Aazet/40461/SSL/31.1.2007

[image: image1.png]TERVEYDENHUOLLON OIKEUSTURVAKESKUS
RATTSSKYDDSCENTRALEN FOR HALSOVARDEN

NATIONAL AUTHORITY FOR MEDICOLEGAL AFFAIRS

1.2.2007

Studerande som ”hyrda läkare” i jouruppgifter

Bakgrund

Användningen av hyrd arbetskraft till hälsovårdscentraler och sjukvårdsdistrikt har ökat under de senaste åren vilket har underlättat tillgången på arbetskraft i vårdenheter där bristen har varit särskilt svår. Systemet med hyrd arbetskraft har emellertid medfört en rad problem som påverkar patientsäkerheten och som gäller bl.a. ansvarsförhållanden, studerandes tjänstgöring, den verksamhet som bedrivs av läkare och tandläkare i brist på rätt att självständigt utöva yrket samt arbetsledning och tillsyn.

Företag som hyr ut arbetskraft har även förmedlat medicine studerande som läkarpersonal till läkaruppgifter, i synnerhet till jourarbete. Medicine studerande som genomfört minst de studier som hör till de fyra första studieåren och som på basis av avlagda studier har tillräckliga förutsättningar för uppgiften får enligt lag tillfälligt vara verksam i läkaruppgifter vid en verksamhetsenhet för hälso- och sjukvård eller vid en verksamhetsenhet inom socialvården som tillhandahåller anstaltsvård dygnet runt enligt socialvårdslagen, under ledning och tillsyn av en legitimerad läkare som har rätt att självständigt utöva läkaryrket.

Arbetsgivaren skall före anställning av studerande alltid säkerställa, att studeranden har tillräckliga färdigheter att utföra de uppdrag som han eller hon anställs för. Arbetsgivarens plikt är också att definiera den anställdas arbetsuppgifter, verksamhetens gränser och andra förpliktelser.

Klagomål som avgjorts av Rättsskyddscentralen för hälsovården (TEO) 26.1.2007

Föräldrarna framställde ett klagomål hos TEO om vården av sitt spädbarn på hälsovårdscentralens jourmottagning. Föräldrarna hade fört sitt barn till jourmottagningen på grund av hög feber som stigit på några timmar samt avvikande allmäntillstånd. Läkarens uppgifter där sköttes av en medicine studerande som arbetade på entreprenad. Medicine studerandens bedömning var att barnet led av en akut virusinfektion och familjen uppmanades att återvända till hemmet, som låg på 70 km:s avstånd, med anvisningar om att ge barnet febernedsättande medel och vid behov besöka mottagningen på nytt. Efter några timmar tog modern åter kontakt med läkaren eftersom barnets tillstånd ytterligare hade försämrats och barnet hade röda prickar på huden. På grund av de långa avstånden uppmanade läkaren föräldrarna att föra barnet direkt till centralsjukhuset och kom överens om detta på förhand med sjukhusets jourhavande läkare. Under resan förlorade barnet medvetandet. Ambulans tillkallades och ambulanspersonalen fortsatte de återupplivningsinsatser som fadern redan inlett, men trots dem avled barnet strax efter ankomsten till sjukhuset, cirka ett halvt dygn efter de första sjukdomssymtomen. Enligt rättsmedicinsk obduktion var dödsorsaken blodförgiftning och hjärnhinneinflammation orsakad av meningokockbakterie.

TEO uppgav efter utredningar i enlighet med de båda anlitade experternas utsago att den jourhavande medicine studeranden inte haft tillräckliga färdigheter att bedöma lägets allvar och allmäntillståndet hos ett litet barn med hög feber. Hade de rätta slutsatserna om barnets tillstånd dragits på jourmottagningen och barnet remitterats direkt till centralsjukhuset, skulle barnet eventuellt ha kunnat tillfriskna. Detta kan inte fastställas med säkerhet eftersom den aktuella sjukdomen ofta har ett häftigt förlopp och är förknippat med hög dödlighet även när vård sökts i ett tidigt skede och tillbörlig behandling givits.

Av utredningen framgick att medicine studeranden som hade verkat som jourhavande läkare inte hade avlagt samtliga studier som ingår i de fyra första studieåren och att personen ifråga därmed inte hade laglig rätt att vara verksam i läkaruppgifter. Studeranden hade också före den ovan relaterade händelsen innehaft läkaruppdrag. Personen ifråga hade inte heller ännu avlagt kursen i barnsjukdomar som i den aktuella fakulteten inte ingick i de fyra första studieårens program. TEO konstaterade, att studeranden på basis av sina studier inte kunde inneha tillräckliga kunskaper att bedöma och behandla allmäntillståndet hos ett spädbarn.

Varken företaget som hyr ut arbetskraft på entreprenad och som anställt studeranden, eller hälsocentralen som kontrakterat arbetskraften, hade säkerställt att studeranden hade laglig rätt att vara verksam i läkaruppgifter eller att personen ifråga hade förmåga att klara av de uppgifter som en jourhavande läkare har på en hälsovårdscentral. Hälsovårdscentralens chefläkare hade inte heller sett till att studerandens arbete handleds och övervakas på ett tillbörligt sätt.

TEO ansåg att ansvaret för jourverksamheten inom primärvården är en krävande uppgift att sköta ensam också för en läkare som avlagt sina studier i helhet. Enligt TEOs uppfattning bildar förmedlingen och anställningen av studerande på entreprenad en särskild risk för patientsäkerheten när det gäller jouruppgifter på hälsovårdscentral som kräver ett brett kunnande eller så kallad odelad primärjour inom den specialiserade sjukvården. Studerande som inte har avlagt samtliga medicinska grundstudier kan sakna för arbetet nödvändiga studieprestationer, vilket också var ett faktum i detta fall.

TEO konstaterade som sitt ställningstagande att medicine studerande inte skall anställas av företag eller sammanslutningar på entreprenad i ett sådant syfte att deras arbetsinsats genom kontrakt förmedlas vidare till uppdrag som förutsätter utbildning som legitimerad läkare. Enligt TEOs uppfattning finns det grundad anledning till att medicine studerande som tillfälligt verkar som läkare står i anställningsförhållande direkt till den ifrågavarande verksamhetsenheten inom hälso- och sjukvården. Endast så kan man på ett tillräckligt entydigt sätt ordna den tillsyn och handledning som ges av legitimerade läkare och som med tanke på medicine studerandes kunnande och erfarenhet förutsätts för att de rekryterade skall kunna klara av sina arbetsuppgifter och som dessutom är nödvändiga med hänsyn till patientsäkerheten och ansvarsförhållandena i patientarbetet.
TEO har tilldelat hälsovårdscentralens chefläkare en anmärkning, eftersom denne inte hade säkerställt kompetensen och behörigheten hos den som arbetade som jourhavande läkare och för att denne inte heller hade säkerställt handledning och tillsyn för personen ifråga.

Den aktuella medicine studeranden arbetade som läkare utan laglig rätt och utgjorde alltså inte sådan hälso- och sjukvårdspersonal som avses i lagen om yrkesutbildade personer inom hälso- och sjukvården. Av denna anledning har TEO till denna del vidarebefordrat ärendet till polismyndigheten.

TEO är inte behörig att övervaka verksamheten hos de företag som hyr ut arbetskraft på entreprenad, men anser det emellertid vara synnerligen klandervärt att ett sådant bolag för arbetsuppgifter som förutsätter medicine licentiatexamen, såsom krävande jour eller läkararbete i övrigt, erbjuder ersättande arbetskraft som inte ens formellt uppfyller de minimikrav som föreskrivits om studerandes tjänstgöring i legitimerade yrkespersoners uppgifter.

Överdirektör

Jukka Männistö

Biträdande direktör

Tarja Holi

Mer information ges av:

Överläkare Katia Käyhkö, tfn 09-7729 2149

Biträdande direktör Tarja Holi tfn 09 -7729 2102

Överdirektör Jukka Männistö, tfn 09 -7729 2100

Sändlista:

Social- och hälsovårdsministeriet, Hälsoavdelningen

Länsstyrelsernas social- och hälsoavdelningar

Kommunförbundet
