

Lääkärisopimuksen 2010–2011 sopimusmuutokset

1

Yhteenveto palkankorotusten ja keskeisten sopimusmuutosten toteuttamisajankohdasta

Lääkärisopimukseen 2010–2011 perustuvat muutokset tulevat voimaan 1.2.2010 lukuun ottamatta terveyskeskuslääkärien toimenpideluetteloon tulevia muutoksia, jotka tulevat voimaan 1.9.2010.

1.1

Palkankorotukset 2010–2011

Samapalkkaisuuserä 1.2.2010 lukien

Kunta-alalla toteutetaan työmarkkinakeskusjärjestöjen vuonna 2005 allekirjoittamaa Samapalkkaisuohjelmaa ja lisäksi hallitusohjelmassa vuosille 2007–2010 asetettuja tavoitteita ja niiden saavuttamiseksi on sovittu, että korotetaan niiden koulutettujen naisvaltaisten ryhmien palkkoja, joiden palkka ei vastaa työn vaatavuutta. Järjestelyerän suuruus on lääkärisopimuksen sopimusallalla 0,6 prosenttia lääkärisopimuksen palkkasummasta.

Järjestelyerä on käytetty sopimuksesta tarkemmin ilmeneviin muutoksiin.

Liitteen 1 3 §:ssä määrättyyn terveyskeskusten lääkärien toimenpideluetteloon lisätään 1.9.2010 lukien uusi toimenpide R002.

Liitteen 2 erä on käytetty liitteestä 2 tarkemmin ilmeneviin muutoksiin.

Sairaalalääkäreillä ja sairaalahammaslääkäreillä painopistealueena on ollut päivystyskorvausjärjestelmän kehittäminen. Lisäksi liitteissä 3 ja 4 erästä on siirretty paikalliseksi eräksi 0,15 prosenttia käytettäväksi päivystysjärjestelyjen tukemiseen sekä tehtäväkohtaisten palkkojen korottamiseen ja henkilökohtaisiin lisiin ottaen huomioon samapalkkaisuuden edistämisen ja alan palkkakilpailukyvyyn ylläpitämisen. Muilta osin liitteiden 3 ja 4 osalta erä on käytetty ao. liitteistä tarkemmin ilmeneviin muutoksiin.

Liitteen 5 erä on käytetty liitteestä 5 tarkemmin ilmeneviin muutoksiin.

Tuloksellisuuden parantamiseen perustuva paikallinen järjestelyerä 1.9.2010 lukien

Tuloksellisuuden parantamiseen on varattu 0,7 %:n suuruinen paikallinen järjestelyerä, joka käytetään 1.9.2010 lukien.

Paikallisen erän tavoitteena on parantaa kunnan tai kuntayhtymän taikka sen toimintayksikön palvelutuotannon tuloksellisuutta. Työnantajan on tarjottava mahdollisuus osallistua tuloksellisuushankkeisiin kaikille tämän sopimuksen piirissä oleville.

Erän maksamista varten asetetaan etukäteen tulos- tai toimintayksikölle kunnan tai kuntayhtymän strategisiin tavoitteisiin perustuvat tuloksellisuustavoitteet sekä määritellään niiden saavuttamista kuvaavat mittarit, suoritustasot ja tarkastelujakso. Mittarit voivat olla tunnuslukuja tai esim. jonkin kehittämishankkeen toteuttaminen tuloksellisesti. Arviointi perustuu tuloksellisuuden kokonaisarviointiin.

Kunnallinen työmarkkinalaitos ja pääsopijajärjestöt antavat tuloksellisuushankkeiden toteuttamisesta tarkemmat ohjeet 15.3.2010 mennessä ottaen huomioon kunta-alan uudistetun tuloksellisuussuosituksen.

Tuloksellisuuden parantamiseen perustuvan paikallisen järjestelyerän laskemisesta ja sitä koskevasta neuvottelumenettelystä on määräykset allekirjoituspöytäkirjan 3 §:n 3-4 momenteissa.

2

Paikallisen järjestelyerän laskeminen ja järjestelyerää koskeva neuvottelumenettely

Kohdassa 1.1 mainitun mukaisesti liitteen 3 ja 4 piiriin kuuluvilla paikallinen erä 1.2.2010 on 0,15 %.

Paikallinen järjestelyerä lasketaan erän piiriin kuuluvien palkkasummasta käyttäen mahdollisimman tavanomaista kuukautta.

Palkkasummaan lasketaan mukaan kaikki sopimuksen piiriin kuuluville maksetut palkat lukuun ottamatta sellaisia poikkeuksellisia palkkaeria kuten lomarahoja ja tulospalkkiota.

Asianomainen kunnallinen viranomainen ja pääsopijajärjestöjen edustajat neuvottelevat paikallisen järjestelyerän käyttämisestä. Neuvotteluissa on tarkoituksena antaa henkilöstölle tosiasiallinen vaikutusmahdollisuus ja pyrkiä mahdollisuuksien mukaan yksimielisyyteen kuulemalla tasavertaisesti neuvotteluosapuolia.

Osapuolet neuvottelevat järjestelyerän käytöstä allekirjoituspöytäkirjan 2 §:n 2 momentissa todettuihin tarkoituksiin, päivystysjärjestelyjen tukemiseen sekä tehtäväkohtaisten palkkojen korottamiseen ja henkilökohtaisiin lisiin, ottaen lisäksi huomioon samapalkkaisuuden edistämisen ja palkkakilpailukyvyn ylläpitämisen. Neuvotteluista laaditaan pöytäkirja, josta käy ilmi osapuolten näkemykset mahdollisine perusteluineen. Jollei asiasta päästä yksimielisyyteen, kunnan tai kuntayhtymän toimivaltainen viranomainen päättää järjestelyerän käytöstä tehtäväkohtaisten palkkojen korotuksiin ja henkilökohtaisiin lisiin tai vastaaviin korotuksiin.

Ohje

Järjestelyerän laskemisesta on lisäohjeita KT:n verkkosivuilla www.kuntatyonantajat.fi.

3

Palkankorotukset vuonna 2011

Vuoden 2011 palkantarkastuksista ei sopijaosapuolten välillä ole sovittu. Neuvottelut 1.5.2011 tai sen jälkeen tulevista korotuksista käydään 31.1.2011 mennessä.

4

Muut sopimusmuutokset pääpiirteittäin

4.1

Yleinen osa

4.1.1

Ohjeistusta sopimuksen soveltamisesta

Yleisen osan liitteistä käytetään nimitystä soveltamisohjeliite. Käytettäessä termiä lääkärisopimuksen liite, tarkoitetaan liitteitä 1–5.

Yleiseen osaan on palautettu päivitettyinä soveltamisohjeliite 2, jossa on selostettu sopimuksessa ja sen liitteissä käytettyä käsitteistöä, esim. laillistettu lääkäri.

Yleisen osan 2 §:n 3 momentin taulukkoon on palautettu soveltamisohje koskien liitteen 3 soveltamista.

Yllämainittuja vastaava ohjeistus on viimeksi ollut Lääkärisopimuksessa 2003–2004.

4.1.2

Säännöllinen työaika ja arkipyhä

Arkipyhän sisältävän työviikon tai työaikajakson säännöllistä työaikaan koskevaa 13 §:n 3 momenttia on täsmennetty siten, että siitä on poistettu maininta ylimääräisestä vapaapäivästä. Kuten ennenkin, työaikaan lyhentävä arkipyhä alentaa työviikon tai työaikajakson säännöllistä työaikaan.

Keskeytynyttä työviikkoa/työaikajaksoa koskevaan 13 §:n 4 momenttiin on lisätty esimerkki.

4.1.3

Osa-aikatyötä tekevän lääkärin/hammaslääkärin työaika

Osa-aikatyötä tekevällä lääkärillä/hammaslääkärillä ei edelläänkään ole osa-aikatyöaikaan suhteutettuja keskeytyneen työviikon/työaikajakson

määräyksiä. Soveltamisohjeeseen on kuitenkin lisätty maininta siitä, että yhdenmukaisen kohtelun ja käytäntöjen takia on suositeltavaa soveltaa osa-aikaisiin vastaavan kaltaista menettelyä kuin täyttä työaika tekeville suhteutettuna osa-aikaisen omaan työaikaan. Soveltamisohjeen esimerkit ovat samat kuin edellisessä lääkärisopimuksessa.

Yleisen osan soveltamisohjeliitteeseen 1 (työvuoroluetteloa koskeva soveltamisohje) on lisätty uusi, osa-aikaisen lääkärin/hammaslääkärin työvuoroluettelon suunnittelua ja työaikajakson pituutta koskeva kohta 4. Sen mukaan osa-aikaisia koskevat samat työvuoroluettelon laatimista koskevat velvollisuudet ja periaatteet kuin täyttä työaika tekeviä. Myös osa-aikaisen työvuoroluettelosta tulee ilmetä tosiasialliset päivittäiset työajan alkamis- ja päättymisajat sekä riittävän yksilöitynä työajan käyttö viranhaltijalle määrättyjen tehtävien osalta.

Osa-aikatyötä tekeville työnantaja on voinut hyväksyä työajan sijoittelusta erilaisia työaika- ja vapaajaksoja. Tällöin työaikajakson tulee olla riittävän pitkä keskimääräisen työajan tasaamiseksi. Tällaista osa-aikaista lääkäriä/hammaslääkäriä varten käytetään ja laaditaan eripituinen työvuoroluettelo kuin muille, täyttä työaika tekeville. Esimerkiksi jos lääkäri/hammaslääkäri työskentelee siten, että hän on joka toinen viikko töissä ja joka toinen viikko vapaalla, tulee hänen osaltaan ottaa käyttöön kahdella jaollinen työaikajakso.

4.1.4

Vapaamuotoisen päivystyksen ja muun työpaikkapäivystyksen peruskorvaukset

Vapaamuotoisen päivystyksen ja muun työpaikkapäivystyksen peruskorvauksia (jäljempänä peruskorvaukset) koskevat määräykset on siirretty liitteistä 1, 2, 3 ja 4 yleisen osan 15 §:n 6 momenttiin. Muun työpaikkapäivystyksen peruskorvausta koskevat määräykset on yhdistetty vapaamuotoisen päivystykset peruskorvausta koskevien määräysten kanssa.

Peruskorvaukset terveyskeskusten lääkäreillä ja hammaslääkäreillä sekä sairaalalääkäreillä ja sairaalahammaslääkäreillä ovat 1.2.2010 lukien keskenään samanlaiset.

Yleisen osan 15 §:n 6 momentin mukaiset peruskorvauksen prosentit ovat vähimmäismääräyksiä. Kultakin vapaamuotoisen päivystyksen ja muun työpaikkapäivystyksen päivystystunnilta maksetaan vähintään 15 §:n 6 momentin taulukon mukainen rahakorvaus tai annetaan vastaava vapaa-aika. Taulukon mukaiseen peruskorvauksen prosenttiin vaikuttavat ajankohta (arkipäivä/viikonloppu) sekä viranhaltijalle määrätty valmiusaika. Valmiusajalla tarkoitetaan sitä aikaa, jona päivystäjän tulee työhön kutsumisesta olla työpaikalla valmiina työhön. Viikonloppukorvaus maksetaan perjantaista/arkipyhää tai joulun- ja juhannusaattoon edeltävästä arkipäivästä klo 18.00 maanantaihin/ensiksi seuraavaan arkipäivään kello 8.00.

15 §:n 6 momentin mukaiset peruskorvauksen prosentit ovat vähintään seuraavat:

- viranhaltijalle määrätty valmiusaika on enintään 30 minuuttia arkipäivänä: 25 %
- viranhaltijalle määrätty valmiusaika on enintään 30 minuuttia viikonloppuna: 36 %
- viranhaltijalle määrätty valmiusaika on yli 30 minuuttia arkipäivänä: 19 %
- viranhaltijalle määrätty valmiusaika on yli 30 minuuttia viikonloppuna: 26 %

Vapaamuotoisen ja muun työpaikkapäivystyksen peruskorvauksen prosentit määritellään paikallisesti, jolloin otetaan huomioon 15 §:n 6 momentin taulukon mukaisia prosentteja korottavana tekijänä huomioon mm.

- päivystyksen sitovuus (lääkärille määrätty valmiusaika),
 - Muussa työpaikkapäivystyksessä lääkärille määrätty valmiusaika on aina selvästi 30 minuuttia lyhyempi, mikä otetaan huomioon peruskorvauksen prosenttia määritettäessä.
- rasittavuus (aktiiviyöajan osuus ja aktiiviyöjaksojen toistuvuus sekä jaksojen välisen lepoajan osuus) ja
- toistuvuus (päivystysvakanssia kohden oleva päivystykseen osallistuvien lääkärien määrä ja siten määrittävä päivystyskertojen keskimääräinen lukumäärä kuukaudessa).

Yleisen osan 15 §:n 2 momentin soveltamisohjeen 3 kohdan mukaan työnantaja määrää päivystysvelvollisuuden eli päivystysmuodon ja siihen liittyvän sidonnaisuuden ja valmiusasteen terveyskeskuksen/sairaalan toimintojen vaatimusten mukaisesti potilasturvallisuus, tarkoituksenmukaisuusnäkökohdat ja päivystykseen osallistuvien lääkärien/ hammaslääkäreiden lukumäärä huomioon ottaen. Paikallisesti tulee määritellä vapaamuotoisesta päivystyksestä ja muusta työpaikkapäivystyksestä maksettavat peruskorvauksen prosentit ottaen huomioon muun muassa yllä todetut tekijät.

Yleisen osan 15 §:n 3 momentin soveltamisohjeen mukaan aktiivipäivystysvakanssit määritellään vähintään vuosittain keskimääräisen aktiivisuusasteen mukaan. Vakansseja määritettäessä on syytä tarkastella samanaikaisesti terveydenhuollon toimintayksikön muun työpaikkapäivystyksen vakansseja ja näiden peruskorvauksen prosentteja toiminnallisesti tarkoituksenmukaisella tavalla.

Sairaalalääkäreillä ja sairaalahammaslääkäreillä on 1.2.2010 lukien käytävissä 0,15 %:n suuruinen paikallinen järjestelyerä, jota voidaan käyttää muun muassa päivystysjärjestelyjen tukemiseen.

Yleisen osan 15 §:n 6 momentin pöytäkirjamerkinnän mukaan mikäli viranhaltijalle kunnallisen lääkärin virkaehtosopimuksen 2007–2009 mukaan maksettava päivystyksen peruskorvaus on ollut suurempi kuin 6 momentin mukaan määräytyvä päivystyksen peruskorvaus, maksetaan hänelle vähintään LS 2007–2009 mukainen peruskorvaus niin kauan kuin viranhaltijan palvelussuhde jatkuu keskeytymättömänä samassa tai vastaavassa virassa ja viranhaltija päivystää samassa tai vastaavassa päivystysvakanssissa.

Liitteissä 1 ja 2 ovat ainoastaan aktiivipäivystyksen korvauksia ja liitteissä 3 ja 4 lisäksi vapaamuotoisen päivystyksen ja muun työpaikkapäivystyksen aktiivisuuden korvauksia koskevat määräykset. Yleisen osan 15 §:n 6 momentin soveltamisohjeeseen on siirretty ohjeet kaikkien päivystyksen ajalta suoritettavien korvausten suorittamisesta. Liitteissä ainoastaan viitataan näihin soveltamisohjeisiin.

4.1.5

Vapaa-aikakorvausten suorittaminen

Päivystyksen vapaa-aikakorvausten suorittamisajankohtaa koskevat määräykset on koottu liitteistä yleisen osan uudeksi 22 §:ksi. Aiemmin päivystyksen vapaa-aikakorvausten suorittamisajankohdista on ollut määräykset liitteissä 1 ja 3 ja ne ovat poikenneet toisistaan. Lisäksi aiemmin yleisen osan 12 §:n taulukossa ollut määräys työaikakorvausvapaan siirtymisestä viranhaltijan sairastuessa on siirretty sellaisenaan 22 §:n 3 momentiksi.

Uuden 22 §:n 1 momentin mukaan lääkärisopimuksessa tarkoitettujen työaikakorvausten vapaa-aikakorvaukset annetaan viimeistään korvauksen oikeuttavan työviikon tai työaikajakson päättymistä seuraavan kolmen kuukauden aikana. Tarkoituksena ei kuitenkaan ole muuttaa tarkoituksenmukaisiksi katsottuja paikallisia käytäntöjä, esim. päivystyskorvausten maksamista sairaaloissa kuukausittain. 22 §:n 1 momentin määräyksestä voidaan sopia toisin viranhaltijan kanssa tai paikallisesti.

Uutta on myös, että määräys koskee kaikkia lääkärisopimuksessa tarkoitettuja työaikakorvausten vapaa-aikakorvauksia (myös esimerkiksi liitteen 3 §:n 3 momentin mukaisia epämuokavan työajan korvauksia) eikä pelkästään päivystyksen vapaa-aikakorvausta.

Yleisen osan 22 §:n 2 momentin mukaan jos suunniteltua vapaa-aikakorvausta ei ole voitu antaa em. määräajassa, rahakorvaus maksetaan viimeistään vapaa-aikakorvauksen antamiseen määrätyn ajan päättymistä seuraavan kalenterikuukauden aikana. Soveltamisohjeen mukaan rahakorvaus maksetaan maksuajankohdan palkan perusteella.

Kuten aiemminkin, päivystyksen vapaa-aikakorvaus (päivystysvapaa) tulisi yleensä antaa täyden työviikon mittaisena. Jos päivystysvapaa annetaan alle kalenteriviikon mittaisena, noudatetaan ohjeellisena soveltuvin osin yleisen osan 13 §:n 4 momentin keskeytyneen jakson määräyksiä. Soveltamisohjeeseen on lisätty esimerkki päivystysvapaan antamisesta alle kalenteriviikon mittaisena.

Periaatteena on, että mikäli vapaa-aikakorvausta ei ole määräjassa pystytty antamaan, rahakorvaus maksetaan maksuajankohtana voimassa olevan virkaehtosopimuksen mukaan. Pöytäkirjamerkinnän mukaan kuitenkin, mikäli lääkärisopimuksen 2007–2009 perusteella syntyneitä vapaamuotoisen ja muun työpaikkapäivystyksen vapaa-aikakorvauksia ei ole annettu ennen 1.2.2010, rahakorvaus maksetaan ja vapaa-aikakorvaus annetaan lääkärisopimuksen 2007–2009 mukaan. Tämä poikkeus johtuu vapaamuotoisen päivystyksen ja muun työpaikkapäivystyksen peruskorvausten määräytymisen muuttamisesta ja yhtenäistämisestä lääkärisopimuksessa 2010–2011.

Yllä todetun lisäksi 22 §:n 1 ja 2 momenttien soveltamisohjeeseen on siirretty aiemmin liitteissä ollutta ohjeistusta vapaa-aikakorvausten suorittamisesta.

4.1.6

Paikallinen sopiminen

Paikallista sopimista koskeva 26 §:n 1 momentti on päivitetty vastaamaan voimassa olevaa kunnallista pääsopimusta.

Lääkärisopimuksen 2007–2009 25 §:n 3 momentin mukaan 25 §:n 2 momentin määräystä (paikallisen sopimisen rajoitukset) ei sovellettu ko. sopimuksen voimassaolon aikana, mutta nyt rajoitus on taas voimassa.

Uuden 26 §:n 3 momentin mukaan lääkärisopimuksen 2007–2009 yleisen osan 25 §:n 3 momentin nojalla tehdyt sopimukset ovat kuitenkin voimassa niiden omien voimassaolomääräysten mukaisesti.

4.1.7

Yleisen osan soveltamisohjeliite 1: Työvuoroluetteloa koskeva soveltamisohje

Sen lisäksi mitä muistion kohdassa 4.1.3 on todettu osa-aikatyötä tekeviä koskevasta uudesta kohdasta, soveltamisohjeliitteeseen 1 on lisätty maininta siitä, että työnantaja ei voi korvata työvuoroluettelon laatimista millään muulla asiakirjalla.

4.2

Terveyskeskusten lääkärit (liite 1)

4.2.1

Palkkahinnoittelumuutokset 1.2.2010

Lääketieteen opiskelijan palkkahinnoittelun peruspalkka on 1.2.2010 lukien 2 335,52 euroa.

Osa-aikatyötä tekevän kliinisen lisätyön palkkioita (muut kuin omalääkäri) koskenut erillinen määräys on siirretty toimenpidepalkkioita koskevalta osin liitteen 1 3 §:n 3 momentiksi ja käyntipalkkioita koskevalta osin liitteen 1 5 §:n 2 momentiksi. Määräyksen sisältö ei ole muuttunut.

Päivystyskorvauksista liitteen 1 6 §:ssä on ainoastaan aktiivipäivystyksen korvauksia koskeva määräys. Vapaamuotoisen ja muun työpaikkapäivystyksen peruskorvaukset määräytyvät yleisen osan 15 §:n 6 momentin mukaan. Määräykset vapaa-aikakorvausten antamisesta sekä soveltamisohjeet päivystyksen vapaa-aikakorvausten antamisesta on siirretty yleisen osan 22 §:ään. Määräys aktiivipäivystystä seuraavan työpäivän suunnittelemisestä vapaaksi on edelleen yleisen osan 21 §:ssä.

4.2.2

Terveyskeskusten lääkärien toimenpideluettelo

Terveyskeskusten lääkärien toimenpideluetteloon tehdyt muutokset tulevat voimaan 1.9.2010. Siihen saakka noudatetaan lääkärisopimuksen 2007–2009 terveystieteiden lääkärien toimenpideluettelo.

Terveyskeskusten lääkärien toimenpideluettelo on lisätty uusi toimenpide R002: Lääkärin muulle terveydenhuollon ammattihenkilölle suorittama konsultointi, johon liittyy potilaan hoitoa koskeva sairauskertomusjärjestelmään kirjattava hoito-ohje.

Soveltamisohjeen mukaan toimenpiteellä korvataan yleensä vastaanotto-käynti. Toimenpidepalkkiota ei makseta, jos potilas tulee konsultoinnin seurauksena välittömästi lääkärin hoitoon. Sairauskertomuksesta tulee löytyä saatu konsultaatiovastaus sekä merkintä konsultaation antavasta lääkäristä, jolle korvaus suoritetaan. Toimenpiteen käyttö perustuu terveydenhuollon ammattihenkilöstön tehtävä- ja työnjakomuutoksiin. Ne voivat liittyä lakimuutoksiin, organisaatiouudistuksiin tai palvelutarpeiden ja henkilöstön osaamisen parempaan hyödyntämiseen palvelu- ja henkilöstöstrategioiden toteuttamiseksi.

Lääketieteen opiskelijat, jotka toimivat tiettyjen edellytysten täytyessä tilapäisesti lääkäreinä, eivät ole tässä tarkoitettuja muita terveydenhuollon ammattihenkilöitä.

Sopijaosapuolet seuraavat ja arvioivat sopimuskauden aikana em. toimenpiteen toteutumista ja sen toiminnallisia vaikutuksia. Jos sopijaosapuolet eivät pidä sen jatkamista seuraavalle sopimuskaudelle tarkoituksemukaisena, käytetään siihen varattu korotuserä muuten liitteessä 1.

Toimenpideluettelosta on poistettu ryhmästä II toimenpiteet R221, R229 ja R232 sekä ryhmästä III R302

Toimenpiteen R001 soveltamisohjeesta on poistettu tietosuojaan liittyvä ohjeistus.

Toimenpiteestä 109 on poistettu maininta perforaatiokorvasta.

Toimenpiteestä 139 on poistettu soveltamisohje.

4.3

Terveyskeskusten hammaslääkärit (liite 2)

4.3.1

Toimenpidepalkkiot

Toimenpidepalkkioita on korotettu lääkärisopimuksen liitteen 2 2 §:n taulukosta ilmenevällä tavalla. Korotus ei koske toimenpiteitä, jotka on suoritettu säännöllisenä työaikana, jos hammaslääkärin säännöllinen työaika (kliinistä työtä) on alle 30 tuntia viikossa/keskimäärin 30 tuntia/viikossa tai jos toimenpidettä ei ole suoritettu säännöllisenä työaikana arki-iltana klo 18 jälkeen tai viikonloppuna.

Liitteen 2 2 §:n taulukkoon on velvoittavana lisätty määräys siitä, että kliinisen lisätyön toimenpidepalkkiot maksetaan yksin (ilman avustavaa henkilökuntaa) työskentelevälle hammaslääkärille 30 %:lla korotettuna. Toimenpidepalkkion maksaminen korotettuna yksin työskentelevälle on laajennettu koskemaan myös säännöllisenä työaikana suoritettuja toimenpiteitä.

4.3.2

Kliinistä vastaanottotyötä yksin tekevän korotetut käyntipalkkiot

Yksin työtä tekevän hammaslääkärin kliinisen lisätyön palkkioita koskeva pöytäkirjamerkintä on poistettu ja velvoittava määräys käyntipalkkion maksamisesta korotettuna on lisätty käyntipalkkioita koskevaan 3 §:n taulukkoon.

4.3.3

Terveyskeskusten hammaslääkärien työpaikalla tapahtuvan päivystyksen korvaaminen

Hammaslääkäreillä voi päivystys olla joko terveyskeskuksessa tapahtuvaa työnantajan määräämää aktiivipäivystykseen rinnastettavaa päivystystä

(muun muassa särky- ja tapaturmapäivystystä) tai vapaamuotoista päivystystä eli puhelinpäivystystä. Tämä on todettu yleisen osan 15 §:n 3 momentin soveltamisohjeessa.

Terveyskeskuksessa tapahtuvan työnantajan määräämän aktiivipäivystykseen rinnastettavasta päivystyksestä maksettava aktiivipäivystyksen korvaus on määrätty liitteen 2 5 §:ssä. Sen mukaan kultakin aktiivipäivystyksen päivystystunnilta maksetaan korottoman tuntipalkka tai annetaan yksi tunti vapaata säännöllisenä työaikana. Korvaus on vastaava kuin terveyskeskusten lääkäreillä. Lisäksi hammaslääkärille maksetaan aktiivipäivystyksen ajalta liitteen 2 mukaiset käynti- ja toimenpidepalkkiot.

Liitteen 2 5 §:ssä on lisäksi pöytäkirjamerkintä, jonka mukaan työnantajan tulee seurata terveyskeskuksen hammaslääkärin työpaikalla tapahtuvan päivystyksen aktiivisuutta. Mikäli hammaslääkärille terveyskeskuksessa tapahtuvasta päivystyksestä LS 2007–2009 mukaan määräytyvä päivystyskorvaus (sisältäen peruskorvaukset, toimenpide- ja käyntipalkkiot sekä takuupalkan) on suurempi kuin liitteen 2 5 §:n mukaan määräytyvä aktiivipäivystyksen korvaus ja ko. ajalta suoritettavat toimenpide- ja käyntipalkkiot yhteensä, otetaan kuluvan sopimuskauden ajaksi käyttöön LS 2007–2009 liitteen 2 5 §:n 2 momentin mukainen takuupalkka edellyttäen, että hammaslääkärin palvelussuhde jatkuu keskeytymättömänä samassa tai vastaavassa virassa.

Terveyskeskusten hammaslääkärien vapaamuotoisen päivystyksen peruskorvaus määräytyy yleisen osan 15 §:n 6 momentin määräyksen mukaan.

4.3.4

Terveyskeskusten hammaslääkärien toimenpideluettelo

Terveyskeskusten hammaslääkärien toimenpideluetteloon tehdyt muutokset tulevat voimaan 1.2.2010 lukien.

Entinen THL-koodi on nimetty uudelleen TKHL-koodiksi sen erottamiseksi selvemmin Terveiden ja hyvinvoinnin laitoksen (THL) suun terveydenhuollon toimenpideluokituksen koodeista, jotka on poistettu lääkärisopimuksen mukaisesta toimenpidejärjestelmästä.

Muut toimenpideluetteloon tehdyt muutokset (toimenpiteitä on poistettu, siirretty ryhmästä toiseen tai sisältöjä muutettu) on merkitty reunaviivoin.

”Ristikumivedon asettaminen” (TKHL 225) on yhdistetty TKHL 229:ään. Uusi TKHL 229 on ”hampaiston oikomishoitoon liittyvä hoito- tai kontrollikäynti”. Lisäksi toimenpiteestä TKHL 229 maksettava palkkio ei enää poikkea liitteen 2 2 §:n taulukon mukaisista euromääristä.

Ryhmään 4B on lisätty uusi toimenpide ”proteettisen työn hoitokäynti” (TKHL 464). Se sisältää irto- ja kiinteään protetiikkaan liittyvien tarkkuus-

jäljennösten oton, purennan määrittämisen kaavion avulla tai sillan runko-vaiheen sovituksen, kukin käyntikertaa kohden.

"Kiinteän kojeen valmistus/leuka, enintään 6 kiinnikettä" (TKHL 231) on yhdistetty ryhmän 4 toimenpiteeseen "keskivaikea oikomishoidon hoitokäynti" (TKHL 413), josta puolestaan "kiinteän oikomiskojeen kaari, yksinkertainen ja muotoiltava" on siirretty ryhmään 4B toimenpiteeksi TKHL 466.

"Vaativa hampaan poisto ilman leikkausta" (TKHL 424) on siirretty ryhmään 4B toimenpiteeksi TKHL 465.

Toimenpiteestä TKHL 426 on siirretty "hampaiston ja leukojen TT-tutkimukset" kahta tai useampaa leukapuoliskoja koskien ryhmään 5 uudeksi toimenpiteeksi TKHL 527. Toimenpiteisiin TKHL 426 ja 527 on lisätty soveltamisohjeeseen "mm. mikro-tt, kartiokeila-tt".

"Hampaan juurenpään poisto tai kystan fenestraatio" (TKHL 502) on siirretty ryhmään 6 toimenpiteeksi TKHL 611 ja "monijuurisen hampaan juurenpään poisto tai leukakystan poisto" (TKHL 506) on siirretty ryhmään 7 toimenpiteeksi TKHL 714.

Toimenpiteestä TKHL 610 on "4- tai useampikanavaisen hampaan juurikanavien avaus ja laajennus, erittäin vaativa" siirretty ryhmään 7 uudeksi toimenpiteeksi TKHL 715.

Toimenpiteen "hammassillan irrottaminen, korjaus ja uudelleen sementointi" (TKHL 525) soveltamisohjeeseen on lisätty, että se tarkoittaa myös väliaikaisen hammassillan irrottamista ja sementointia.

4.4

Sairaalalääkärit (liite 3)

4.4.1

Palkkahinnoittelu

Lääketieteen opiskelijan palkkahinnoittelun peruspalkka on 1.2.2010 lukien 2 296,67 euroa.

Amanuenssin palvelussuhteen ehdot määräytyvät yleisen osan 4 §:n mukaisesti KVTES:n määräysten mukaisesti. KVTES:n palkkausluvun 3 §:n 1 momentin mukainen vähimmäispalkka on 1.2.2010 lukien 1 450 euroa.

Liitteen 3 1 §:n taulukkoon on lisätty määräys siitä, että palkkahinnoittelun 2 kohtaa (erikoislääkäri, osastonlääkäri) sovelletaan myös erikoislääkäriin, joka on erikoistumassa toiselle erikoisalalle, jos hänellä jo olevasta erikoislääkärin oikeudesta on olennaista hyötyä hänen nykyisessä virassaan. Määräyksen sisältö on aiemmin ollut soveltamisohjeessa.

4.4.2

Päivystyksen ajalta maksettavat korvaukset

Päivystyskorvauksista liitteen 3 3 §:ssä ovat ainoastaan aktiivipäivystyksen korvauksia sekä muun työpaikkapäivystyksen ja vapaamuotoisen päivystyksen aktiiviyön korvauksia koskevat määräykset.

Vapaamuotoisen ja muun työpaikkapäivystyksen peruskorvaukset määräytyvät yleisen osan 15 §:n 6 momentin mukaan. Määräykset vapaa-aikakorvausten antamisesta sekä soveltamisohjeet päivystyksen vapaa-aikakorvausten antamisesta on siirretty yleisen osan 22 §:ään. Määräys aktiivipäivystystä seuraavan työpäivän suunnittelemisesta vapaaksi on edelleen yleisen osan 21 §:ssä.

4.4.3

Korvaus puhelinkonsultaatiosta

Puhelinkonsultaatio katsotaan aktiiviyöksi ja siihen käytetyltä ajalta maksettava korvaus määräytyy nyt liitteen 3 3 §:n 2 momentin mukaan.

Muun työpaikkapäivystyksen ja vapaamuotoisen päivystyksen aikana tapahtuneesta puhelinkonsultaatiosta suoritetaan puheluun kulunutta aikaa vastaava korvaus, paitsi jos samalta tunnilta suoritetaan jo vapaamuotoisen päivystyksen aktiiviyötä koskeva enintään yhden tunnin korvaus. Jos puhelun kesto on 15 minuuttia, merkitään puhelun kestoksi 15 minuuttia ja ao. määräyksen mukainen korvaus suoritetaan 15 minuutilta. Puhelinkonsultaatioon käytetyltä ajalta suoritetaan 3 §:n 1 momentin mukainen aktiiviyön korvaus sekä 3 momentin mukaiset epämukavan työajan korvaukset.

Jos samaan tuntiin sisältyy vain puhelinkonsultaatioita, ei siis sovelleta määräystä siitä, että mikäli vapaamuotoisen päivystyksen aktiiviyö kestää alle tunnin, suoritetaan aktiiviyöstä 1 momentin mukainen korvaus kuitenkin yhdeltä tunnilta. Jos samaan tuntiin sisältyy useampia alle tunnin mittaisia aktiiviyörupeamia tai aktiiviyön ohella puhelinkonsultaatioita, suoritetaan näistä yhteensä enintään yhden tunnin aktiiviyön korvaus. Saman tunnin tarkastelu tehdään kronologisessa järjestyksessä aktiiviyörupeaman alkamisesta eteenpäin.

Puhelinkonsultaation määritelmää ei ole muutettu.

4.4.4

Sivuviranhaltijat

Sivuviranhaltijoille maksettava peruspalkka on sidottu erikoislääkärin peruspalkkaan. 4 §:n 1 momentin mukaan erikoislääkärille (apulaisopettaja/yliassistentti) sairaalatyöstä maksettava tehtäväkohtainen palkka on 1.2.2010 lukien vähintään 30 % liitteen 3 1 §:n palkkahinnoittelun 2 kohdan (erikoislääkäri, osastonlääkäri) peruspalkasta ja erikoistuvalla lääkäri-
le (assistentti) vähintään 20 % liitteen 3 1 §:n palkkahinnoittelun 2 kohdan (erikoislääkäri, osastonlääkäri) peruspalkasta.

4 §:n 2 momenttia on muokattu vastaamaan edellisessä kappaleessa se-
lostettua muutosta.

Päivystyskorvauksia koskevan 4 momentin viittaukset on päivitetty vas-
taamaan uudistettuja sopimusmääräyksiä.

4.5

Sairaalahammaslääkärit (liite 4)

4.5.1

Sivuviranhaltijat

Liitteen 4 §:n viittaukset on päivitetty vastaamaan uudistettuja sopimus-
määräyksiä.

Sivuviranhaltijoille maksettava peruspalkka on sidottu erikoishammaslää-
kärin peruspalkkaan. 4 §:n 1 momentin mukaan erikoishammaslääkärille
(apulaisopettaja/yliassistentti/lehtori/osastonhammaslääkäri) sairaalatyös-
tä maksettava tehtäväkohtainen palkka on 1.2.2010 lukien vähintään 30 %
liitteen 4 1 §:n palkkahinnoittelun 3 kohdan (erikoishammaslääkäri) perus-
palkasta ja erikoistuvalla hammaslääkärille (assistentti) vähintään 20 % liit-
teen 4 1 §:n palkkahinnoittelun 3 kohdan (erikoishammaslääkäri) perus-
palkasta.

4.5.2

Sairaalahammaslääkärien toimenpideluettelo

Sairaalahammaslääkärien toimenpideluetteloihin tehdyt muutokset tulevat
voimaan 1.2.2010 lukien.

Toimenpideluettelo on tehty myös luettelosta tarkemmin ilmenevät muu-
tokset, jotka on merkitty reunaviivoin.

Toimenpideluettelo on lisätty uusi toimenpide ”erikoishammaslääkärin
hoidossa olevan potilaan lopputarkastus ja siihen liittyvä kirjallinen
epikriisi”, joka kuuluu ryhmään 5.

”Erityisalakohmainen tutkimus” on siirretty omaksi toimenpiteeksi ja
korotettu ryhmään 9.

”Hampaan transplantaatio, sylkirauhastiehyeen rekonstruktio esim. siirre
ja orbitan painemurtuman hoito (sisältää blow out)” on poistettu toimenpi-
deluettelosta. ”Zygoma-maksilla -alueen fragmentin kohotus ja orbitan
seudun murtuman hoito” on yhdistetty yhdeksi toimenpiteeksi (SHL 11–
14).

Toimenpiteeseen ”natiiviröntgen-, varjoaine-, ultraääni- ja magneettitutki-
mus” on lisätty määritelmä ”kirjallisine lausuntoineen”.

4.6 Eläinlääkärit (liite 5)

4.6.1 Palkkahinnoittelumuutokset

Liitteen 5 palkkahinnoittelusta on poistettu jaottelu I-, II- ja III – pätevyyteen. Peruspalkka määräytyy 1.2.2010 alkaen tehtävän/virkanimikkeen sekä sen mukaan, onko laillistetulla eläinlääkärillä tehtävään soveltuva erikoiseläinlääkärin tutkinto vai ei. Muutoksen taustalla on eläinlääkintähuoltoasetuksen mukaisen kelpoisuusedellytyksen muutos. Valtioneuvoston asetus eläinlääkintähuollosta (1031/2009) tuli voimaan 18.12.2009.

Kunnan on vaadittava kunnaneläinlääkäriltä, jonka virkaan kuuluu eläin- tautilain (55/1980) täytäntöönpanoon, elintarvikkeiden turvallisuuden valvontaan tai eläinten hyvinvoinnin valvontaan liittyviä tehtäviä, että hän osoittaa tutustuneensa Elintarviketurvallisuusviraston hyväksymällä tavalla Suomen asianomaisen alan lainsäädäntöön. Kumotun asetuksen (1039/1990) mukaista vaatimusta elintarvike- ja ympäristöhygienian erikoiseläinlääkärin tutkinnon tai siihen sisältyvän elintarvikehygieenikkokou- lustelun hyväksyttävästi suorittamista ei enää noudateta tehtävissä, jos eläinlääkintähuollon ja kunnaneläinlääkärin tehtävien järjestämistä koske- vassa johtosäännössä määrätään viran säännöllinen viikoittainen työaika käytettäväksi kokonaan eläinlääkintähuoltolain (685/90) 8 §:n 1 momentin 2 ja 3 kohdissa mainittujen ja niihin liittyvien tehtävien suorittamiseen.

Liitteen 5 1 §:n 1 kohdan mukaisen kokopäivätoimisen hygieenikon ja val- vontaa suorittavan eläinlääkärin peruspalkka on 1.2.2010 lukien 4 006,93 euroa kuukaudessa, jos hänellä on tehtävään soveltuva erikoiseläinlääkä- rin tutkinto ja 3 873,56 euroa, jos hän on laillistettu eläinlääkäri.

1 §:n 2 kohdan kaksijakoisen palkan peruspalkka on nostettu samaan eu- romäärään siltä osin, kun se määräytyy ympäristöterveydenhuollon ym. tehtävistä.

Lääkärisopimuksen yleisen osan 9 §:n ja 10 §:n 3 momentin viittauksia kokopäivätoimisen hygieenikon peruspalkkaan on muutettu viittamaan ko- kopäivätoimisena hygieenikkona toimivan laillistetun eläinlääkärin perus- palkkaan. Lisäksi 9 §:n 3 momentin soveltamisohjeeseen on lisätty ohje, jonka mukaan jos eläinlääkärin varsinainen palkka (ks. määritelmä KVTES II luvun 16 §) on suurempi kuin mikä maksettava palkka olisi 9 §:n 1 tai 2 momentin tai 10 §:n 3 momentin perusteella, maksetaan ao. ajoilta kuiten- kin eläinlääkärin oma varsinainen palkka.

Maininta eläinlääkärin mahdollisesta määrävuosilisästä on siirretty yleisen osan 5 §:n taulukkoon.

Liitteen 5 1 §:n soveltamisohjeen kohtaan 5.1 on lisätty ohjeistusta koskien valvonta- ja tarkastustehtäviä ja muita viranomaistehtäviä.

Praktikkoeläinlääkärin peruspalkkaan katsotaan sisältyvän ympäristöterveydenhuollon valvonta- ja tarkastustehtäviä sekä muita työnantajan määräämiä viranomaistehtäviä keskimäärin 3 tuntia viikossa.

Praktikkoeläinlääkärille, joka joutuu satunnaisesti tekemään em. tehtäviä ilman, että ne kuuluvat hänen tehtäviinsä tai että ne sisältyvät em. kolmeen tuntiin, korvataan ko. tehtäviin käytetty aika matka-aika mukaan lukien tuntipalkkana. Tehtävään käytetyksi ajaksi luetaan myös valvontatehtävään välittömästi liittyvään valmisteluun ja jälkiselvittelyyn käytetty aika. Tuntipalkka lasketaan joko kokopäivätoimisena hygieenikkona toimivan laillistetun eläinlääkärin peruspalkasta, johon on lisätty ao. praktikkoeläinlääkärin henkilökohtaisen lisän vuosisidonnaiset osat tai kunnassa vastaavaa työtä tekevän kokopäivätoimisen valvontaeläinlääkärin tehtäväkohtaisesta palkasta ja tästä lasketuista ao. praktikkoeläinlääkärin henkilökohtaisen lisän vuosisidonnaisesta osasta. Valvontatehtäviin käytetyltä ajalta matka-aika mukaan lukien maksetaan myös epämukavan työajan korvaukset. Työnantaja ja eläinlääkäri voivat sopia valvontatehtävien osalta palkkauksesta toisinkin. Asiasta on aikaisemmin annettu Kunnallisen työmarkkinalaitoksen yleiskirje 14/2009, joka on yksimielinen Suomen Eläinlääkäriliiton kanssa.

Soveltamisohjeen kohtaan 5.1 muun praktikkoeläinlääkärin palkkausjärjestelmästä ja tehtävistä on lisätty huomautus. Sen mukaan kunnaneläinlääkärin eläkkeessä huomioitavat ansiot määräytyvät Kunnallisen eläkelain 68 §:n 6 momentin mukaan. Praktikkoeläinlääkärien työnantajan ja työntekijän työttömyysvakuutusmaksujen maksuperusteesta on annettu Suomen Kuntaliiton yleiskirje 30/80/99.

4.6.2

Praktikkoeläinlääkärien palkkauksen määräytymistä koskeva siirtymämääräys

Praktikkoeläinlääkärien palkkauksen määräytymistä koskeva siirtymämääräys (LS 2007–2009 liite 5 2 §) on poistettu ja osa tekstistä on siirretty 1 §:n soveltamisohjeen kohtaan 5.

4.6.3

Päivystyskorvaukset

Päivystyskorvaus lasketaan 1.2.2010 lukien korottamattomasta tuntipalkasta. Tuntipalkan laskentapohjana oleva palkka saadaan 1 §:n 3 kohdan praktikkoeläinlääkärinä toimivan laillistetun eläinlääkärin peruspalkasta kerrottuna 1,8:lla (1,8 x 1 618,31 euroa = 2 912,96 euroa).

4.6.4

Eläinlääkäritaksa

1.1.2009 voimaan tulleen eläinlääkäritaksan sisältöä ei ole varsinaisesti muutettu. Viittaukset eläinlääkintähuoltolakiin ja siihen liittyvä ohjeistus on päivitetty vastaamaan 1.11.2009 voimaan tullutta eläinlääkintähuoltolakia (765/2009). Lisäksi eräiden palkkioiden korotusta epämukavalta työajalta koskevan eläinlääkäritaksan 6 §:n 3 momenttiin on lisätty maininta siitä, että eläinlääkärillä on oikeus korotukseen, vaikka eläinlääkärin avun antaminen päättyy ao. taulukossa määrätyn kellonajan jälkeen, jos pääosa siitä on suoritettu ennen ao. kellonaikaa.