

REPUBLIKA HRVATSKA
MINISTARSTVO ZDRAVSTVA I SOCIJALNE SKRBI

PRIJEDLOG
ZAKONA O FIZIOTERAPEUTSKOJ DJELATNOSTI
S KONAČNIM PRIJEDLOGOM ZAKONA

Zagreb, rujan 2008.

PRIJEDLOG ZAKONA O FIZIOTERAPEUTSKOJ DJELATNOSTI

I. USTAVNA OSNOVA ZA DONOŠENJE ZAKONA

Ustavna osnova za donošenje ovoga Zakona sadržana je u odredbi članka 2. stavka 4. Ustava Republike Hrvatske.

II. OCJENA STANJA I OSNOVNA PITANJA KOJA SE TREBAJU UREDITI ZAKONOM TE POSLJEDICE KOJE ĆE DONOŠENJEM ZAKONA PROISTEĆI

Fizioterapeuti su profesionalna grupacija u zdravstvu u Republici Hrvatskoj koji neposredno pružaju pacijentu fizikalnu terapiju. Fizioterapeutska skrb sačinjava brojne dijagnostičke i terapijske postupke, neprekidno praćenje stanja bolesnika, vođenje evidencije o istome te pravodobno izvješćivanje liječnika o svim promjenama kod bolesnika na svim razinama zdravstvene zaštite.

Fizioterapeuti pružaju skrb kada su pokretljivost i funkcija ugroženi procesom starenja, nakon operativnog zahvata, ozljedom ili bolešću. Tako fizioterapeuti danas u Republici Hrvatskoj obavljaju fizioterapeutske postupke u djelatnostima ortopedije, traumatologije, kardiologije, kardiokirurgije, pedijatrije, neurokirurgije, neurologije, reumatologije, pulmologije, onkologije, ginekologije te psihijatrije.

Prema podacima Hrvatskoga zavoda za javno zdravstvo, na dan 31. prosinca 2007. godine u Republici Hrvatskoj djelatnost je obavljalo 3 457 fizioterapeuta, od toga je 2 100 više/visoke stručne spreme, a 1357 srednje stručne spreme. Ovi podaci zasigurno govore da grupacija zdravstvenih radnika s tako velikim udjelom ukupne skrbi bitno utječe na uspješnost i kvalitetu zdravstvene zaštite.

Rad fizioterapeuta u sustavu zdravstvene zaštite nije odgovarajuće zakonski uređen, osim što se samo u jednom članku Zakona o zdravstvenoj zaštiti ("Narodne novine", br. 121/03, 44/05, 48/05 i 85/06) uređuje pitanje obavljanja privatne prakse fizioterapeuta.

Na razini Europske unije fizioterapeutska profesija je zakonski regulirana, i naziv fizioterapeut je rezerviran za one koji imaju određeno obrazovanje i djelokrug rada.

Kompletna djelatnost fizioterapeuta u Republici Hrvatskoj do sada se temeljila na "pravima i dužnostima fizioterapeuta", na osobnim prosudbama za potrebum provođenja određenih postupaka, na različitim pristupima i standardima samog tehničkog provođenja postupaka, na neutvrđenim kompetencijama i općenito djelokrugu rada, i kao najvažnijem, nedostatku evidentiranja provedenih postupaka kao temeljnog elementa zaštite samog korisnika fizioterapeutske skrbi, vrednovanja kvalitete i učinkovitosti i osobne odgovornosti za sve provedeno, odnosno neprovedeno.

Zdravlje za sve je globalni cilj proklamiran aktima Svjetske zdravstvene organizacije. Fizioterapeuti kao struka i kao treća najbrojnija stručna grupacija namjerava ponuditi najviše što može da bi se proklamirani svjetski i društveni cilj dostigao kako na lokalnoj tako i na globalnoj razini. Da bi fizioterapeuti mogli mobilizirati sve svoje mogućnosti na najučinkovitiji način, a uz maksimalnu zaštitu populacije koja njihovu skrb treba i koristi, njihovo djelovanje mora se temeljiti na zakonom utemeljenim pravilima.

Stoga se nužnim ukazuje donošenje zakona kojim će se urediti djelovanje fizioterapeuta, standard njihovog obrazovanja i uvjeti za obavljanje djelatnosti.

- Kako su fizioterapeuti najmobilnija profesija iza medicinskih sestara na tržištu rada u Europi i svijetu ovaj zakonski prijedlog omogućit će fizioterapeutima Republike Hrvatske da budu konkurentni na razini Europske unije te da kao regulirana profesija budu automatizmom priznati u svim državama Europske unije te da u istima mogu otvoriti privatnu samostalnu praksu.
- Zakonskim prijedlogom uređuje se sadržaj i način djelovanja fizioterapeuta kao zdravstvenih radnika čija je djelatnost sastavni dio zdravstvene djelatnosti od interesa za Republiku Hrvatsku.

Prema predloženom zakonu djelatnost fizioterapeuta obuhvaća sve postupke, znanja i vještine fizikalne terapije koje proizlaze iz stečenog obrazovanja i stručnog usavršavanja. Pri obavljanju te djelatnosti fizioterapeut dužan je primjenjivati praksu baziranu na znanstvenim dokazima prije nego na uvjerenju poštujući načela prava pacijenata, etička i stručna načela koja su u funkciji zaštite zdravlja stanovništva i svakog pacijenta osobno.

- Predloženo zakonsko rješenje komplementarno je s definicijom fizikalne terapije kao osnovnog i bitnog sadržaja djelatnosti fizioterapeuta kako je određuje Svjetska zdravstvena organizacija navodeći da je fizikalna terapija integralni dio cjelokupne zdravstvene zaštite i obuhvaća promociju zdravlja, prevenciju bolesti, provođenje postupaka fizikalne terapije u cilju održavanja i poticanja zdravlja, nadomještanja funkcije i samostalnosti kada pojedinci imaju probleme izazvane tjelesnim, psihološkim i drugim poremećajima, kao i onesposobljenosti koja proizlazi iz tih poremećaja i hendikepa (WHO, 1980, WCPT, 1995).
- Zakonskim prijedlogom uređuju se i uvjeti za obavljanje djelatnosti.

Prema zakonskom prijedlogu djelatnost fizioterapije provode fizioterapeuti na temelju znanja i vještina stečenih kroz programe školovanja i stručnog usavršavanja, a proisteklih iz prirodnih i humanističkih znanosti.

U prilikama znanstvenog i tehničkog razvitka zdravstvene djelatnosti, promjenama u potrebama stanovništva i trendovima za sve kraćim boravkom bolesnika u bolnici, fizioterapeuti kao i svi drugi zdravstveni radnici trebaju se dodatno i trajno educirati. Znanja stečena kroz redovito školovanje ne mogu zadovoljiti očekivanu razinu kvalitete i učinkovitosti.

- Nadzor nad radom fizioterapeuta – pripravnika mogao bi provoditi samo fizioterapeut koji ima pravovaljano odobrenje za samostalan rad (licencu).

Pravo na upis u registar fizioterapeuta ostvario bi fizioterapeut koji je nakon stečenog temeljnog obrazovanja za fizioterapeute i nakon obavljenog pripravničkog staža položio stručni ispit.

Pravo na samostalan rad imao bi fizioterapeut kojem je izdano odobrenje za samostalan rad. Odobrenje za samostalan rad (licenca) jest javna isprava koju bi prema zakonskom prijedlogu izdavala Hrvatska komora fizioterapeuta, na temelju uvjerenja o položenom stručnom ispitu i svjedodžbe o posebnoj zdravstvenoj sposobnosti za samostalan rad fizioterapeuta. Prema zakonskome prijedlogu, fizioterapeut može obavljati djelatnost fizikalne terapije samo u okviru svojeg obrazovanja i dodatnoga usavršavanja utvrđenog odobrenjem za samostalan rad.

- Zakonskim prijedlogom određuju se i dužnosti fizioterapeuta u obavljanju djelatnosti, njihova odgovornost te se definiraju teže povrede dužnosti. Uređuje se nadležnost disciplinskih tijela Hrvatske komore fizioterapeuta za utvrđivanje odgovornosti i izricanje disciplinskih mjera zbog povreda dužnosti fizioterapeuta.
- Prijedlog zakona posebno uređuje provedbu kontrole kvalitete fizioterapijskih usluga. Kontrola kvalitete rada fizioterapeuta naročito obuhvaća: plan fizioterapije, provođenje postupaka fizioterapije i evaluaciju. Kontrolu kvalitete obavljali bi za to posebno educirani fizioterapeuti koje imenuje poslodavac u suradnji s ministarstvom nadležnim za zdravstvo i Hrvatskom komorom fizioterapeuta.
- Prijedlogom ovoga zakona uređuje se i stručni nadzor nad radom fizioterapeuta. Način i uvjete provedbe navedenog nadzora propisala bi Hrvatska komora fizioterapeuta uz suglasnost ministra nadležnog za zdravstvo. Navedeni nadzor provodila bi Hrvatska komora fizioterapeuta.
- Zakonski prijedlog sadrži i odredbe o obavljanju privatne prakse fizioterapeuta. Privatnu praksu mogao bi obavljati fizioterapeut koji ima odobrenje za samostalan rad izdano od Hrvatske komore fizioterapeuta. Na postupak osnivanja, privremene obustave i prestanka rada privatne prakse fizioterapeuta primjenjivale bi se odredbe Zakona o zdravstvenoj zaštiti.
- Ovim zakonskim prijedlogom obuhvaćeni su i radni terapeuti, fizioterapeutske tehničari i maseri-kupeljari koji sudjeluju u postupku fizioterapeutske skrbi.
- Radni terapeut koji sudjeluje u procesu fizioterapijske skrbi prema predloženom zakonu pruža skrb iz djelokruga svoga rada samostalno.
- Ovim zakonskim prijedlogom uređuje se i osnivanje Hrvatske komore fizioterapeuta kao neovisne strukovne organizacije sa svojstvom pravne osobe i javnim ovlastima. Cilj osnivanja Komore kao strukovne samostalne organizacije fizioterapeuta jest usmjeravanje profesionalnog razvoja struke, promicanje, zastupanje i usklađivanje interesa fizioterapeuta kao i skrb nad savjesnim, odgovornim i zakonitim radom fizioterapeuta. Prijedlogom se uređuje obvezno udruživanje fizioterapeuta u Komoru.

III. OCJENA SREDSTAVA POTREBNIH ZA PROVEDBU ZAKONA

Polazište na kojima se temelji ovaj zakonski prijedlog jest nastojanje za minimalnim izdacima iz državnoga proračuna. Sredstva koja su ipak potrebna odnose se na troškove osnivanja Hrvatske komore fizioterapeuta, na plaćanje prostora i za plaću jedne profesionalno zaposlene osobe u prvoj godini rada. Kasnije će se Komora sama financirati iz sredstava članarine.

Potrebna sredstva za provedbu ovoga zakona koji uključuje osnivanje Hrvatske komore fizioterapeuta, za prvu godinu funkcioniranja iznosila bi oko 140.000,00 kuna.

Za provedbu redovitoga stručnog nadzora nad radom fizioterapeuta, putem povjerenstava Komore, kao javne ovlasti Komore, uključujući cca 10 redovitih i 5 izvanrednih nadzora godišnje, potrebno je iz državnog proračuna na godišnjoj razini osigurati približno 20.000,00 kuna.

Sredstva iz državnoga proračuna planirala bi se svake godine, s time da se ne predviđaju za 2008. godinu.

IV. PRIJEDLOG ZA DONOŠENJE ZAKONA O FIZIOTERAPEUTSKOJ DJELATNOSTI PO HITNOM POSTUPKU

Zbog potrebe usklađenja domaćeg zakonodavstva s propisima Europske unije na području uređenja profesije fizioterapeuta sukladno članku 161. Poslovnika Hrvatskoga sabora predlaže se donošenje Zakona o fizioterapeutskoj djelatnosti po hitnom postupku.

KONAČNI PRIJEDLOG ZAKONA O FIZIOTERAPEUTSKOJ DJELATNOSTI

I. OPĆE ODREDBE

Članak 1.

Ovim se Zakonom uređuju sadržaj i način djelovanja, standard obrazovanja, uvjeti za obavljanje djelatnosti, dužnosti, kontrola kvalitete i stručni nadzor nad radom fizioterapeuta u Republici Hrvatskoj.

Odredbe ovog Zakona koje se odnose na fizioterapeute na odgovarajući način se primjenjuju i na fizioterapeutske tehničare, radne terapeute, masere-kupeljare koji sudjeluju u procesu fizioterapeutske skrbi pacijenta, uzimajući u obzir njihov djelokrug rada.

Članak 2.

Fizioterapeuti su zdravstveni radnici i njihova je djelatnost sastavni dio zdravstvene djelatnosti od javnog interesa za Republiku Hrvatsku, a obavlja se pod uvjetima i na način propisan ovim Zakonom.

Fizioterapeut jest zdravstveni radnik koji obavlja postupke fizikalne terapije i upravlja procesom fizikalne terapije.

U fizioterapeutskoj skrbi pacijenta mogu sudjelovati i fizioterapeutski tehničari, radni terapeuti i maseri-kupeljari, koji su upisani u registar Hrvatske komore fizioterapeuta.

Fizioterapeutski tehničari i maseri-kupeljari koji sudjeluju u postupku fizioterapeutske skrbi u fizikalnoj terapiji, obavljaju poslove iz svog djelokruga rada prema uputama i planu i programu koje izrađuje fizioterapeut.

II. DJELATNOST FIZIOTERAPEUTA

Članak 3.

Djelatnost fizioterapeuta obuhvaća sve postupke, znanja i vještine fizikalne terapije.

Fizioterapeut u provođenju svoje djelatnosti obvezan je primjenjivati svoje najbolje stručno znanje, poštujući načela prava pacijenata, etička i stručna načela koja su u funkciji zaštite zdravlja stanovništva i svakog pacijenta osobno.

Fizioterapeut je kao profesionalnu tajnu obvezan čuvati sve podatke o zdravstvenom stanju pacijenta.

Članak 4.

Fizioterapeuti svoju djelatnost provode na svim razinama zdravstvene zaštite sukladno standardima koje će na prijedlog Hrvatske komore fizioterapeuta pravilnikom utvrditi ministar nadležan za zdravstvo.

Fizioterapeut, fizioterapeutski tehničar, radni terapeut i maser-kupeljar mogu svoju djelatnost provoditi i izvan sustava zdravstvene zaštite u okviru prevencije i promocije zdravlja, pod uvjetima iz članka 15. stavka 1., 2., odnosno 3. ovoga Zakona.

Članak 5.

Fizioterapija jest javna djelatnost te podliježe kontroli zadovoljenja standarda obrazovanja.

Članak 6.

Provođenje fizioterapije mora se temeljiti na potrebama stanovništva, a u skladu s planom i programom mjera zdravstvene zaštite.

III. OBRAZOVANJE

STANDARD OBRAZOVANJA FIZIOTERAPEUTA

Članak 7.

Temeljno obrazovanje fizioterapeuti stječu završavanjem studija fizioterapije kojim se osigurava visoka razina obrazovanja sukladno propisima iz područja visokog obrazovanja.

Članak 8.

Završavanjem studija iz članka 7. ovoga Zakona stječe se pravo na naziv prvostupnik fizioterapeut.

Članak 9.

Nadzor nad radom fizioterapeuta-pripravnika može provoditi samo fizioterapeut koji ima odobrenje za samostalan rad.

DODATNO USAVRŠAVANJE FIZIOTERAPEUTA

Članak 10.

Dodatno usavršavanje fizioterapeuta provodi se u slučaju kada opseg i složenost poslova i očekivanih rezultata zahtijevaju dodatnu edukaciju iz određenoga područja zdravstvene zaštite.

Dodatno usavršavanje provodi se u svrhu poboljšanja kvalitete i učinkovitosti rada fizioterapeuta.

Članak 11.

Povećana ili promijenjena složenost poslova utvrđuje se na temelju sadržaja i vrste postupaka i vještina koji se očekuju od fizioterapeuta na pojedinim razinama zdravstvene zaštite, a vezani su za promijenjene potrebe stanovništva i pacijenata za

fizioterapeutskom skrbi, nova znanstvena saznanja te nove dijagnostičke i terapijske postupke.

Potrebu, sadržaj i duljinu trajanja programa dodatnog usavršavanja fizioterapeuta utvrđuje općim aktom Hrvatska komora fizioterapeuta.

Članak 12.

Dodatno usavršavanje fizioterapeuta može se provoditi u visokim učilištima, zdravstvenim ustanovama i drugim pravnim osobama sukladno Statutu Hrvatske komore fizioterapeuta.

TRAJNO STRUČNO USAVRŠAVANJE

Članak 13.

Fizioterapeuti, fizioterapeutske tehničari, radni terapeuti i maseri-kupeljadi u fizikalnoj terapiji obvezni su stalno obnavljati stečena znanja i usvajati nova znanja u skladu s najnovijim dostignućima i saznanjima iz područja fizioterapeutske skrbi.

Trajno stručno usavršavanje provodi se sudjelovanjem na stručnim seminarima, tečajevima i stručnim skupovima.

Sadržaj, rokove i postupak trajnoga stručnog usavršavanja i provjere stručnosti fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljadi u fizikalnoj terapiji općim aktom propisuje Hrvatska komora fizioterapeuta.

IV. UVJETI ZA OBAVLJANJE FIZIOTERAPEUTSKE DJELATNOSTI

Članak 14.

Pravo na obavljanje fizioterapeutske djelatnosti ima fizioterapeut koji je upisan u registar fizioterapeuta pri Hrvatskoj komori fizioterapeuta i ima odobrenje za samostalan rad.

Pravo na upis u registar fizioterapeuta ima fizioterapeut koji je obavio pripravnički staž i položio stručni ispit.

Uvjeti obavljenog pripravničkog staža i položenoga stručnog ispita iz stavka 2. ovoga članka ne odnose se na državljane država članica Europske unije.

Na sadržaj, duljinu trajanja pripravničkoga staža i način polaganja stručnoga ispita za fizioterapeute primjenjuju se odredbe Zakona o zdravstvenoj zaštiti i provedbenih propisa donesenih na temelju toga Zakona.

Članak 15.

Pravo na samostalan rad ima fizioterapeut iz djelokruga svoga rada za koje mu je dano odobrenje za samostalan rad.

Radni terapeut koji sudjeluje u postupku fizioterapijske skrbi ima pravo na samostalan rad iz djelokruga svoga rada, za koje mu je dano odobrenje za samostalan rad.

Fizioterapeutske tehničari i maseri-kupeljadi imaju pravo na samostalan rad iz djelokruga svoga rada, za koje im je dano odobrenje za samostalan rad.

Odobrenje za samostalan rad iz stavka 1., 2. i 3. ovoga članka (licenca) jest javna isprava koje daje, odnosno uskraćuje upravnim aktom tijelo određeno Statutom Hrvatske komore fizioterapeuta.

Protiv upravnog akta iz stavka 4. ovoga članka nije dopuštena žalba, već se može pokrenuti upravni spor.

Odobrenje za samostalan rad fizioterapeuta, fizioterapeuskog tehničara, radnog terapeuta i masera-kupeljara u fizikalnoj terapiji obnavlja se svakih šest godina.

Uvjete, način i postupak davanja, obnavljanja i oduzimanja odobrenja za samostalan rad fizioterapeuta, fizioterapeuskog tehničara, radnog terapeuta i masera-kupeljara u fizikalnoj terapiji propisuje općim aktom Komora.

V. DUŽNOSTI FIZIOTERAPEUTA

Članak 16.

Fizioterapeut je dužan uzeti u fizioterapeuski postupak pacijenta po indikaciji za fizikalnu terapiju od strane liječnika i izraditi plan i program fizikalne terapije sukladno uputnoj liječničkoj dijagnozi.

Dužnosti fizioterapeuta su:

- provedba fizioterapeuskih postupaka po utvrđenim programima, pravilima i protokolima u timskom radu,
- primjena znanstveno vrednovanih metoda i tehnika glede uspješnosti, trajne i sigurne uporabe bazirane na dokazima iz područja fizioterapije,
- primjena metoda rješavanja problema u provedbi fizioterapeuskih postupaka koje zahtijevaju vještinu analitičkog kritičkog pristupa,
- stalna konzultacija s liječnikom koji vodi i nadzire stanje pacijenta,
- suradnja sa svim članovima tima i suradnicima,
- vođenje točne, iscrpne i datirane medicinske dokumentacije sukladno usuglašenim standardima na europskoj razini, kojom se evidentiraju svi provedeni postupci i koja u svakom trenutku može pružiti dostatne podatke o stanju pacijenta u svim fazama fizikalne terapije,
- savjesno postupanje u radu,
- čuvanje profesionalne tajne,
- poznavanje i poštivanje prava pacijenata,
- poštivanje kodeksa fizioterapeuske etike i deontologije,
- poštivanje vjerskih načela pacijenata,
- ekonomično, efikasno i učinkovito korištenje pribora i opreme,
- djelovanje u interesu pacijenata.

Fizioterapeuti su odgovorni:

- za istinitost evidentiranih podataka,
- za sigurnost pacijenta za vrijeme obavljanja dužnosti,
- za preuzete lijekove i opremu kojom se služi za vrijeme obavljanja djelatnosti.

Opće dužnosti i odgovornosti za fizioterapeuskog tehničara, radnog terapeuta i masera-kupeljara koji pružaju usluge iz svog djelokruga rada u fizikalnoj terapiji propisat će općim aktom Hrvatska komora fizioterapeuta.

Članak 17.

Fizioterapeut je dužan evidentirati sve provedene postupke u fizioterapeutskom kartonu za svakog pojedinog pacijenta na svim razinama zdravstvene zaštite.

Obvezan sadržaj fizioterapeutskog kartona jest:

- početna procjena i dokumentacija za svakog pacijenta,
- cilj terapije,
- plan terapije/poduzetog postupka,
- periodična re-evaluacija i njeno dokumentiranje za svakog pacijenta,
- dokumentirano otpuštanje pacijenta koji uključuje odgovor prema fizioterapeutskom postupku u vrijeme otpuštanja,
- datum i vrijeme pružene usluge i potpis fizioterapeuta.

Dodatni funkcionalni testovi i mjerenja moraju biti u prilogu fizioterapeutskog kartona.

Detaljan sadržaj fizioterapeutskog kartona utvrdit će općim aktom Hrvatska komora fizioterapeuta.

TEŽE POVREDE RADNE DUŽNOSTI

Članak 18.

Fizioterapeut čini težu povredu radne dužnosti:

- ako odbije pružiti pacijentu fizioterapeutsku skrb po uputi liječnika za fizikalnu terapiju,
- ako netočno i nepravilno primjeni fizioterapeutske postupke,
- ako ne obavijesti liječnika o pogoršanju stanja pacijenta tijekom fizioterapeutskog postupka,
- ako ne uputi pacijenta liječniku, kad u okviru fizioterapeutskog postupka ustanovi nalaz koji nije unutar djelokruga fizioterapeutovog znanja,
- kada zbog nemara ili neznanja nepravilnim postupanjem nanese štetu po zdravlje pacijenta,
- kada primjenjuje metode i tehnike koje nisu u djelokrugu opisa poslova njegova rada,
- ako svojim ponašanjem povrijedi čast i ugled svoje profesije,
- kada povrijedi odredbe ovoga Zakona,
- kada povrijedi kodeks fizioterapeutske etike i deontologije.

Hrvatska komora fizioterapeuta općim aktom utvrdit će povrede radnih dužnosti te disciplinsku odgovornost za fizioterapeutskog tehničara, radnog terapeuta i masažer-kupeljara koji pružaju usluge iz svog djelokruga rada u fizikalnoj terapiji.

IZUZETAK OD ODGOVORNOSTI FIZIOTERAPEUTA

Članak 19.

Fizioterapeut nije odgovoran ako pacijent svjesno odbija sudjelovanje u fizioterapeutskom postupku.

Fizioterapeut nije odgovoran za neprovedeni postupak u slučaju kada unatoč primjeni najboljeg znanja, poslodavac nije osigurao tehničku opremu, ordinirane lijekove, sredstva i minimalno potreban pribor.

Članak 20.

Fizioterapeuti, fizioterapeutski tehničari, radni terapeuti i maseri-kupeljari odgovaraju za lakše i teže povrede radnih dužnosti pred disciplinskim tijelima Hrvatske komore fizioterapeuta.

Disciplinske mjere za lakše i teže povrede radnih dužnosti utvrđuje općim aktom Hrvatska komora fizioterapeuta.

VI. KONTROLA KVALITETE

Članak 21.

Kontrolu kvalitete provođenja fizioterapeutske djelatnosti provodi za to posebno educiran fizioterapeut kojeg imenuje poslodavac u suradnji s ministarstvom nadležnim za zdravstvo i Hrvatskom komorom fizioterapeuta.

Kontrola kvalitete rada fizioterapeuta naročito obuhvaća: plan fizioterapeutske skrbi, provođenje fizioterapeutskih postupaka, rezultate fizioterapeutske skrbi i njen utjecaj na zdravstveni status bolesnika.

VII. PRIVATNA PRAKSA

Članak 22.

Privatnu praksu može obavljati samo fizioterapeut sa završenim studijem fizioterapije koji ima odobrenje za samostalan rad izdano od Hrvatske komore fizioterapeuta.

Na postupak osnivanja, privremene obustave i prestanka rada privatne prakse fizioterapeuta primjenjuju se odredbe Zakona o zdravstvenoj zaštiti.

VIII. HRVATSKA KOMORA FIZIOTERAPEUTA

Članak 23.

Hrvatska komora fizioterapeuta (u daljnjem tekstu: Komora) jest samostalna i neovisna strukovna organizacija sa svojstvom pravne osobe i javnim ovlastima.

Komora predstavlja i zastupa interese fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara koji obavljaju poslove iz svoga djelokruga rada u fizikalnoj terapiji na području Republike Hrvatske.

Komora ima svoj grb, znak, pečat i žigove.

Sjedište Komore je u Zagrebu.

Članak 24.

Fizioterapeuti koji obavljaju svoju djelatnost obvezno se učlanjuju u Komoru.

Fizioterapeutske tehničari, radni terapeuti i maseri-kupeljari koji sudjeluju u postupku fizioterapeutske skrbi obvezno se učlanjuju u Komoru.

Članak 25.

Komora obavlja sljedeće javne ovlasti:

- vodi registar svojih članova,
- izdaje, obnavlja i oduzima odobrenje za samostalan rad,
- obavlja stručni nadzor nad radom fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara koji obavljaju poslove iz svog djelokruga rada u fizikalnoj terapiji.

Način i uvjete pod kojima se obavlja stručni nadzor iz stavka 1. podstavka 3. ovoga članka propisuje općim aktom Komora uz suglasnost ministra nadležnog za zdravstvo.

Članak 26.

Pored javnih ovlasti iz članka 25. ovoga Zakona Komora obavlja i sljedeće poslove:

1. donosi kodeks fizioterapeutske etike i deontologije,
2. surađuje s ministarstvom nadležnim za zdravstvo na svim područjima od interesa za fizioterapeute te daje stručna mišljenja i sudjeluje kod pripreme propisa iz područja fizioterapeutske djelatnosti,
3. donosi sadržaj fizioterapeutskih smjernica za plan i provođenje fizioterapeutske skrbi,
4. predlaže ministru nadležnom za zdravstvo standarde i normative za djelatnost fizioterapeuta,
5. utvrđuje potrebu, sadržaj i duljinu trajanja programa dodatnog usavršavanja fizioterapeuta,
6. donosi opći akt kojim se utvrđuju sadržaj, rokovi i postupak trajnog stručnog usavršavanja i provjere stručnosti fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara,
7. organizira trajno stručno usavršavanje za fizioterapeute, fizioterapeutske tehničare, radne terapeute i masere-kupeljare i provodi provjeru stručnosti,
8. propisuje način oglašavanja i način isticanja naziva privatne prakse,
9. utvrđuje najniže cijene za fizioterapeutsku djelatnost izvan osnovne mreže zdravstvene djelatnosti, utvrđuje cijene za fizioterapeutsku djelatnost iz opsega dobrovoljnog zdravstvenog osiguranja,
10. obavlja stručni nadzor nad radom fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara koji sudjeluju u pružanju usluga u fizikalnoj terapiji,

11. utvrđuje povrede radnih dužnosti fizioterapeuta fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara,
12. utvrđuje disciplinske mjere za lakše i teže povrede radne dužnosti fizioterapeuta fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara koji sudjeluju u pružanju usluga iz svog djelokruga rada u fizioterapeutskoj skrbi,
13. provodi disciplinski postupak i izriče disciplinske mjere za povrede dužnosti fizioterapeuta, fizioterapeutskih tehničara, radnih terapeuta i masera-kupeljara koji sudjeluju u pružanju usluga iz svog djelokruga rada u fizioterapeutskoj skrbi,
14. surađuje sa zdravstvenom inspekcijom ministarstva nadležnog za zdravstvo,
15. koordinira odnose među članovima te aktivno sudjeluje u rješavanju eventualno nastalih sporova,
16. surađuje sa Svjetskom zdravstvenom organizacijom, Svjetskom konfederacijom za fizioterapiju i drugim međunarodnim organizacijama od interesa za fizioterapiju,
17. obavlja i druge poslove određene ovim Zakonom, Statutom i drugim propisima Komore.

Članak 27.

Komora ima statut.

Statut je temeljni opći akt komore koji donosi Skupština Komore.

Na Statut Komore daje suglasnost ministar nadležan za zdravstvo.

Statut Komore mora sadržavati odredbe o: nazivu i sjedištu, području na kojem Komora djeluje, unutarnjem ustrojstvu, tijelima Komore, njihovom sastavu, ovlastima, načinu odlučivanja, uvjetima i načinu izbora i opoziva, trajanju mandata te odgovornosti članova, imovini i raspolaganju s mogućom dobiti, načinu stjecanja imovine, ostvarivanju javnosti rada Komore, članstvu i članarini, pravima, obvezama i disciplinskoj odgovornosti članova, prestanku rada Komore te postupku s imovinom u slučaju prestanka rada Komore.

Članak 28.

Osnivač Komore je Ministarstvo zdravstva i socijalne skrbi i Hrvatska udruga fizioterapeuta.

Članak 29.

Nadzor nad zakonitošću rada Komore u obavljanju njezinih javnih ovlasti provodi ministarstvo nadležno za zdravstvo.

U provođenju nadzora iz stavka 1. ovoga članka ministarstvo nadležno za zdravstvo može od Komore tražiti odgovarajuća izvješća i podatke.

Izvjешća i podatke iz stavka 2. ovoga članka Komora je obvezna dostaviti ministru nadležnom za zdravstvo u roku od 30 dana ili u istom roku izvijestiti o razlozima zbog kojih ih nije u mogućnosti dostaviti.

Komora je obvezna ministru nadležnom za zdravstvo podnijeti godišnje izvješće o radu do 1. ožujka iduće godine, za prethodnu godinu.

Članak 30.

Komora obavješćuje ministarstvo nadležno za zdravstvo, druga tijela državne uprave te nadležna tijela jedinica lokalne i područne (regionalne) samouprave, samoinicijativno ili na njihov zahtjev o stanju i problemima u fizioterapeutskoj struci i o mjerama koje bi trebalo poduzeti radi unapređenja struke fizioterapeuta te radi unapređenja zdravstvene zaštite građana.

Komora surađuje s državnim tijelima i tijelima lokalne i područne (regionalne) samouprave u rješavanju problema u fizioterapeutskoj struci.

Komora odlučuje o suradnji s drugim komorama zdravstvenih radnika u Republici Hrvatskoj kao i sa komorama fizioterapeuta drugih država.

Članak 31.

Za ostvarivanje svojih ciljeva i izvršavanje zadaća Komora stječe sredstva:

- od upisnine,
- od članarine,
- iz drugih prihoda ostvarenih djelatnošću Komore.

Iz državnog proračuna Republike Hrvatske osiguravaju se sredstva za izvršavanje poslova iz članka 25. stavka 1. podstavka 3. ovoga Zakona koje Komora obavlja na temelju javnih ovlasti.

IX. KAZNENE ODREDBE

Članak 32.

Novčanom kaznom u iznosu od 3.000,00 do 10.000,00 kuna kaznit će se za prekršaj fizioterapeut, fizioterapeutski tehničar, radni terapeut i maser-kupeljar ako:

1. ne ispuni obvezu čuvanja profesionalne tajne (članak 3. stavak 3.),
2. provodi fizioterapeutsku djelatnost, a nije upisan u registar (članak 2. stavak 3. i članak 14. stavak 1.),
3. obavlja samostalan rad bez odobrenja za samostalan rad (članak 15. stavak 1., 2. i 3.),
4. onemogućiti ili ometa provođenje stručnog nadzora (članak 25. stavak 1. podstavak 3.),
5. ne otkloni nedostatke utvrđene stručnim nadzorom.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 33.

Ministarstvo zdravstva i socijalne skrbi i Hrvatska udruga fizioterapeuta osnovat će Komoru u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

Ministar nadležan za zdravstvo će u suradnji s Hrvatskom udrugom fizioterapeuta u roku od tri mjeseca od dana stupanja na snagu ovoga Zakona imenovati osnivački odbor Hrvatske komore fizioterapeuta.

Komora je obvezna u roku od šest mjeseci od dana osnivanja donijeti opće akte propisane ovim Zakonom i Statutom Komore.

Članak 34.

Propise za čije je donošenje ovlašten ovim Zakonom ministar nadležan za zdravstvo donijet će u roku od šest mjeseci od dana stupanja na snagu ovoga Zakona.

Članak 35.

Viši fizioterapeuti koji na dan stupanja na snagu ovoga Zakona obavljaju djelatnost iz svog djelokruga rada u fizikalnoj terapiji, a koji obavljaju rad po do sada važećim propisima mogu i dalje obavljati tu djelatnost pod uvjetom da u roku od dvije godine steknu odobrenje za samostalan rad sukladno ovome Zakonu.

Fizioterapeutske tehničari, radni terapeuti i maseri-kupeljari koji na dan stupanja na snagu ovoga Zakona obavljaju djelatnost iz svog djelokruga rada u fizikalnoj terapiji, a koji obavljaju rad po do sada važećim propisima mogu i dalje obavljati tu djelatnost pod uvjetom da u roku od dvije godine steknu odobrenje za samostalan rad sukladno ovome Zakonu.

Članak 36.

Ovaj Zakon stupa na snagu osmoga dana od dana objave u »Narodnim novinama«, osim članka 14. stavka 3. ovoga Zakona koji stupa na snagu danom pristupanja Republike Hrvatske Europskoj uniji.

OBRAZLOŽENJE

Uz članke 1. – 2.

Ovim člancima uređuje se predmet uređivanja ovoga Zakona, a to je sadržaj i način djelovanja, standard obrazovanja, uvjeti za obavljanje djelatnosti, dužnosti, kontrola kvalitete i stručni nadzor nad radom fizioterapeuta, u Republici Hrvatskoj.

Fizioterapeuti su zdravstveni radnici i njihova je djelatnost sastavni dio zdravstvene djelatnosti od javnog interesa za Republiku Hrvatsku, a obavlja se pod uvjetima i na način propisan ovim Zakonom.

Odredbe ovog Zakona koje se odnose na fizioterapeute na odgovarajući način se primjenjuju i na fizioterapeutske tehničare, radne terapeute, masere-kupeljare koji sudjeluju u procesu fizioterapeutske skrbi pacijenta, uzimajući u obzir njihov djelokrug rada.

Uz članke 3. - 6.

Ovim člancima uređuje se djelatnost fizioterapeuta. Djelatnost fizioterapeuta obuhvaća sve postupke, znanja i vještine fizikalne terapije. U provođenju svoje djelatnosti fizioterapeut je obavezan primjenjivati svoje najbolje stručno znanje, poštujući načela prava pacijenata, etička i stručna načela koja su u funkciji zaštite zdravlja stanovništva i svakog pacijenta osobno. Provođenje fizioterapeutske skrbi mora se temeljiti na potrebama stanovništva, a u skladu s planom i programom mjera zdravstvene zaštite koji sukladno Zakonu o zdravstvenoj zaštiti donosi ministar nadležan za zdravstvo na prijedlog državnih zdravstvenih zavoda, a po prethodno pribavljenom mišljenju nadležnih komora.

Uz članke 7. – 9.

Navedeni članci sadrže odredbe o standardu obrazovanja fizioterapeuta.

Temeljno obrazovanje fizioterapeuti stječu završavanjem studija fizioterapije kojim se osigurava visoka razina obrazovanja sukladno propisima iz područja visokog obrazovanja. Pravo na upis na studij fizioterapije ima osoba koja je završila četverogodišnje srednje obrazovanje sukladno važećim propisima Republike Hrvatske. Završavanjem temeljnog studija fizioterapije stječe se pravo na naziv prvostupnik fizioterapeut. Nadzor nad radom fizioterapeuta-pripravnika može provoditi samo fizioterapeut koji ima odobrenje za samostalan rad.

Uz članke 10. - 13.

Odredbama se uvodi obveza dodatnog usavršavanja, u slučaju kada opseg i složenost poslova i očekivanih rezultata fizioterapeuta zahtijeva dodatnu edukaciju, odnosno specijalizaciju iz određenog područja zdravstvene zaštite. Analize pokazuju da je takva edukacija nužno potrebna s obzirom na stalni znanstveni i tehnološki napredak medicine.

Potrebu, sadržaj i duljinu trajanja programa dodatnog usavršavanja fizioterapeuta utvrđuje općim aktom Hrvatska komora fizioterapeuta.

Trajno usavršavanje kroz sustav bodovanja postaje važan element za obnavljanje odobrenja za samostalan rad, što će zasigurno motivirati fizioterapeute da unapređuju svoje stručno znanje.

Uz članke 14. - 15.

Ovima člancima uređuju se uvjeti za obavljanje fizioterapeutske djelatnosti.

Pravo na obavljanje fizioterapeutske djelatnosti ima fizioterapeut koji je upisan u registar fizioterapeuta pri Hrvatskoj komori fizioterapeuta i ima odobrenje za samostalan rad. Uvjeti za upis u registar fizioterapeuta su obavljeni pripravnički staž i položen stručni ispit.

Uvjeti obavljenog pripravničkog staža i položenoga stručnog ispita ne odnose se na državljane država članica Europske unije, s time da ova odredba stupa na snagu danom prijama Republike Hrvatske u Europsku uniju.

Pravo na samostalan rad ima fizioterapeut iz djelokruga svoga rada za koje mu je dano odobrenje za samostalan rad. Navedeno rješenje odgovarajuće se primjenjuje i na radne terapeute koji sudjeluje u postupku fizioterapijske skrbi te na fizioterapeutske tehničare i masere-kupeljare.

Odobrenje za samostalan rad (licenca) jest javna isprava koje daje tijelo određeno Statutom Hrvatske komore fizioterapeuta.

Odobrenje za samostalan rad fizioterapeuta, fizioterapeuskog tehničara, radnog terapeuta i masera-kupeljara u fizikalnoj terapiji obnavlja se svakih šest godina.

Uvjete, način i postupak davanja, obnavljanja i oduzimanja odobrenja za samostalan rad fizioterapeuta, fizioterapeuskog tehničara, radnog terapeuta i masera-kupeljara u fizikalnoj terapiji propisuje općim aktom Hrvatska komora fizioterapeuta.

Uz članke 16. – 20.

Navedenim člancima uređuju se temeljne dužnosti fizioterapeuta koje se zasnivaju na poštovanju stručnih, etičkih, moralnih i pravnih načela u obavljanju djelatnosti.

Naznačena odgovornost štiti bolesnika od nesavjesnog postupanja i pretpostavlja osobnu odgovornost fizioterapeuta za svoj rad.

Fizioterapeut je dužan uzeti u fizioterapeutski postupak pacijenta po indikaciji za fizikalnu terapiju od strane liječnika i izraditi plan i program fizikalne terapije sukladno uputnoj liječničkoj dijagnozi. Fizioterapeut je obavezan provoditi fizioterapeutske postupke po utvrđenim programima, pravilima i protokolima u tamskom radu te primjenjivati znanstveno vrednovane metode i tehnike glede uspješnosti, trajne i sigurne uporabe bazirane na dokazima iz područja fizioterapije. Fizioterapeut treba primjenjivati metode rješavanja problema u provedbi fizioterapeutskih postupaka koje zahtijevaju vještinu analitičkog kritičkog pristupa. Navedene postupke fizioterapeut je obavezan provoditi uz stalnu konzultaciju s liječnikom koji vodi i nadzire stanje pacijenta te voditi točne, iscrpne i datirane medicinske dokumentacije sukladno usuglašenim standardima na europskoj razini, kojom se evidentiraju svi provedeni postupci i koja u svakom trenutku može pružiti dostatne podatke o stanju pacijenta u svim fazama fizikalne terapije.

Odredbom članka 18. utvrđene su teže povrede radne dužnosti fizioterapeuta. Fizioterapeuti, fizioterapeutski tehničari, radni terapeuti i maseri - kupeljari odgovaraju za lakše i teže povrede radnih dužnosti pred disciplinskim tijelima Hrvatske komore fizioterapeuta.

Člankom 19. uređeni su izuzeci od odgovornosti fizioterapeuta. Fizioterapeut nije odgovoran ako pacijent svjesno odbija sudjelovanje u fizioterapeutskom postupku. Isto tako nije odgovoran za neprovedeni postupak u slučaju kada unatoč primjeni najboljeg znanja, poslodavac nije osigurao tehničku opremu, ordinirane lijekove, sredstva i minimalno potreban pribor.

Uz članak 21.

Kontrola kvalitete važna je za opće provođenje zdravstvene zaštite što uključuje i potrebu kontrole kvalitete provedene fizioterapeutske skrbi. Kontrolu provodi za to posebno educiran fizioterapeut kojeg imenuje poslodavac u suradnji s ministarstvom nadležnim za zdravstvo i Hrvatskom komorom fizioterapeuta.

Uz članak 22.

Utvrdjuju se uvjeti za obavljanje privatne prakse fizioterapeuta.

Uz članke 23. - 31.

Uređuje se osnivanje Hrvatske komore fizioterapeuta kao neovisne strukovne organizacije sa svojstvom pravne osobe i javnim ovlastima. Cilj osnivanja Komore kao strukovne samostalne organizacije fizioterapeuta jest promicanje, zastupanje i usklađivanje interesa fizioterapeuta kao i skrb nad savjesnim, odgovornim i zakonitim radom primalja. Prijedlogom se uređuje obvezno udruživanje primalja u Komoru.

Struka putem svoje komore ima odgovornost za razvoj baze znanja i vještina. Uloga struke uključuje postavljanje i preporučivanje standarda u formi definicija, etičkih kodeksa ponašanja, obrazovanja i zahtjeva službe te čitavog niza pitanja iz područja struke i djelovanja. Nadalje, struka mora putem osmišljavanja programa poboljšanja znanja unapređivati fizioterapeutsku praksu. Na taj će način promicati raspravu o poželjnim promjenama u legislativi i pomoći državnim tijelima u poduzimanju odgovarajućih mjera koje su u općem interesu, ali i u interesu struke. Aktivnosti se moraju zasnivati na povećanoj svijesti među fizioterapeutima te osjećaju za opće dobro i odgovornosti prema javnosti. Struka mora promicati najvažniju i najučinkovitiju komponentu strukovne regulative, a to je zahtjev da svaki pojedini izvršitelj sam sebi nametne potrebu osobne profesionalne odgovornosti. Upravo prihvaćanjem odgovornosti na svim područjima, struka će se moći smatrati samostalnom i odgovornom za svoje postupke.

Uz članak 32.

Članak sadrži kaznene odredbe.

Uz članke 33. - 36.

Članci sadrže prijelazne i završne odredbe te se uređuje dan stupanja na snagu ovoga Zakona.