


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β' ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ

«Κατεπείγουσες ρυθμίσεις του Υπουργείου Υγείας»

I. Γενικές παρατηρήσεις

Το φερόμενο προς συζήτηση και ψήφιση Νοσχ, το οποίο κατατέθηκε στη Βουλή την 26-2-2013 και χαρακτηρίστηκε από την Κυβέρνηση ως κατεπείγον, όπως διαμορφώθηκε κατά την επεξεργασία του από τη Διάρκη Επιτροπή Κοινωνικών Υποθέσεων, αποτελείται από πέντε άρθρα.

Ειδικότερα, παρέχεται στον Εθνικό Οργανισμό Παροχής Υπηρεσιών Υγείας (Ε.Ο.Π.Υ.Υ.) η δυνατότητα να εκχωρεί σε νοσοκομεία, «έναντι καταβολής νοσοκομειακής φαρμακευτικής δαπάνης ασφαλισμένων του», απαιτήσεις του, έναντι των φαρμακευτικών εταιρειών ή των κατόχων άδειας κυκλοφορίας (Κ.Α.Κ.) φαρμακευτικών ιδιοσκευασμάτων, από τα ποσά «επιστροφής (rebate)» που προβλέπονται στο άρθρο 35 του ν. 3918/2011, υπό τον τίτλο «Καθορισμός ποσού έκπτωσης των φαρμακευτικών εταιριών προς τους Φορείς Κοινωνικής Ασφάλισης, τον Οργανισμό Περίθαλψης Ασφαλισμένων Δημοσίου και τα Νοσοκομεία» (άρθρο 1 Νοσχ).

Περαιτέρω, θεσπίζεται νομοθετικό πλαίσιο παροχής υπηρεσιών αποκλειστικού νοσοκόμου ή νοσοκόμας σε ασθενείς που νοσηλεύονται σε νοσοκομεία ή ιδιωτικές κλινικές και προβλέπεται, ιδίως, τήρηση, σε κάθε Υγειονομική Περιφέρεια, «Μητρώου Αποκλειστικών Νοσοκόμων», στο οποίο εγγράφονται, υποχρεωτικώς, όσοι παρέχουν τις σχετικές υπηρεσίες (άρθρο 2).

Διευρύνεται το πεδίο εφαρμογής του άρθρου 34 του ν. 4038/2012, «Επείγουσες ρυθμίσεις που αφορούν την εφαρμογή του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015», περί πληρωμής οφειλών του Ε.Ο.Π.Υ.Υ. «προς τα φαρμακεία και λοιπούς συμβεβλημένους ιδιώτες παρό-

2

χους υπηρεσιών υγείας (ιατρούς, κλινικές, διαγνωστικά κέντρα και εργαστήρια κ.λπ.)» (άρθρο 34 παρ. 1 εδ. α. του ν. 4038/2012) και τροποποιούνται οι προϋποθέσεις και η διαδικασία εξόφλησης των οφειλών αυτών (άρθρο 3 παρ. 1 Νσχ).

Διαγράφονται τόσο οι απαιτήσεις δημόσιων νοσηλευτικών ιδρυμάτων – φορέων της Γενικής Κυβέρνησης, κατά την έννοια του άρθρου 1B του Κώδικα Δημόσιου Λογιστικού (ν. 2362/1995), έναντι του Ε.Ο.Π.Υ.Υ. – όσο και οι υποχρεώσεις του Οργανισμού έναντι των ως άνω φορέων (άρθρο 3 παρ. 2 Νσχ).

Προβλέπεται εξόφληση των προμηθευτών φορέων της Γενικής Κυβέρνησης που παρέχουν υπηρεσίες υγείας, υπό την προϋπόθεση της παραίτησης των εν λόγω προμηθευτών «από οποιαδήποτε άλλη αξίωση και ένδικο μέσο συμπεριλαμβανομένων και των τόκων υπερημερίας» (άρθρο 4), κατ' αναλογία προς τα ισχύοντα για την πληρωμή των οφειλών προς ιδιώτες του Ε.Ο.Π.Υ.Υ..

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 1

α) Με το άρθρο 35 του ν. 3918/2011, όπως τροποποιήθηκε από το άρθρο 22 του ν. 4052/2012 και την περίπτωση 8 της υποπαραγράφου ΙΒ2 της παρ. ΙΒ του άρθρου πρώτου του ν. 4093/2012, θεσπίσθηκε, μεταξύ άλλων, Τιμή Κοινωνικής Ασφάλισης (Τ.Κ.Α.) για τα φαρμακευτικά προϊόντα που καλύπτουν οι Φορείς Κοινωνικής Ασφάλισης (Φ.Κ.Α.), ο Ε.Ο.Π.Υ.Υ. και ο Οίκος Ναύτου, και καθορίσθηκε ποσό «επιστροφής (rebate)» από τους Κ.Α.Κ. των φαρμακευτικών ιδιοσκευασμάτων προς τους εν λόγω φορείς και οργανισμούς.

Περαιτέρω, θεσπίσθηκε πρόσθετη «επιστροφή (rebate)» από τις φαρμακευτικές εταιρείες ή τους Κ.Α.Κ., φαρμακευτικών προϊόντων προς τα φαρμακεία του Ε.Ο.Π.Υ.Υ., τα νοσοκομεία του ΕΣΥ και των αποκεντρωμένων μονάδων τους, το Ωνάσειο Καρδιοχειρουργικό Κέντρο, το Νοσοκομείο Παπαγεωργίου και το Νοσοκομείο Ερρίκος Ντυνάν, καθώς και προς όλα τα νοσοκομεία του Δημοσίου οποιασδήποτε μορφής, ίση προς το 5% της νοσοκομειακής τιμής, όπως αυτή ορίζεται από τις αγορανομικές διατάξεις, προβλέφθηκε δε ότι το ποσό αυτής της «επιστροφής» υπολογίζεται επί του τιμολογίου αγοράς και συμψηφίζεται με τις οφειλές του νοσοκομείου προς τις φαρμακευτικές εταιρείες ή τους Κ.Α.Κ. φαρμακευτικών προϊόντων.

Το ζήτημα των υποχρεωτικών εκπτώσεων στις τιμές των φαρμάκων είναι από τα πλέον επίμαχα στο πεδίο της φαρμακευτικής πολιτικής. Επειδή αφο-

ρά τα φαρμακευτικά προϊόντα, τα οποία δεν είναι μόνο καταναλωτικά, αλλά και κοινωνικά αγαθά, η επιβολή υποχρεωτικών εκπτώσεων στην τιμή των εν λόγω προϊόντων θεωρείται, υπό δύο προϋποθέσεις, σύμφωνη προς το Σύνταγμα: αφενός, να μην παραβιάζεται ο πυρήνας της επιχειρηματικής ελευθερίας, αφετέρου, ο περιορισμός να είναι αναγκαίος, κατάλληλος και επαρκής, εν στενή εννοία ανάλογος προς τον επιδιωκόμενο σκοπό [βλ. ΣτΕ 3665/2005, ΣτΕ (Ολ) 4175/1998, ΣτΕ 2522/2000, 393/1993, 2445/1992, 547/1991, 2112/1984 κ. ά. Ως προς τη γενική προβληματική σχετικά προς την τιμολόγηση των φαρμακευτικών προϊόντων και τις υποχρεωτικές εκπτώσεις βλ., μεταξύ άλλων, την Έκθεση της Επιστημονικής Υπηρεσίας της Βουλής της 28.2.2012 επί του Νσχ «Νόμος αρμοδιότητας Υπουργείων Υγείας και Κοινωνικής Αλληλεγγύης και Εργασίας και Κοινωνικής Ασφάλισης (...) και άλλες διατάξεις», ήδη ν. 4052/2012, καθώς και Χ. Γκόλνα, Ξ. Κοντιάδη, Κ. Σουλιώτη, Φαρμακευτική Πολιτική στην Ελλάδα και την Ευρώπη, 2005, σελ. 219 επ.).

β) Εκ παραδρομής, γίνεται αναφορά στο άρθρο 35 του ν. 3918/2012, αντί του ορθού ν. 3918/2011.

γ) Στην προτεινόμενη παρ. 3 του άρθρου 35 του ν. 3918/2011 προβλέπεται δυνατότητα εκχώρησης απαιτήσεων του Ε.Ο.Π.Υ.Υ. «προς τα νοσοκομεία», χωρίς να διευκρινίζεται αν πρόκειται για τα «νοσοκομεία του ΕΣΥ και των αποκεντρωμένων μονάδων αυτών, το Ωνάσειο Καρδιοχειρουργικό Κέντρο, το Νοσοκομείο Παπαγεωργίου και το Νοσοκομείο Ερρίκος Ντυνάν, καθώς και (...) όλα τα νοσοκομεία του Δημοσίου οποιασδήποτε μορφής» που αναφέρονται στην παρ. 2 του άρθρου 35 του ν. 3918/2011, όπως ισχύει.

2. Επί του άρθρου 2 παρ. 1

Με την εν λόγω διάταξη παρέχεται, μεταξύ άλλων, νομοθετική εξουσιοδότηση στον Υπουργό Υγείας να προσδιορίζει τους όρους και τις προϋποθέσεις «για την προσφορά των υπηρεσιών των αποκλειστικών νοσοκόμων σε νοσηλευόμενους στα νοσοκομεία του Ε.Σ.Υ. και τις ιδιωτικές κλινικές της χώρας, τα απαραίτητα προσόντα τους, η διαδικασία επιλογής τους από τους ενδιαφερόμενους και κάθε άλλη αναγκαία λεπτομέρεια».

Συναφώς παρατηρείται ότι, κατά την παρ. 2 εδ. β' του άρθρου 43 του Συντάγματος, επιτρέπεται, κατ' εξαίρεση, να ορισθούν ως φορείς άσκησης κανονιστικής αρμοδιότητας, εκτός από τον Πρόεδρο της Δημοκρατίας, και άλλα όργανα, εφόσον πρόκειται για «ειδικότερα θέματα ή θέματα με τοπικό ενδιαφέρον ή με χαρακτήρα τεχνικό ή λεπτομερειακό». Ειδικότερα θέματα είναι εκείνα τα οποία αποτελούν, κατά το περιεχόμενό τους και σε σχέση

4

προς την ουσιαστική ρύθμιση που περιέχεται στο νομοθετικό κείμενο, μερική περίπτωση του θέματος που αποτελεί το αντικείμενο της εν λόγω νομοθετικής ρύθμισης (βλ. Επ. Σπηλιωτόπουλο, Εγχειρίδιο Διοικητικού Δικαίου, 2011, σελ. 58 επ. και Χ. Μουκίου, Η κανονιστική αρμοδιότητα της Διοίκησης, 2009, σελ. 212 επ.. Επίσης, βλ. ΣτΕ 2701/1996, 358/1998, 3364/2004, 3889/2005, 1342/2006). Ενδεικτικώς, έχει κριθεί ότι η διάταξη που παρέχει τη νομοθετική εξουσιοδότηση πρέπει να διαγράφει, έστω σε γενικές γραμμές, την ακολουθητέα διαδικασία επιλογής προσωπικού (βλ. ΣτΕ 3276/1998, 4056/2005). Λεπτομερειακό είναι το ζήτημα που αφορά στη θέσπιση όλων δευτερευουσών και επουσιωδών ρυθμίσεων, ενώ οι κύριες και ουσιώδεις ρυθμίσεις πρέπει να έχουν τεθεί από τον ίδιο τον νομοθέτη (ΣτΕ 2820/1999, 2967/1999). Τεχνικού χαρακτήρα είναι το θέμα που αφορά στη θέσπιση ρύθμισης για την οποία απαιτείται παρέμβαση αρμόδιου τεχνικού οργάνου (ΣτΕ 2820/1999, 2967/1999).

Υπό το φως των ανωτέρω, προβληματισμός γεννάται ως προς την παρεχόμενη σε άλλο, πλην του Προέδρου της Δημοκρατίας, όργανο της Διοίκησης εξουσιοδότηση, προς ρύθμιση θεμάτων που αφορούν, ιδίως, τα προσόντα και τις διαδικασίες επιλογής των αποκλειστικών νοσοκόμων από τους ενδιαφερόμενους.

3. Επί του άρθρου 3 παρ. 1

α) Η προς ψήφιση διάταξη αναφέρεται στην «περίπτωση β της παρ. 1» του άρθρου 34 του ν. 4038/2012, αντί του ορθού «εδάφιο β της παρ. 1».

β) Στην παρ. 3 του προτεινόμενου νέου άρθρου 34 του ως άνω νόμου χρησιμοποιείται ο όρος «των εκπτώσεων», αντί του ορθού «της έκπτωσης».

4. Επί του άρθρου 3 παρ. 2

α) Στην προς ψήφιση διάταξη γίνεται αναφορά στην «παράγραφο Γ του Ν. 4093/2012», αντί του ορθού «παράγραφο Γ του άρθρου πρώτου του ν. 4093/2012», και προστίθεται «υποπαράγραφος Γ.2.Α», αντί του ορθού «υποπαράγραφος Γ.2Α».

β) Νομοτεχνικώς αρτιότερο θα ήταν, εξ άλλου, η προτεινόμενη υποπαράγραφος να προστεθεί είτε ως δεύτερο εδάφιο της περίπτωσης 2 της υποπα-

ραγράφου Γ.2 του άρθρου πρώτου του ν. 4093/2012, είτε ως νέα περίπτωση 3 της εν λόγω υποπαραγράφου, με αναρίθμηση των επομένων περιπτώσεων.

Αθήνα, 27 Φεβρουαρίου 2013

Ο εισηγητής
Ανδρέας Κούνδουρος
Προϊστάμενος του Τμήματος Ευρωπαϊκών Μελετών
Ειδικός Επιστημονικός Συνεργάτης

Ο Προϊστάμενος του Α΄ Τμήματος
Νομοτεχνικής Επεξεργασίας
Ξενοφών Παπαρρηγόπουλος
Αν. Καθηγητής
του Πανεπιστημίου Θεσσαλίας

Ο Προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Ομότιμος Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών