

21.12.2005

1(8)

TÄYDENTÄVIÄ OHJEITA SAIRAANHOIDON KORVAAMISEEN 1.1.2005 ALKAEN (TÄKY)

Tapaturma-asiain korvauslautakunta on antanut lakisääteistä tapaturmavakuutusta harjoittaville vakuutuslaitoksille ohjeet 1.1.2005 voimaan tulleen sairaanhoidon korvaamisen uuden täyskustannusvastaavuusjärjestelmän (ns. Täky-lakimuutosten) vaikutuksista kiertokirjeellä 8/2004. Kiertokirjeen liitteenä olivat myös toimintatapaohjeet julkiselle terveydenhoitosektorille ja yksityisille ammatinharjoittajille ja hoitolaitoksille.

Sosiaali- ja terveysministeriö, Tapaturmavakuutuslaitosten liitto, Liikennevakuutuskeskus ja Suomen Kuntaliitto sopivat 8.6.2005 sairaanhoitokulujen täyskustannusmenettelyn yhdenmukaistamisen periaatteista. Tämän johdosta toimintatapaohje julkiselle terveydenhoitosektorille kumottiin ja annettiin uusi ohje ”Tietoa työtapaturma- ja liikennevakuutuksesta liittyen täyskustannusmaksuun”. Sopimus ja uusi ohje annettiin vakuutuslaitoksille tiedoksi tapaturma-asiain korvauslautakunnan kiertokirjeellä 4/2005.

Sopimuksen johdosta vakuutuslalle annetaan tällä kiertokirjeellä kiertokirjeitä 8/2004 ja 4/2005 täydentäviä ohjeita sairaanhoidon korvaamisen maksu- ja menettelytavoista. Myös saatujen käytännön kokemusten perusteella ohjeita tarkennetaan.

1. Vakuutuslaitoksen selvitysvelvollisuus

Tapaturmavakuutuslain 39 ja 41 a §:ään ei ole tehty muutoksia sairaanhoitokorvausten täyskustannusvastaavuusperiaatteen käyttöönoton myötä. Täky-uudistus ei näin ollen muuttanut vakuutuslaitoksen selvitysvelvollisuutta.

Korvausasia tulee edelleen vireille pääsääntöisesti joko työnantajan tapaturmailmoituksella tai vakuutuslaitokselle toimitetulla vahingoittuneen lääkärintodistuksella. Vakuutuslaitoksella on velvollisuus ryhtyä selvittämään korvausasiaa saatuaan työtapaturmailmoituksen tai lääkärintodistuksen. Vakuutuslaitokselle tulee korvausasian selvitysvelvollisuus myös silloin, jos sen tietoon on muulla tavoin saatettu tapaturma, jonka johdosta vakuutuslaitoksen voidaan otaksua joutuvan suorittamaan korvausta.

Korvausasia tulee vakuutuslaitoksessa vireille myös julkisen sektorin hoitolaitoksen ilmoituksella tai laskulla. Sosiaali- ja terveysministeriön, vakuutusalan ja Suomen Kuntaliiton sopimien periaatteiden mukaisesti hoitolaitos voi tehdä ilmoituksen lähettämällä sairauskertomuskopion tai E-lääkärintodistuksen vakuutuslaitokselle. Ilmoituksen on asiakasmaksulain 13 b §:n 1 momentin mukaan sisällettävä hoitolaitoksella olevat tiedot vamman tai sairauden laadusta, tapaturmasta, ammattitaudista, liikennevahingosta sekä vahingoittuneen henkilötiedot. Työtapaturmissa on lisäksi ilmoitettava tiedot vahingoittuneen työnantajasta sekä vakuutuslaitoksesta.

Vaikka varsinainen ilmoituslomake on poistettu käytöstä, käytännössä hoitolaitokset saattavat käyttää sitä edelleen. Jos ilmoituslomake sisältää kaikki asiakasmaksulain 13 b §:n 1 momentin mukaiset tiedot, asia tulee sillä vireille. Hoitolaitoksia on kuitenkin hyvä informoida helpomman ilmoitustavan käyttömahdollisuudesta.

Jos sairauskertomuksen, E – lääkärinlausunnon tai laskun tiedot ovat puutteelliset, ne lähetetään hoitolaitokselle täydennettäväksi tai pyydetään täydentäviä tietoja muuten.

Jos hoitolaitos ei yrityksistä huolimatta pysty selvittämään oikeaa vakuutuslaitosta, hoitolaitoksella on mahdollisuus lähettää ilmoitus sairaanhoidon aloittamisesta mille tahansa vakuutuslaitokselle tai TVL:lle.

Tapaturma-asiain korvauslautakunnan kiertokirje 5/2001 ammattitautitapausten käsittelystä koskee myös ns. täky-tapauksia, samoin TVL:n kiertokirje 7/2001 vakuuttamattomassa työssä sattuneen vahingon siirrosta Tapaturmavakuutuslaitosten liittoon.

Korvausvelvollisen vakuutuslaitoksen selvittäminen

Vakuutuslaitoksen on selvitettävä korvaava vakuutuslaitos siinäkin tapauksessa, että sille on toimitettu sairauskertomuskopio tai E-lääkärinlausunto (tai hoitolasku) vahingoittuneesta, jonka työnantajan voimassaolevaa vakuutusta ei omasta vakuutuslaitoksesta löydy. Jos vakuutuslaitos ei pysty selvittämään ilmoitetun työnantajan vakuutuslaitosta, se tekee vakuutuskyselyn kaikkiin vakuutuslaitoksiin. TVL:lle asia siirretään vasta silloin, kun vakuutusta ei missään vakuutuslaitoksessa ole. Sairauskertomuskopiota, E – lääkärinlausuntoa tai laskua ei palauteta hoitolaitokselle, vaan siirretään selvittelyn jälkeen oikealle vakuutuslaitokselle. Vakuutuslaitoksen ei tarvitse antaa päätöstä siitä, ettei se ole korvausvelvollinen vakuutuslaitos. Hoitolaitokselle ilmoitetaan korvaava vakuutuslaitos.

Jos hoitolaitoksen ilmoituksen saaneessa vakuutuslaitoksessa korvausasia on jo tapaturmailmoituksen perusteella tai muutoin vireillä, vakuutuslaitoksen tulee antaa päätös TVL:n kiertokirjeessä 7/2001 mainituissa tilanteissa.

Ilmoituksen vastaanottaneen yhtiön ei tarvitse ottaa kantaa ilmoituksen mukana tulleen maksusitoumuspyyntöön, vaan ilmoitus on siirrettävä vakuutuslaitokseen, jossa vakuutus on. Tämä edellyttää vakuutuslaitosten erityisen nopeaa toimintaa hoidon aloittamista koskevien ilmoitusten käsittelyssä.

Jos vasta myöhemmin selviää, ettei ilmoituksen saanut vakuutuslaitos ollutkaan korvausvelvollinen vakuutuslaitos, sitovat sen tekemät hoitopaikan valintaa koskevat ratkaisut, esimerkiksi annettu maksusitoumus, sittemmin korvausvelvolliseksi todettua vakuutuslaitosta.

Tapauksissa, joissa työnantajan vakuutus löytyy omasta vakuutuslaitoksesta, mutta selvittelyn tuloksena käy esimerkiksi ilmi, että tapaturma on sattunut vapaa-ajalla tai ettei vahingoittunut enää ollut työsuhhteessa vakuutuksen ottaneeseen työnantajaan, asiassa annetaan päätös. Mahdolliset hoitolaskut palautetaan hoitolaitokselle.

Poliisitutkinta/ käsittelyn keskeyttäminen

Jos työnantajalta ei saada tapaturmailmoitusta, asiaa on pyrittävä selvittämään muutoin. Viime kädessä on tarvittaessa pyydettävä poliisitutkinnan järjestämistä. Hoitolaitokselle ilmoitetaan, että korvausvelvollisuutta ei voida vielä ratkaista eikä laskua tämän vuoksi voida maksaa.

Jos vakuutuslaitos ei saa tietoja selvittelystä huolimatta ja työntekijäkään ei pyynnöistä huolimatta toimita vakuutuslaitokselle selvitystä korvaukseen vaikuttavista seikoista, voidaan asian käsittely keskeyttää TapVakL 41 §:n 5 momentin perusteella. Keskeytyksestä annetaan päätös. Hoitolaitokselle ilmoitetaan, ettei laskua makseta ja hoitolaitos voi halutessaan veloittaa kuntaa. Vakuutuslaitos maksaa täkymaksun siinä vaiheessa, kun on selvää, että kyseessä on ollut tapaturmavakuutuslain mukaisesti korvattava työtapaturma tai ammattitauti.

2. Vakuutuslaitos korvaa, ei järjestä sairaanhoitoa

Vakuutuslaitoksen tehtävänä on uuden järjestelmän aikanakin korvata työtapaturman aiheuttaman vamman tai sairauden taikka ammattitaudin takia tarpeellisen sairaanhoidon kustannukset. Vakuutuslaitoksen oikeus ohjata maksusitoumuksella vahingoittunut tiettyyn hoitopaikkaan ei ole sairaanhoidon järjestämistä. Sairanhoidon järjestämisvelvoite on kunnilla tai kuntayhtymillä kansanterveys- ja erikoissairaanhoitolakien perusteella. Hoidosta päättää hoitava lääkäri lääketieteellisin kriteerein.

Sosiaali- ja terveysministeriön, vakuutusalan ja Kuntaliiton välisessä sopimuksessa korostettiin erityisesti sitä, että kunnallisen terveydenhuollon hoitolaitos ei voi lykätä lääketieteellisesti tarpeellisen hoidon antamista, vaikka vakuutuslaitos ei ole ratkaissut vahingon korvattavuutta tai maksusitoumusasiaa taikka vakuutuslaitos antaa maksusitoumuksen muuhun hoitopaikkaan.

Jos vakuutuslaitos haluaa siirtää hoitolaitoksessa olevan vahingoittuneen, hoitava lääkäri päättää, voidaanko vahingoittunut siirtää ja milloin hänet voidaan siirtää hoidettavaksi toiseen hoitopaikkaan.

Vahingoittuneen kieltäytyminen vakuutuslaitoksen maksusitoumuksella tarjoamasta hoitopaikasta ei poista kunnallisen terveydenhuollon velvollisuutta järjestää potilaan lääketieteellisesti tarpeellinen hoito.

Vahingoittunut on edelleen tapaturmavakuutuslain 41 §:n 5 momentin mukaan velvollinen vakuutuslaitoksen määräyksestä menemään vammansa tai sairautensa selvittämistä varten tutkittavaksi vakuutuslaitoksen nimeämälle lääkärille tai sen osoittamaan sairaalaan.

3. Maksusitoumus

Hoitolaitos pyytää maksusitoumusta useimmiten E – lääkärinlausunnolla. Näissä tapauksissa E-lääkärinlausunnossa on oltava rastitettuna kohta ”maksusitoumuspyyntö”. E-lausunnossa on myös oltava arvio hoitoon pääsyn ajankohdasta sekä hoitokustannuksista. Jos nämä tiedot puuttuvat, hoitolaitosta pyydetään täydentämään tiedot.

Jos julkisen sektorin hoitolaitos pyytää maksusitoumusta vasta hoidon antamisen jälkeen tai ei pyydä maksusitoumusta ollenkaan ja jos vakuutuslaitos tästä syystä on menettänyt mahdollisuuden vaikuttaa hoitolaitoksen valintaan, hoidosta maksetaan vain asiakasmak-su.

4. Hoitoa koskevat laskut ja korvauksen määrä

Jotta vakuutuslaitoksen ei tarvitse pyytää erikseen hoitolaitokselta sairauskertomuksen jäljennöstä tai E-lausuntoa laskun saavuttua, hoitolaitoksille on suositeltu sairauskertomuskopion lähettämistä vakuutuslaitokselle myös niissä tapauksissa, joissa ilmoitusvelvollisuutta ei ole. Jos laskun yhteydessä ei lähetetä sairauskertomuskopiota, laskussa tai sen liitteessä on oltava potilaan nimen lisäksi sellaiset tiedot, että se voidaan yhdistää vakuutuslaitoksessa sairauskertomukseen.

Vakuutustodistus

Laskujen liitteenä on suositettu käytettäväksi vakuutustodistusta, koska hoitolaitos saa siitä mm. tiedon vakuutuslaitoksesta, jolle hoidon aloittamista koskeva ilmoitus ja maksusitoumuspyyntö on tehtävä. Vakuutustodistuksen käyttö helpottaa asian käsittelyä niin hoito- kuin vakuutuslaitoksessakin. Vakuutustodistus ei ole vakuutuslaitoksen antama maksusitoumus hoidon korvaamisesta tai täyskustannusmaksun suorittamisesta. Vakuutustodistus ei ole myöskään täyskustannusmaksun edellytys, se on vain osa vahingon selvittelyä.

Hoitolaitoksen asianosaisuus

Hoitolaitos ei ole korvausasian asianosainen. Päätöstä hoidon korvattavuudesta tapaturmavakuutuslain tai ammattitautilain perusteella ei tämän vuoksi anneta hoitolaitokselle. Jos vakuutuslaitos ei maksa täyskustannusmaksua, se ilmoittaa kirjeellä hoitolaitokselle, että kyseessä ei ole tapaturmavakuutuslain perusteella korvattava vahinko eikä laskua sen vuoksi makseta. Jos vahinko sinänsä on korvattava, mutta hoito ei ole tapaturmavakuutuslain mukaan tarpeellinen, vakuutuslaitos ilmoittaa kirjeellä hoitolaitokselle tämän ja sen, ettei laskua sen vuoksi makseta tai maksetaan vain osittain. Vahingoittuneelle annetaan päätös vain hänen asiakasmaksunsa osalta, koska vahingoittunut ei toisaalta ole asianosainen täyskustannusmaksua koskevassa asiassa.

Työterveyshuolto

Koska työterveyshuoltona annetusta sairaanhoidosta on ennen uutta järjestelmää maksettu todelliset kustannukset, tilanne ei ole asiallisesti muuttunut. Kun työterveyshuolto on järjestetty julkisella hoitosektorilla, maksetaan annetusta hoidosta täyskustannusmaksu.

Ostavastuullinen vakuutus

Jos vahingoittuneen työnantajalla on omavastuun sisältävä vakuutus, vakuutuslaitos maksaa hoidosta täyskustannusmaksun hoitolaitokselle ja perii sen jälkeen omavastuun suuruisen osuuden takaisin työnantajalta.

Muutoksenhaku ja ulosottomenettely

Asiakasmaksulaissa ei ole säädetty muutoksenhakumenettelyä, joka soveltuisi täyskustannusmaksun suuruutta koskeviin kunnan ja vakuutuslaitoksen välisiin erimielisyyksiin. Asiakasmaksulain 15 §:n mukaan maksuvelvollinen voi hakea muutosta ainoastaan viranhaltijan ja toimielimen päätöksiin. Asiakasmaksulain 13 a §:n mukaista täyskustannusmaksua koskevat laskut eivät kuitenkaan ole tällaisia päätöksiä. Pitkäaikaisen laitoshoidon asiakasmaksusta annetaan päätös, johon vakuutuslaitoksella on muutoksenhaku-oikeus asiakasmaksulain 15 §:n mukaisesti.

Täyskustannusmaksu ei ole sellainen asiakasmaksu, joka voitaisiin periä ulosottoteitse. Vakuutuslaitoksen maksuvelvollisuuden perusteet määritellään tapaturmavakuutuslaissa. Vakuutuslaitoksella on kolme kuukautta aikaa korvauspäätöksen tekemiseen siitä lukien, kun se on saanut asian ratkaisemiseen tarvittavan selvityksen. Tämän ajan kuluttua vakuutuslaitos voi olla velvollinen suorittamaan tapaturmavakuutuslaissa säädettyä viivästykskorkoa.

Kuntalaskutusperusteet

Kuntalaskutuksen hinnat poikkeavat eri kunnissa toisistaan ja kuntalaskutuksen perusteet voivat vaihtua myös kesken vuoden. Lainsäädäntöä ja yhtenäisiä ohjeita kuntalaskutuksesta ei ole olemassa.

Tapaturmavakuutuslaissa ei ole myöskään säädetty korvausta erillisestä laskutuslisästä, joka ei sisälly kuntalaskutusperusteisiin.

5. Perusteltu ammattitautiepäily ja tutkimuskulujen korvaaminen

Perustellusta ammattitautiepäilystä on tehtävä vakuutuslaitokselle ilmoitus. Lähtökohtaisesti tutkimuskulujen korvaamisen edellytyksenä on vakuutuslaitoksen antama maksusitoumus.

Ammattitaudeissa hoidon tai ammattitautiepäilyssä tutkimusten aloittamisesta on ilmoitettava, kun

- hoitava lääkäri laatii vakuutuslaitosta varten ensimmäisen E-lääkärinlausunnon perustellusta ammattitautiepäilystä, tai
- hoitava lääkäri lähettää potilaan erikoislääkärin tutkimuksiin sen selvittämiseksi, onko kyseessä ammattitauti.

Ilmoituksen tekemiselle säädetty kymmenen arkipäivän aika alkaa kulua tästä vastaanotokäynnin päivästä.

Esimerkiksi terveyskeskuslääkäri lähettää potilaan ihottumaoireiden työperäisyyden selvittämiseksi keskussairaalan ihotautien poliklinikalle. Tällöin terveyskeskus tekee ilmoituksen. Keskussairaala toimittaa vakuutuslaitokselle maksusitoumusharkintaan tarvittavat tiedot tutkimustoimenpiteistä ennen tutkimusten aloittamista.

Ammattitautilain 3 §:n mukaan pidetään ammattitaudin ilmenemisajankohtana sitä ajankohtaa, jona sairastunut henkilö ensimmäisen kerran hakeutui lääkärin tutkittavaksi silloin tai myöhemmin ammattitaudiksi todetun sairauden johdosta.

Ammattitaudin ilmenemisajaksi voi tulla ajankohta ennen 1.1.2005. Tällaisissa tapauksissa vakuutuslaitos maksaa hoitolaitokselle sairaanhoidon korvauksena vain asiakasmaksun, vaikka tutkimukset tehdään 1.1.2005 jälkeen.

6. Pysyvä laitoshoido ja hengityshalvauspotilaat

Pysyvä ympärivuorokautinen laitoshoido ei kuulu täkyn piiriin. Laitoshoidoa ei voida katsoa pysyväksi ennen kuin hoito on jatkunut yhdenjaksoisesti vähintään kolmen kuukauden ajan.

Sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain 5 §:n 3) – kohdan mukaan hengityshalvauspotilaalle annettava hoito ja ylläpito sekä hoitoon liittyvät kuljetukset ovat maksuttomia. Sosiaali- ja terveydenhuollon asiakasmaksuista annetun asetuksen 22 §:n mukaan hengityshalvauspotilaalle järjestetty kunnallinen hoito ja hoitoon liittyvät kuljetukset ovat maksuttomia. Hoito tulee järjestää sairaalassa tai sairaalan kirjoista poistamatta kotihoidossa. Hengityshalvauspotilaaksi katsotaan henkilö, joka tarvitsee hengityshalvauksen johdosta pitkäaikaista hoitoa hengityslaitteessa.

Käytännössä hengityshalvauspotilaan hoidosta maksetaan ensimmäisen kolmen kuukauden ajalta täkymaksu. Asiakasmaksua ei korvata, koska sitä ei peritä potilaalta. Kolmen kuukauden jälkeen sairaanhoidon kustannukset kuuluvat kunnalle, koska täky ei koske pysyvää ympärivuorokautista laitoshoidoa.

7. Matkakustannusten korvaaminen

Myös sairaanhoidosta aiheutuvat välttämättömät matkakustannukset korvataan sairaanhoidon kustannuksina. Vahingoittuneelle korvataan sairaankuljetuksesta ensimmäiseen hoitopaikkaan peritty maksu silloin, kun sairaankuljetus on ollut työtapaturman aiheuttaman vamman tai sairauden vuoksi välttämätöntä. Sairaankuljetuksesta ensimmäiseen hoitopaikkaan voidaan periä lain mukaan enintään liikenneministeriön taksan mukainen maksu, joka vastaa sairaankuljetuspalvelun tuottamiskustannuksia. Sairaankuljetukset julkisen terveydenhuollon yksikköjen välisinä potilassiirtoina sisältyvät kuntalaskutuksen mukaisiin potilaan hoidon kustannuksiin.

Matkakustannuksina korvataan myös ne kustannukset, joita aiheutuu, kun vakuutuslaitos maksusitoumuksellaan ohjaa vahingoittuneen sairaanhoitoon johonkin tiettyyn hoitolaitokseen.

Pelastushelikoptereilla tehdyt potilaskuljetukset tapaturmapaikalta ensihoitoon eivät kuulu täkyn piiriin. Eri paikkakunnilla toimivat helikopterit toimivat vapaaehtoisuuden pohjalta eikä niiden järjestäminen ole kunnan tai kuntayhtymän vastuulla. Tapaturmavakuutuksesta korvattaisiin siten vain se osuus, minkä vahingoittunut itse joutuisi maksamaan. Käytännössä pelastushelikopterikuljetukset ovat potilaalle maksuttomia.

Jos julkisen sektorin hoitolaitos järjestää ostopalveluna hoidon muualta kuin omasta yksiköstään, vahingoittuneen matkakulut ostopalvelun hoitopaikkaan korvataan tapaturmavakuutuksesta. Julkinen hoitolaitos ei näitä kuluja korvaa.

8. Kuntoutuksen korvaaminen

8.1. Sairaanhoidon ja kuntoutus

Korvauskäytännössä tapaturmaa seuranneen ensimmäisen vuoden aikana vaikeasti vammautuneelle annetut lääkinällisen kuntoutuksen toimenpiteet ovat sairaanhoitoa. Tämän jälkeen kuntoutustoimenpiteet katsotaan toimintakykykuntoutukseksi (ns. lääkinälliseksi kuntoutukseksi). Täkyyn voimaantulo ei muuttanut tätä aikaisempaa käytäntöä.

Kun lisäksi sairaanhoitojärjestelmä ja tapaturmavakuutusjärjestelmä käyttävät lääkinällisen kuntoutuksen termiä eri merkityksessä, on aina tarkistettava, onko lääkinällisessä kuntoutuksessa kysymys tapaturmavakuutuslain mukaisesta sairaanhoidosta vai kuntoutuslain mukaisesta toimintakykykuntoutuksesta.

Työ- ja toimintakyvyn kuntoutukseen on jo aikaisemmin sovellettu täyskustannusperiaatetta eli kuntoutuksesta on korvattu todelliset kustannukset.

Kuntoutuslain nojalla korvattava toimintakykykuntoutus ei ole koskaan kiireellistä hoitoa, joten sen korvaamiseen todellisten kulujen mukaan tarvitaan aina asianmukaisesti etukäteen tehty maksusitoumuspyyntö ja vakuutuslaitoksen antama maksusitoumus. Kuntoutuslain 7 §:n mukaan vakuutuslaitos saa maksusitoumuksellaan valita sen kuntoutuspaikan, jossa annettava työ- ja toimintakyvyn kuntoutus korvataan.

Jos julkisen sektorin hoitolaitos hankkii vaikeasti vammautuneelle ostopalveluna yksityiseltä kuntoutus- tai hoitolaitokselta (esim. Invalidiliiton Käpylän kuntoutuskeskuksesta) lääkinällisen kuntoutuksen tapaturmaa seuraavan vuoden kuluessa, tapaturmavakuutusjärjestelmän kannalta kyseessä on sairaanhoidon. Julkisen sektorin hoitolaitoksen on, saadaakseen siitä vakuutuslaitokselta täkymaksun, saatava hoitoon vakuutuslaitoksen maksusitoumus. Vakuutuslaitos maksaa julkisen sektorin hoitolaitokselle sairaanhoidosta aiheutuneet todelliset kustannukset enintään kuntalaskutuksen mukaisina. Jos julkisen sektorin hoitolaitos on saanut hoidon halvemmalla kuin kuntalaskutushinnalla, vakuutuslaitos korvaa tämän halvemman hinnan mukaan. Myös matkakulut julkisen sektorin ostopalveluna hankkimaan hoitolaitokseen korvataan tapaturmavakuutuksesta.

8.2. Apuvälineet

Välittömään sairaanhoitoon kuuluvia ja siten tapaturmavakuutuslain mukaan korvattavia apuvälineitä ovat kaikki sellaiset apuvälineet, jotka on annettu hoitotarkoituksessa, esimerkiksi katetrit. Kyseisestä asiasta on maininta täyskustannusvastuuta koskevassa hallituksen esityksessä kohdassa, jossa on otettu kantaa sairaanhoitoon ja kuntoutukseen koskevaan vastuunjakoon vakuutusjärjestelmien ja julkisen terveydenhuollon välillä.

Tapaturmissa, jotka ovat sattuneet 1.1.2005 tai sen jälkeen, sairaanhoidon apuvälineet korvataan tapaturmavakuutuslain 15 b §:n mukaisesti siten, että niistä suoritetaan vahingoittuneelle asiakasmaksulain mukainen maksu ja kunnalle täyskustannusmaksu. Vakuutuslaitosten tulee ohjata vahingoittuneita ensisijaisesti kääntymään kunnan puoleen apu-

välineiden saamiseksi eikä maksaa suoraan yksityisiltä apuvälinetoimittajilta tulevia laskuja, koska kunnalla on hoidon järjestämisvastuu.

Tapaturmissa, jotka ovat sattuneet ennen 1.1.2005, korvataan välittömään sairaanhoitoon kuuluvat apuvälineet tapaturmavakuutuslain mukaisesti sen mukaan, mitä vahingoittunut niistä joutuisi asiakasmaksulain mukaan maksamaan. Yleensä ko. välineet ovat olleet vahingoittuneelle maksuttomia. Käytännössä useat kunnat ovat ohjanneet vahingoittuneita hankkimaan apuvälineet yksityisiltä apuvälinetoimittajilta, jotka ovat laskuttaneet tarvikkeet suoraan vakuutusyhtiöltä todellisten kustannusten mukaan. Nämä tarvikkeet kuuluvat kuitenkin kunnan maksettaviksi.

Kuntoutuslain nojalla korvattavia, ja siten todellisten kustannusten mukaan korvattavia kuntoutuksen apuvälineitä ovat esimerkiksi pyörätuolit, rollaattorit ja muut liikuntakykyä parantavat apuvälineet.

Avohoidon apuvälineiden korvaaminen edellyttää vakuutuslaitoksen antamaa maksusitoumusta.

9. Kunta ei ole asianosainen korvausasiassa

Sairaanhoitoa antanut julkisen terveydenhuollon toimintayksikkö taikka kunta tai kuntayhtymä ei ole asianosainen asiassa, joka koskee palvelun käyttäjän oikeutta saada korvausta edellä viitattujen, korvausta koskevien lakien perusteella. Tämä todetaan nimenomaisesti asiakasmaksulain 13 a §:n 3 momentissa. Näin ollen kunta ei voi valittaa tapaturmalautakuntaan tai vakuutuslaitoksen päätöksestä, jolla on ratkaistu vahingon tai annetun sairaanhoidon korvattavuus tapaturmavakuutuslain mukaan.

Hoitolaitoksella ei ole myöskään oikeutta saada hoidon korvaamisesta vahingoittuneelle annettua päätöstä. Palauttaessaan laskun vakuutuslaitos ilmoittaa hoitolaitokselle, että hoitoa ei korvata lakisääteisestä tapaturmavakuutuksesta, koska kyseessä ei ole tapaturmavakuutuslain mukaan korvattava vahinko tai kyseinen hoito ei ole tapaturmavakuutuslain mukaan korvattavaa hoitoa.

10. Hoidon korvaaminen yksityisellä sektorilla

Yksityisellä sektorilla annettavan muun kuin kiireellisen hoidon korvaamiseen vaaditaan ennen hoidon antamista annettu maksusitoumus. Jos maksusitoumusta ei ole pyydetty tai se pyydetään vasta hoidon antamisen jälkeen, hoidosta maksetaan vain asiakasmaksu.

Käytännön kokemusten perusteella on syytä kiinnittää erityistä huomiota siihen, että kiireellisellä hoidolla tarkoitetaan tapaturmavakuutuslain mukaan vain sellaista hoitoa, joka on välttämätöntä vammasta tai sairaudesta vahingoittuneen terveydentilalle aiheutuvan välittömän uhan vuoksi. Muu hoito ei ole kiireellistä ja tällaiseen hoitoon tarvitaan maksusitoumus.

TAPATURMA-ASIAIN KORVAUSLAUTAKUNTA

Jaakko Hannula
puheenjohtaja