiksi alueellisen kotisairaalan perustamisen myötä perusturvakeskuksen lääkäreistä yksi suurella todennäköisyydellä siirtyy HUSiin käynnistämään toimintaa. Kotisairaaloiminta on kyseisen lääkärin työnkuvasta vienyt nyt vain noin viidenneksen mutta toiminnan käynnistyksen myötä koko työpanos jää perusturvakeskukselta pois. Tilanne on kuitenkin nyt kokonaisuudessaan niin epävarma, että terveyskeskuksen lääkärivaje yritetään ratkaista muilla tavoin, eikä virkojen lisäystä ehdoteta ennen kokonaistilanteen selviämistä. Kokonaistilanteeseen vaikuttavat myös tuleva sosiaali- ja terveydenhuoltouudistus, Uudenmaan sosiaali- ja terveydenhuoltouudistuksen erillisselvitys ja siihen läheisesti kuuluva Itä-Uudenmaan kuntien selvitys alueellisten sosiaali- ja terveydenhuollon palveluiden tuottamistavasta.

Liite 3

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta päättää antaa yllä olevan vastauksen tehtyyn aloitteeseen ja lähettää vastauksen kaupunginhallitukselle ja kaupunginvaltuustolle käsiteltäväksi.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 93

12.09.2019

Seniorirahaston varoilla rahoitettavia hankintoja

631/02.05.05/2019

PL 12.09.2019 § 93

Valmistelija: Lisbeth Forsblom, palvelupäällikkö, puh.0440 555345.

Vanhuksille vanhusten viikolla järjestettävän juhlan rahoittaminen

Kansallista vanhusten viikkoa vietetään viikolla 41. Vuoden aiheena on ”Varaudu vanhuuteen!”. Pääjuhla Loviisan senioreille järjestetään 9.10. klo 13.30-16.30 Loviisan urheiluhallissa. Juhlapuhujana on professori Harriet Finne-Soveri, joka kertoo millä tavalla voi varautua vanhuuteen. Sen jälkeen esiintyy Tobias Andersin orkestereineen ja viimeisenä ohjelmana on tanssia UniSetin orkesterin tahdissa.

Juhlan järjestämisen ajatuksena on, että Loviisan eri alueiden vanhukset voivat tavata ja viettää yhteistä aikaa. Juhla järjestetään yhdessä kulttuuritoimen kanssa, joka maksaa lehti-ilmoitukset. Loviisan eri alueilta järjestetään kuljetus.

Senioripalvelukeskuksen osuus juhlan kustannuksista:

Harriet Finne-Soveri	n. 1000 €
Kalle Katz	n. 2000 €
UniSet	n. 400 €
Kuljetukset	n. 1000 €
Kahvitarjoilu	<u>n. 1000 €</u>
Yhteensä	n. 5400 €

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta hyväksyy seniorijuhlan järjestämisen, n. 5 400 €. Kulut rahoitetaan seniorirahaston varoilla.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 94

12.09.2019

Seniorirahaston varoilla rahoitettavia hankintoja

631/02.05.05/2019

PL 12.09.2019 § 94

Valmistelija: Lisbeth Forsblom, palvelupäällikkö, puh.0440 555345.

Sohvakaluston hankkiminen Taasiakodin isoon pääaulaan

Taasiakodissa on iso ruokatila/olohuone, missä myös kotihoidon asiakkaat käyvät. Yleistilassa on vanhat kalusteet ja sieltä puuttuu kunnan sohvakalusto, joka sopii ikääntyneille. Taasiakoti anoo rahoitusta seniorirahastolta sohvakaluston hankkimiseen.

Nojatuoli á n. 700 € 5 kpl n. 3 500 €

Sohva n. 1000 € n. 1 000 €

Kustannukset ovat yhteensä n.4 500 €.

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta hyväksyy, että hankitaan Taasiakodille yllä mainitut kalusteet ja että kulut, n. 4 500 € rahoitetaan seniorirahaston varoilla.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 95

12.09.2019

Perusturvalautakunnan osavuositarkastus 1-6/2019

632/02.02.02/2019

PL 12.09.2019 § 95

Valmistelijat: perusturvajohtaja Carita Schröder, puh. 040 5702807, palvelupäällikkö Jaana Iivonen, puh. 0440 555471, palvelupäällikkö Päivi Sippula, puh. 040 1883657, palvelupäällikkö Lisbeth Forsblom, puh. 0440 555345 ja taloussuunnittelija Annette Povenius, puh. 0440 555927.

Perusturvalautakunnan vuoden 2019 talousarvion toteuma on tarkistettu tammi-kesäkuun tulojen ja kustannusten perusteella.

Liitteenä on perusturvakeskuksen ja perusturvalautakunnan vastuualueiden avaintavoitteiden toteuma, johon sisältyy toteumaraportti ulkoisista eristä sekä selostus toimintatuottojen ja -kulujen kehityksestä ja ennusteesta.

Talousarvion toimintakate ennustetaan alittavan noin 210 000 eurolla. Toimintakuluissa erikoissairaanhoidon kustannukset ennustetaan ylittävän talousarvion noin 470 000 eurolla.

Kuuden kuukauden toteuman perusteella oman toiminnan toimintakulut ovat alittumassa talousarvion noin 220 000 eurolla.

Oman toiminnan toimintakate on ennusteen mukaan noin 690 000 euroa budjetoitua parempi.

Liite 4: Perusturvalautakunnan osavuositarkastus 1-6/2019
Johdon kommentit osavuositarkastus 1-6/2019
Avaintavoitteet 1-6/2019

Esittelijä: perusturvajohtaja Carita Schröder

Ehdotus: Perusturvalautakunta merkitsee osavuositarkastuksen 1-6/2019 tiedoksi.

Päätös: Ehdotuksen mukainen.

Perusturvalautakunta

§ 96

12.09.2019

Viranhaltijapäätökset

PL 12.09.2019 § 96

Valmistelija ja esittelijä: perusturvajohtaja Carita Schröder

Seuraavat viranhaltijat ovat lähettäneet päätösluettelonsa perusturvalautakunnalle tiedoksi:

Perusturvajohtaja

- § 18/2019 Johtavien sosiaalityöntekijöiden sijoittuminen uudessa organisaatiossa
§ 19/2019 Sivutoimilupa

Palvelupäällikkö, lasten ja nuorten palvelualue

- § 98/2019 Työnohjaussopimuksen hyväksyminen/perheneuvonnan psykologi

Palvelupäällikkö, työikäisten palvelualue

- § 18/2019 Välinehuollon laskujen asiastarkastaja
§ 20/2019 Sairaanhoidajan valinta
§ 21/2019 Sairaanhoidajan valinta
§ 22/2019 Terveyskeskushammaslääkärin valinta
§ 23/2019 Maahanmuuttokoordinaattorin valinta

Palvelupäällikkö, seniorien palvelualue

- § 68/2019 Kotihoidon laskujen tarkastus
§ 70/2019 Seniorirahaston varojen käyttäminen/Rosenkulla
§ 71/2019 Sairaanhoidajan valinta

Ehdotus: Perusturvalautakunta merkitsee päätökset tiedoksi ja ilmoittaa viranhaltijoille, ettei se kuntalain 92 §:n nojalla käytä otto-oikeuttaan.

Päätös: Ehdotuksen mukainen.

Ilmoitusasioita perusturvalautakunnalle tiedoksi

PL 12.09.2019 § 97

Aluehallintoviraston

- päätös 26.8.19, Yksityisen terveydenhuollon palvelujen antamista koskevan luvan muuttaminen, Katajanokan Fysikaalinen Hoitolaitos Ky
- ilmoitus 24.7.19 palvelujen tuottajan perustietojen muutoksesta, Fysio Kymppi Sari Rautiainen Ky

Valviran

- ilmoitus yksityisen terveydenhuollon palvelujen tuottajan ja toimipaikkojen nimenmuutoksesta, Attendo Terapia Oy
- päätös yksityisen terveydenhuollon palvelujen antamista koskevan luvan muuttamisesta, Vanamo Terveys Oy
- päätös yksityisen terveydenhuollon palvelujen antamista koskevan luvan muuttamisesta, EMA Finland Oy

Ehdotus: Ilmoitusasiat merkitään tiedoksi.**Päätös:** Ehdotuksen mukainen.

Perusturvalautakunta

§ 98

12.09.2019

Muut asiat

PL 12.09.2019 § 98

- Perusturvajohtaja kertoi Onnelan tilanteesta.
