TỔNG HỢP Ý KIẾN GÓP Ý CÁC BỘ, NGÀNH, CÁC ĐƠN VỊ LIÊN QUAN ĐỐI VỚI DỰ THẢO NGHỊ ĐỊNH QUY ĐỊNH ĐIỀU KIỆN CỦA CƠ SỞ THỰC HÀNH VÀ CHI PHÍ THỰC HÀNH TRONG ĐÀO TẠO THỰC HÀNH KHỐI NGÀNH SỨC KHOẺ
PHẦN I

CÁC GÓP Ý VỀ SỰ CẦN THIẾT BAN HÀNH
	Stt 
	Cơ quan góp ý 
	Nội dung góp ý 

	1
	Bộ Tư pháp (BTP)
	Tán thành về sự cần thiết ban hành Nghị định về quy định điều kiện của cơ sở thực hành và chi phí thực hành trong đào tạo khối ngành sức khỏe để nâng cao chất lượng trong đào tạo nguồn nhân lực y, dược
Lý do: nhu cầu về cơ sở thực hành không đồng đều, các cơ sở đào tạo chủ yếu lựa chọn các cơ sở khám bệnh, chữa bệnh tuyến trên hoặc chuyên khoa dẫn đến tình trạng một số cơ sở khám bệnh, chữa bệnh là cơ sở thực hành của nhiều trường y, dược, vì thế dẫn đến tình trạng quá tải về tỷ lệ sinh viên thực hành trên một giường bệnh, cơ sở vật chất không đáp ứng nhu cầu thực hành

	2
	Bộ Giáo dục và Đào tạo (BGD & ĐT)
	Bộ Giáo dục và Đào tạo đồng ý với cấu trúc và các tiêu đề của các điều quy định trong bản dự thảo

	3
	Bộ Tài chính (BTC)
	Theo quy định tại Luật giáo dục, Luật giáo dục đại học, Luật khám bệnh, chữa bệnh, trong những năm qua và trong thời gian tới, việc đào tạo thực hành trong chương trình đào tạo khối ngành sức khỏe và cấp chứng chỉ hành nghề khám bệnh, chữa bệnh là yêu cầu bắt buộc, chiếm một thời lượng đào tạo đáng kể trong chương trình đào tạo. Vì vậy, việc Bộ Y tế xây dựng và trình Chính phủ ban hành Nghị định quy định các nội dung liên quan đến điều kiện của cơ sở thực hành; quyền và trách nhiệm của cơ sở giáo dục, cơ sở thực hành, người hướng dẫn thực hành và người thực hành; chi phí đào tạo thực hành trong đào tạo khối ngành sức khỏe để cấp văn bằng và xác nhận quá trình thực hành để cấp chứng chỉ hành nghề khám bệnh, chữa bệnh là cần thiết nhằm nâng cao chất lượng đào tạo nguồn nhân lực y tế, theo đúng ý kiến chỉ đạo của Thủ tướng Chính phủ tại công văn số 9110/VPCP-KGVX ngày 14/11/2014 của Văn phòng Chính phủ

	4
	Bộ Nội vụ (BNV)
	Thống nhất với Bộ Y tế về sự cần thiết trình Chính phủ ban hành Nghị định để thực hiện quan điểm chỉ đạo về đổi mới căn bản, toàn diện giáo dục và đào tạo theo tinh thần của Nghị quyết số 29-NQ/TW ngày 04/11/2013 của Hội nghị trung ương 8 (Khoá XI) và tiếp tục thực hiện Nghị quyết số 46-NQ/TW ngày 23/02/2005 của Bộ Chính trị về công tác bảo vệ, chăm sóc và nâng cao sức khoẻ nhân dân trong tình hình mới. Tuy nhiên trong Tờ trình cần nêu rõ thêm về sự cần thiết và cơ sở pháp lý ban hành Nghị định.

	5
	Bộ Quốc Phòng  (BQP)
	Nhất trí như văn bản dự thảo

	6
	Bộ Công an (BCA)
	Bộ Công an nhất trí như dự thảo Nghị định trừ góp ý tại khoản đ, điểm 2, Điều 9

	7
	Bộ Khoa học Công nghệ (BKHCN)
	Về cơ bản nhất trí với dự thảo Nghị định


PHẦN II

CÁC Ý KIẾN GÓP Ý VỀ BỐ CỤC VÀ NGOÀI CHƯƠNG ĐIỀU

	Stt 
	Cơ quan góp ý 
	Nội dung góp ý 
	Phần xử lý ý kiến góp ý 

	
	
	Tên của Nghị đinh
	

	
	BKHCN
	Đề nghị xem xét tên của Nghị định chưa bao quán được toàn bộ nội dung của Nghị định
	Tiếp thu:

( Sửa tên: Nghị định quy định về tổ chức thực hành và chi phí thực hành trong đào tạo thực hành khối ngành sức khoẻ.

	
	Bộ Tư pháp
	Cần thống nhất tên “khối ngành sức khoẻ” hay “khối ngành khoa học sức khoẻ” hay nhóm ngành, nghề “Y Dược”
	Giải trình:
( Giữ nguyên tên “khối ngành sức khoẻ” do Quyết định 38/2009/QĐ-TTg ngày 09 tháng 3 năm 2009 của Thủ tướng Chính phủ về việc ban hành danh mục giáo dục đào tạo của hệ thống giáo dục quốc dân.

	
	
	Căn cứ, cơ sở pháp lý
	

	
	Bộ Tư pháp
	Đề nghị cân nhắc quy định phần căn cứ pháp lý là Luật đầu tư tại dự thảo Nghị định này, vì việc quy định điều kiện của cơ sở thực hành và chi phí thực hành trong đào tạo khối ngành sức khỏe không liên quan đến ngành, nghề kinh doanh có điều kiện và không thuộc danh mục ngành nghề kinh doanh có điều kiện theo Luật đầu tư
	Giải trình:
( Luật đầu tư.
Hiện ở phụ lục 1 có: STT 143: Hoạt động của cơ sở giáo dục đại học và STT 148: Hoạt động của giáo dục trung cấp chuyên nghiệp

Nghị định này có đưa ra điều kiện của cơ sở thực hành của cơ sở giáo dục đại học và giáo dục nghề nghiệp khối ngành sức khoẻ

	
	BTC
	Ngoài ra, theo giải trình của Bộ Y tế tại Khoản 4, Mục V Tờ trình, hoạt động của cơ sở thực hành trong đào tạo khối ngành sức khỏe thuộc danh mục ngành, nghề đầu tư kinh doanh có điều kiện theo quy định của Luật Đầu tư. Tuy nhiên, tại Phụ lục 4 - Danh mục ngành, nghề đầu tư kinh doanh có điều kiện của Luật Đầu tư năm 2014 không quy định hoạt động của cơ sở thực hành (chỉ quy định hoạt động của cơ sở giáo dục đại học). Vì vậy, đề nghị bỏ phần căn cứ Luật Đầu tư ngày 26 tháng 11 năm 2014 tại Nghị định cho phù hợp
	Giải trình
( Có liên quan đến hoạt động khám bệnh chữa bệnh

Hiện ở phụ lục 1 có: STT 143: Hoạt động của cơ sở giáo dục đại học và STT 148: Hoạt động của giáo dục trung cấp chuyên nghiệp

Nghị định này có đưa ra điều kiện của cơ sở thực hành của cơ sở giáo dục đại học và giáo dục nghề nghiệp khối ngành sức khoẻ

	
	BTC
	Qua đánh giá khảo sát và báo cáo của Bộ Y tế, một số cơ sở giáo dục, cơ sở thực hành trong đào tạo khối ngành sức khỏe thì một số nội dung bất cập nhất trong đào tạo thực hành khối ngành khoa học sức khỏe hiện nay đó là: mối quan hệ giữa cơ sở giáo dục và cơ sở thực hành; trách nhiệm của cơ sở khám bệnh, chữa bệnh công lập đối với việc tham gia đào tạo thực hành (tâm lý các cơ sở thực hành từ chối việc tiếp nhận người thực hành, không đầu tư kinh phí, bố trí đủ nhân lực cho công tác hướng dẫn thực hành, chất lượng giảng dạy thực hành không đảm bảo,...); chưa có quy định về chi phí đảm bảo cho công tác thực hành,.. Vì vậy, đề nghị Bộ Y tế cân nhắc trình Chính phủ quy định điều kiện bắt buộc các cơ sở khám bệnh, chữa bệnh công lập có trách nhiệm tham gia đào tạo thực hành theo quyết định của cấp có thẩm quyền; đối với các cơ sở ngoài công lập nếu có nhu cầu tham gia hướng dẫn thực hành thì cần đảm bảo chất lượng hướng dẫn thực hành tối thiểu như đối với các cơ sở công lập (không phải là điều kiện hoạt động, điều kiện đầu tư kinh doanh theo quy định của Luật Đầu tư)
	Giải trình/Tiếp thu:
( Đưa vào ý kiến khác nhau; Đưa 2 phương án: 
- PA 1: Tiếp thu 1 phần: đưa vào là điều kiện khi xếp hạng, nội dung cụ thể để tính điểm, vừa khuyến khích vừa bắt buộc.

- PA 2: Bổ sung vào điều 3, các đơn vị y tế công lập bắt buộc tham gia ĐT thực hành; ngoài CL khuyến khích
Bô Y tế chọn phương án 2

	
	Bộ Nội vụ
	Qua rà soát Phụ lục 4, Luật đầu tư không có quy định nào quy định “cơ sở thực hành trong đào tạo khối ngành sức khoẻ” là ngành kinh doanh có điều kiện
	Tiếp thu/Giải trình
( Hiện có STT 143: Hoạt động của cơ sở giáo dục đại học và STT 148: Hoạt động của giáo dục trung cấp chuyên nghiệp

Đã giải trình ở trên


	
	
	
	

	
	
	Các nội dung khác
	

	
	
	Bố cục
	

	
	Bộ Giáo dục và Đào tạo
	Bộ Giáo dục và Đào tạo đồng ý với cấu trúc trên và các tiêu đề của các điều quy định trong bản dự thảo
	

	
	
	Về nội dung đào tạo thực hành để cấp CCHN
	

	
	Bộ TC
	Tuy nhiên, tại dự thảo Nghị định đính kèm công văn số 3450/BYT-K2ĐT ngày 07/6/2016  của Bộ Y tế lần này không điều chỉnh phạm vi đào tạo thực hành để xác nhận quá trình thực hành cấp chứng chỉ hành nghề khám bệnh, chữa bệnh theo quy định tại Điều 18, 19, 24, 25 Luật khám bệnh, chữa bệnh. Đề nghị Bộ Y tế giải trình cụ thể vấn đề này tại Tờ trình. Bên cạnh đó, hiện nay, Bộ Y tế đang xây dựng và trình Chính phủ ban hành Nghị định quy định cấp chứng chỉ hành nghề đối với người hành nghề và cấp giấy phép hoạt động đối với cơ sở khám bệnh, chữa bệnh theo quy định của Luật Đầu tư năm 2014; trong đó tại Điều 16, 17, 18, 19 có quy định một số nội dung liên quan đến việc xác nhận về thời gian thực hành, tổ chức việc thực hành như: giao Bộ trưởng Bộ Y tế, lãnh đạo các Bộ, ngành, giám đốc Sở Y tế có trách nhiệm phân công các cơ sở khám bệnh, chữa bệnh thuộc thẩm quyền quản lý tham gia hướng dẫn thực hành; giao người đứng đầu cơ sở khám bệnh, chữa bệnh phân công hướng dẫn người thực hành và điều kiện của người hướng dẫn thực hành; chưa quy định một số điều kiện đảm bảo khác cho việc hướng dẫn thực hành như: điều kiện về cơ sở vật chất, trách nhiệm, quyền lợi của người hướng dẫn thực hành và người thực hành,... 
Vì vậy, đề nghị Bộ Y tế nghiên cứu và bổ sung đầy đủ các quy định liên quan đến đào tạo thực hành để cấp chứng chỉ hành nghề khám bệnh, chữa bệnh theo Luật khám bệnh, chữa bệnh, tránh khoảng trống về chính sách liên quan đến nội dung này
	Giải trình
( Đã có Tờ trình Bộ trường đề nghị chuyển nội dung này sang Nghị định quy định về hành nghề Khám bệnh, chữa bệnh

- Hiện nay, CP đã ban hành Nghị định Cấp CCHN và GPHĐ, trong đó có nội dung về tổ chức thực hành để cấp CCHN, nên dự thảo này không quy định.

	
	
	Về quy trình thủ tục ban hành Nghị định
	

	
	BTC
	Đề nghị Bộ Y tế bổ sung báo cáo, thống kê đánh giá tác động và lượng hóa các ảnh hưởng của việc kết cấu thêm chi phí thực hành vào trong học phí khi triển khai thực hiện theo đúng quy định của Luật ban hành văn bản quy phạm pháp luật
	Tiếp thu:
( Trong báo cáo đánh giá tác động thêm mục: dự kiến chi phí tăng thêm, chiếm tỷ lệ bao nhiêu, ước lượng mức thu thêm bao nhiêu.
- Ban hành Thông tư về định mức kinh tế kỹ thuật trong đào tạo thực hành khối ngành sức khoẻ; Phối hợp với Bộ Tài chính và Bộ Giáo dục và Đào tạo


	
	
	Bổ sung thêm nội dung
	

	
	BNV
	Đề nghị cân nhắc bổ sung mục tiêu, mục đích, chương trình, nội dung và thời gian thực hiện của việc đào tạo
	Giải trình:
( Được thiết kế trong chương trình đào tạo, Luật giáo dục, không quy định trong NĐ này

	
	BV YHCT
	Các quy định trong Nghị định và dự thảo đều thiên về quyền lợi của các trường Đại học, các cơ sở đào tạo mà không chú ý về quyền lợi của các cơ sở thực hành (các Bệnh viện, Bệnh viện đầu ngành) và người hướng dẫn thực hành của các bệnh viện
	Giải trình:
( Nghị định đã chỉ rõ quyền lợi của các bệnh viện tại Chương III, Điều 6, khoản 1, điểm c (Được xét tiêu chí xếp hạng nếu thuộc cơ sở y tế có xếp hạng theo quy định của pháp luật). Điều 7, khoản 1, điểm b, như sau:
- Được sử dụng nhà giáo của cơ sở giáo dục tham gia hướng dẫn thực hành vào nhân lực của cơ sở khám bệnh, chữa bệnh khi xét xếp hạng và đánh giá chất lượng cơ sở khám bệnh, chữa bệnh;

- Được tính thành tích nghiên cứu khoa học của người hướng dẫn thực hành của cơ sở giáo dục vào thành tích của cơ sở khám bệnh, chữa bệnh nếu đề tài được thực hiện hoặc thực hiện một phần tại cơ sở thực hành;

- Được xét xếp hạng I nếu là cơ sở thực hành chính của cơ sở giáo dục để đào tạo thực hành trong giáo dục đại học khối ngành sức khoẻ;

- Được xét xếp hạng II nếu là cơ sở thực hành chính của cơ sở giáo dục để đào tạo thực hành trong giáo dục nghề nghiệp khối ngành sức khoẻ


PHẦN III

CÁC Ý KIẾN GÓP Ý CỤ THỂ VỀ CHƯƠNG, ĐIỀU

	Stt 
	Cơ quan góp ý 
	Nội dung góp ý 
	Phần xử lý ý kiến góp ý 

	
	
	Góp ý chung cho toàn văn bản
	

	
	BNV
	Rà soát lại toàn bộ nội dung dự thảo Nghị định để thay thế cụm từ “cán bộ” theo quy định của pháp luật về cán bộ công chức.
	Tiếp thu:
( Thay bằng cụm từ khác

	
	Bệnh viện Việt Đức
	Thay “hợp đồng thực hành” bằng “hợp đồng đào tạo thực hành”
	Tiếp thu:
( Sửa thành “Hợp đồng đào tạo thực hành”

	
	BKHCN
	Thống nhất cụm từ “cơ sở khám bệnh, chữa bệnh” hay cơ sở khám chữa bệnh”
	Tiếp thu:
( Thống nhất cơ sở khám bệnh, chữa bệnh

	
	
	Chương I
	

	
	
	Điều 1
	

	
	BKHCN
	Cần xem xét bổ sung phạm vi của cơ sở thực hành và điều kiện tương ứng để đảm bảo bao phủ được hết các cơ sở thực hành của khối ngành sức khoẻ không phải là cơ sở khám chữa bệnh như: công ty, xí nghiệp Dược CSTH ngành Dược; Trại dưỡng lão CSTH của Điều dưỡng...
	Tiếp thu/giải trình:
( Chỉ quy định với cơ sở của ngành y tế “công lập”, dẫn chiếu QĐ: NĐ 56, TT liên tịch hướng dẫn NĐ 56
( Tiếp thu:

Cơ sở y tế thuộc phạm vi của Nghị định này bao gồm:

a) Các đơn vị hoạt động trong các lĩnh vực: y tế dự phòng; khám bệnh, chữa bệnh; phục hồi chức năng; giám định y khoa, pháp y, pháp y tâm thần; y dược cổ truyền; dược, mỹ phẩm; an toàn vệ sinh thực phẩm, dinh dưỡng; chăm sóc sức khỏe sinh sản; phòng chống bệnh xã hội; trang thiết bị y tế; truyền thông giáo dục sức khỏe; dân số - kế hoạch hóa gia đình.

b) Trạm y tế xã, phường, thị trấn.

c) Cơ sở điều dưỡng.

	
	Bộ Nội vụ
	Đề nghị nghiên cứu rõ hơn về đối tượng điều chỉnh của Nghị định.
	Tiếp thu/Giải trình:
( 
- Tên mới của NĐ là: “Nghị định quy định về tổ chức thực hành và chi phí thực hành trong đào tạo thực hành khối ngành sức khoẻ” 

- Quy định điều kiện cơ sở thực hành, quyền và trách nhiệm của các bên liên quan và chi phí thực hành”
- Đổi vị trí chương III và IV

	
	
	Điều 2
	

	
	BKHCN
	Góp ý sửa:

1. Cơ sở giáo dục khối ngành sức khoẻ (sau đây gọi là cơ sở giáo dục) là cơ sở giáo dục đại học hoặc cơ sở giáo dục nghề nghiệp được giao nhiệm vụ đào tạo khối ngành sức khỏe.

2. Cơ sở thực hành khối ngành sức khoẻ (sau đây gọi là cơ sở thực hành) là cơ sở y tế có đủ điều kiện tổ chức thực hành trong đào tạo khối ngành sức khỏe theo quy định của Nghị định này
	Giải trình/Tiếp thu:
( 

1. Cơ sở giáo dục khối ngành sức khoẻ (sau đây viết tắt là cơ sở giáo dục) là cơ sở giáo dục đại học hoặc cơ sở giáo dục nghề nghiệp được giao nhiệm vụ đào tạo khối ngành sức khỏe.

2. Cơ sở thực hành khối ngành sức khoẻ (sau đây viết tắt là cơ sở thực hành) là cơ sở y tế có đủ điều kiện tổ chức thực hành trong đào tạo khối ngành sức khỏe theo quy định của Nghị định này.

	
	BV Đa khoa tỉnh Hà Tĩnh
	Khoản 1: Thay “cơ sở giáo dục đại học” bằng “trường đại học”
	Giải trình
( Theo Luật giáo dục đại học

	
	Trường ĐH Dược HN 
	Các cơ sở thực hành ngành Dược như: nhà máy, xí nghiệp, công ty sản xuất kinh doanh không bị ảnh hưởng bởi quy định của Nghị định này
	Giải trình

( Nghị định chỉ quy đinh với các cơ sở y tế, do có đặc thù khám chữa bệnh

	
	BNV
	Khoản 1,2: đề nghị giải thích rõ từ ngữ về “cơ sở giáo dục”, cơ sở thực hành để đảm bảo phù hợp với các Luật liên quan như: Luật Giáo dục, Luật Giáo dục ĐH, Luật Giáo dục nghề nghiệp.
	Tiếp thu
( Đã tiếp thu ở trên

	
	CĐYT Huế
	Khoản 2, thêm “hướng dẫn/giảng dạy” thực hành
	Giải trình

( Không thêm vẫn có nghĩa như vậy

	
	BV TW Huế
	Khoản 3: bổ sung “Bác sĩ nội trú”
	Giải trình:
( Không thêm vì đào tạo bác sĩ nội trú là một hình thức đào tạo chuyên khoa

	
	CĐYT Huế
	Khoản 2, điểm 3: đổi “người thực hành” thành “người học thực hành”
	Giải trình

( Không thêm vẫn có nghĩa như vậy

	
	ĐH YTCC  
	Khoản 3: bổ sung “và cán bộ, giảng viên của các cơ sở đào tạo”
	Giải trình

( Đối tượng này không thuộc phạm vi điều chỉnh của nghị định này

	
	BV TW Huế
	Đưa khoản 5,6 vào khoản 4
	Giải trình


	
	Bộ Tư pháp
	Dự thảo quy định cơ sở thực hành là cơ sở y tế là chưa thống nhất với  Luật khám bệnh, chữa bệnh về các hình thức tổ chức khám bệnh, chữa bệnh. Bên cạnh đó, nội dung dự thảo cũng chủ yếu sử dụng thuật ngữ “cơ sở khám bệnh, chữa bệnh”
	Giải trình/Tiếp thu:
( Cơ sở thực hành là cơ sở có đủ điều kiện tổ chức thực hành trong đào tạo khối ngành sức khỏe theo quy định của Nghị định này

- Rộng hơn cơ sở KBCB

	
	BV Nhi đồng 1
	Bổ sung một khoản giải thích “cơ sở thực hành chính”
	Giải trình:

( Là cơ sở thực hành đã được quy định tại điều 5

	
	HV Quân Y
	Khoản 2: bổ sung khái niệm “cơ sở thực hành chính” “cơ sở thực hành phụ”
	Giải trình:

( Như trên

	
	BGD & ĐT
	Bổ sung trong điều 2 về giải thích từ ngữ thêm cụm từ sau đại học hoặc phải viết rõ các chương trình học tập sau đại học cụ thể vì trong Luật Giáo dục 2005 không còn dùng cụm từ này nữa; nên ghép lại một số ý, điểm cho tương xứng cả cấu trúc
	Tiếp thu:
( Không dùng cụm từ sau đại học

	
	
	Điều 3
	

	
	BGD & ĐT
	Nghị định này nên áp dụng cho tất cả các ngành đào tạo thuộc nhóm ngành Sức khỏe chứ không riêng những ngành có liên quan đến lĩnh vực khám bệnh, chữa bệnh, do vậy phải sửa lại Khoản 5 Điều 3
	Giải trình
( Đưa về quyền và trách nhiệm của CSGD, trong phần trách nhiệm của cơ sở giáo dục

	
	ĐH KTYT Hải dương
	Khoản 5: một cơ sở thực hành là cơ sở thực hành chính của không quá 2 cơ sở giáo dục
	Giải trình:

( 3 CSGD phù hợp để các BV lớn nhiều chuyên khoa có chất lượng tốt có thể nhận thêm các CSGD

	
	BKHCN
	Để nghị bỏ khoản 4
	Tiếp thu.

	
	ĐH YD Cần Thơ
	Khoản 5, bổ sung “trong đó không quá 1 cơ sở giáo dục trình độ đại học, 2 cơ sở giáo dục trình độ cao đẳng và không quá 3 cơ sở giáo dục trình độ trung cấp”
	Giải trình:
( 3 CSGD phù hợp để các BV lớn nhiều chuyên khoa có chất lượng tốt có thể nhận thêm các CSGD

	
	
	Chương II
	

	
	
	Nhận xét chung
	

	
	Bộ Tư pháp 
	Một trong những quan điểm xây dựng dự thảo thể hiện tại Tờ trình là bảo đảm quyền lợi cho cơ sở thực hành, người hướng dẫn thực hành khi tham gia vào quá trình đào tạo nguồn nhân lực y tế, tuy nhiên, dự thảo lại quy định theo hướng tạo ra các điều kiện để chủ thể tham gia thực hành phải đáp ứng và khi đã đặt ra điều kiện là phải có cơ chế kiểm tra, giám sát việc thực hiện. Như vậy, sẽ không khuyến khích các cơ sở khám bệnh, chữa bệnh tham gia quá trình đào tạo nhân lực y tế. Do vậy, đề nghị cơ quan soạn thảo cân nhắc thêm phương thức thực hiện để một mặt khuyến khích các cơ sở tham gia nhưng vẫn trên tinh thần bảo đảm chất lượng cho việc thực hành.
Bên cạnh đó, Chương này dự thảo chỉ quy định 2 điều về điều kiện của cơ sở thực hành, do vậy, việc tách thành 2 điều (Điều 4 điều kiện chung của cơ sở thực hành và Điều 5 về điều kiện cơ sở thực hành là cơ sở khám bệnh, chữa bệnh) là không hợp lý về mặt kỹ thuật soạn thảo văn bản quy phạm pháp luật
	Giải trình/Tiếp thu:
( Các điều kiện cơ bản đã đạt được, cần điều kiện để nâng cao chất lượng
- Sẽ chỉnh sửa điều 4 và 5 để đảm bảo

	
	BTC
	Đối với các nội dung quy định về điều kiện cơ sở vật chất, nguồn nhân lực, nội dung hướng dẫn thực hành theo chuyên môn y tế: Đề nghị rà soát và quy định cụ thể lộ trình thực hiện đảm bảo tính khả thi, tránh việc Nghị định ban hành các cơ sở thực hành không đủ điều kiện để tham gia hướng dẫn thực hành, làm gián đoạn công tác đào tạo
	Giải trình:
( Đã đạt điều kiện

- Hiện nay có thực trạng, 1 NHDTH hướng dẫn quá nhiều NTH.

	
	
	Điều 4
	

	
	BGD & ĐT
	Một số điểm quy định còn chưa cụ thể như trong các điều kiện tại Điểm 4 chỉ nêu đủ và phù hợp với chương trình đào tạo chứ chưa đưa ra mức độ thế nào là đủ và phù hợp nếu không có thể ghi “theo quy định đã ban hành”
	Tiếp thu/Giải trình:
( Để rà soát cho phù hợp.

	
	BNV
	Khoản 2,4: Thay cụm từ “có đủ” bằng cụm từ “bảo đảm”
	Tiếp thu:
( Tiếp thu:


	
	Bộ Tư pháp
	Khoản 1, 2 Điều 4: đề nghị cân nhắc không quy định các điều kiện liên quan đến đã được cấp giấy phép hoạt động, cơ sở vật chất… vì khoản 2 Điều 2 của dự thảo đã quy định rõ cơ sở thực hành là cơ sở y tế (khám bệnh, chữa bệnh). Như vậy, về về nguyên tắc cơ sở thực hành đó đã phải đáp ứng các điều kiện của cơ sỏ khám bệnh, chữa bệnh
	Giải trình/Tiếp thu:
( Bổ sung thêm định nghĩa “CSYT”
- Bỏ quy định về giấy phép, sẽ bổ sung này vào phần giải thích từ ngữ ở trên

- Cơ sở vật chất ở đây là để đảm bảo phù hợp với chuyên ngành và trình độ đào tạo, ví dụ như cần học chuyên ngành sản thì cơ sở đó phải có các cơ sở y tế đó phải có trang thiết bị về sản phụ khoa


	
	BGD & ĐT
	Có một số điểm như chứng chỉ hành nghề  nghiệp vụ sư phạm y học đối với người hướng dẫn thực hành tại cơ sở thực hành (điểm b và c, Khoản 4 Điều 4) , cần xem các quy định của các văn bản liên quan
	Giải trình/Tiếp thu:
( Sẽ rà soát chỉnh sửa theo đặc thù trong giáo dục y học và khuyến cáo của WHO: Đã được tập huấn về phương pháp dạy-học y học, quy định này chỉ áp dụng đối với NHDTH của CSTH. NHDTH của CSTH có nhu cầu cập nhật do không có nghiệp vụ về phương pháp dạy - học y học. Các nước trên thế giới đối tượng này đều có nhu cầu như vậy

	
	Trường ĐH Dược Hà Nội
	Khoản 4, điểm c: cần cụ thể hoá các văn bằng chứng chỉ và điều kiện tổ chức
	Giải trình
( Để không phát sinh thêm thủ tục hành chính

	
	Bộ Tư pháp
	Điểm c khoản 4 Điều 4: đề nghị làm rõ quy định “có nghiệp vụ sư phạm y học” vì Điều 79 Luật giáo dục năm 2005 (sửa đổi năm 2009) chỉ quy định về bồi dưỡng nghiệp vụ sư phạm đối với sinh viên tốt nghiệp loại khá, loại giỏi, có phẩm chất tốt và người có trình độ đại học, trình độ thạc sĩ, trình độ tiến sĩ, có kinh nghiệm hoạt động thực tiễn, có nguyện vọng trở thành nhà giáo
	Giải trình:
( Đã giải trình ở trên

	
	
	Điều 5
	

	
	Trường ĐH YD Cần Thơ
	Khoản 2: Có phòng học, phòng giao ban, phòng trực của người thực hành và người hướng dẫn thực hành, tương ứng mỗi khoa lâm sàng. Vì nếu số lượng quá ít, không đảm bảo cơ sở vật chất phục vụ dạy – học lâm sàng
	Giải trình
( Khó khăn cho cơ sở khám chữa bệnh, chỉ quy định với cơ sở thực hành chính

	
	Bộ Tư pháp
	Về điều kiện cơ sở thực hành là cơ sở khám bệnh, chữa bệnh (điểm b khoản 3 Điều 5): nội dung này chỉ quy định về số lượng học sinh, sinh viên tối đa mà một người hướng dẫn được thực hiện mà không phải là điều kiện phải đáp ứng đối với người hướng dẫn, do vậy, đề nghị cân nhắc không quy định tại Điều này
	Giải trình:
( Ở đây người hướng dẫn thực hành được hiểu là năng lực của cơ sở thực hành


	
	ĐH YTCC
	Khoản 3, điểm a bổ sung “thực hiện các hoạt động phòng bệnh”
	Giải trình

( Không thuộc nội dung của điều này chỉ đối với CSTH về lĩnh vực khám bệnh, chữa bệnh

	
	HV Quân Y
	- Khoản 3, điểm a: nên quy định thời gian hành nghề dài hơn

- Khoản 3, điểm b: Tại một thời điểm, 01 người hướng dẫn thực hành được hướng dẫn tối đa 03 người thực hành đối với đào tạo trình độ sau đại học; 08 người thực hành đối với đào tạo trình độ đại học và 10 người thực hành đối với đào tạo cao đẳng, trung cấp
	Giải trình/tiếp thu
( Phù hợp với nhân lực HDTH hiện nay, nhất là NHDTH của CSGD

( Giữ nguyên như dự thảo do đề xuất chưa tính đến người hướng dẫn TH hướng dẫn nhiều trình độ 

	
	BV Việt Đức
	Điểm a, khoản 3 bổ sung thêm “và phải có bằng chuyên ngành tương đương”
	Giải trình

( Đã quy định ở điều 4, khoản 4, điểm a

	
	BV Việt Đức
	Điểm b, khoản 3 không phù hợp với giảng lâm sàng tại khoa
	Giải trình:
( Đã được góp ý nhiều về số lượng, số lượng đã lấy trung bình phù hợp, do BV đề xuất thấp để tránh quá tải, các trường đề xuất nhiều do thực trạng tuyển sinh.

	
	CĐYT Hà Nội
	Khoản 3, điểm b đề xuất 12 ngưởi đối với trình độ CĐ
	Giải trình:

( Đã được góp ý nhiều về số lượng, số lượng đã lấy trung bình phù hợp, do BV đề xuất thấp để tránh quá tải, các trường đề xuất nhiều do thực trạng tuyển sinh.

	
	HV Quân Y
	Khoản 4: Đề xuất chuyển sang quy định với CS TH chính
	Giải trình:

( Tránh trường hợp cơ sở thực hành không hoặc ít tham gia hướng dẫn thực hành

	
	CĐYT HN
	Khoản 4: đề xuất 20-50%
	Giải trình

( Để khoảng rộng để khuyến khích sự tham gia của Cơ sở Khám bệnh chữa bệnh vào thực hành và tạo điều kiện lịch động cho từng cơ sở trong tổ chức thực hành

	
	Trường ĐH YD Cần Thơ
	Khoản 4: Đề nghị điều chỉnh: Người hướng dẫn thực hành của cơ sở thực hành tham gia hướng dẫn thực hành tối thiểu là 20% và tối đa là <50% tổng thời lượng thực hành theo chương trình tại cơ sở thực hành. Vì trên 50% là không phù hợp, qui định này quá cao, CB Bệnh viện còn tham gia công tác chuyên môn, công tác hành chính, công tác quản lý, nên không đảm nhận số giờ quá nhiều. Mặt khác nếu qui định trên 50% thì một số cơ sở giáo dục không cần có CB giảng dạy lâm sàng cũng có thể đào tạo cho sinh viên tốt nghiệp mà không kiểm soát được kiến thức, kỹ năng thực hành bệnh viện
	Giải trình

( Để khoảng rộng để khuyến khích sự tham gia của Cơ sở Khám bệnh chữa bệnh vào thực hành và tạo điều kiện lịch động cho từng cơ sở trong tổ chức thực hành

	
	Trường ĐH Dược HN
	Khoản 5 quy định số người thực hành/1 giường bệnh chưa phù hợp với ngành Dược
	Giải trình

( Điều 5 chỉ quy định với NTH ở các đơn vị có giường bệnh 

	
	BV RHM TW
	Khoản 6, đề nghị sửa thành “Bố trí cán bộ của cơ sở giáo dục tham gia quản lý và hướng dẫn thực hành trong trường hợp cần thiết và phù hợp thực tiễn từng cơ sở” để tránh sáo trộn nhân lực của CSTH vì các bệnh viện đã được giao tự chủ và đã bố trí nhân lực cho từng khoa
	Giải trình:
( Cần thiết bố trí NHDTH của CSGD tham gia khám bệnh, chữa bệnh để có thể có kinh nghiệm hướng dẫn NTH. Điều này phu hợp với đào tạo lâm sàng ở các nước. 

	
	Trường ĐH YD Cần Thơ
	Khoản 6, tiết a: Có ít nhất 20% người hướng dẫn thực hành của cơ sở giáo dục tham gia khám bệnh, chữa bệnh thường xuyên tại cơ sở thực hành; trong đó các bộ môn lâm sàng chính gồm Nội, Ngoại, Sản và Nhi phải có ít nhất 3 người hướng dẫn thực hành của cơ sở giáo dục. Vì đảm bảo chất lượng giảng dạy lâm sàng của cơ sở đào đạo, số người hướng dẫn thực hành thuộc các bộ môn chính phải đáp ứng tương đối đủ khối lượng kiến thức, thực hành cho người thực hành
	Giải trình

( Để phù hợp với thực trạng hiện nay và không xáo trộn nhiều do Cơ sở KBCB đã tự chủ

	
	Trường ĐH Điều dưỡng Nam Định
	Xem xét việc quy định NHDTH của CSGD tham gia khám bệnh, chữa bệnh tại CSTH 20%, do giảng viên không thể cố định tại 1 CSTH
	Giải trình
( Chỉ quy định với CSTH chính để đảm bảo chất lượng thực hành, không quy định tại tất cả các CSTH

	
	BV TW Huế
	Khoản 4: “tối thiểu 30% và tối đa 80%”
	Giải trình

( Giữ như dự thảo “tối thiểu 20%” để không ảnh hưởng đến thời gian làm việc chính của người hướng dẫn thực hành của cơ sở thực hành

	
	BV Bạch Mai
	Cần bổ sung quy định số lượng người thực hành đối với các chuyên ngành cận lâm sàng
	Giải trình
( Nghị định chỉ đưa ra quy định cụ thể với thực hành tại giường bệnh.

	
	Trường ĐH YTCC
	Bổ sung điều kiện các cơ sở thực hành thuộc các cơ sở phòng bệnh
	Giải trình:
( Nghị định chỉ quy định với 1 lĩnh vực đặc thù là khám bệnh, chữa bệnh

	
	
	Chương III
	

	
	HV Quân Y
	Xem xét cụm từ “định mức kinh tế kỹ thuật”
	Giải trình:

( Là do góp ý của Bộ TC

	
	
	Điều 6
	

	
	HV YHCT
	Khoản 2: bổ sung “theo định mức kinh tế kỹ thuật Bộ Y tế ban hành” vào cuối
	Giải trình
( Đã yêu cầu thu theo quy định và BYT ban hành định mức, do cần có lộ trình thực hiện nên đề xuất như dự thảo

	
	CĐYT Huế
	Cần làm rõ là chi phí thực hành tại CSGD hay CSTH
	Tiếp thu

	
	Bộ Tư pháp
	Về chi phí thực hành (Điều 6 của dự thảo): khoản 2 dự thảo quy định cơ sở giáo dục đào tạo thu chi phí thực hành (thu riêng) trong khi đó, khoản 1 Điều 6 và điểm a khoản 2 Điều 13 dự thảo lại quy định chi phí thực hành được kết cấu vào học phí. Do vậy, đề nghị cơ quan soạn thảo chỉnh sửa nội dung cho thống nhất
	Tiếp thu:
( Bỏ “thu chi phí..... và”

	
	Trường ĐH KTYT Hải Dương
	Khoản 2: bổ sung theo quy định “hiện hành”
	Tiếp thu


	
	BTC
	Ngày 24/8/2015, Bộ Tài chính đã có công văn số 11576/BTC-HCSN gửi Bộ Y tế tham gia góp ý dự thảo Nghị định của Chính phủ quy định về phối hợp giữa cơ sở đào tạo và cơ sở thực hành, trong đó tại điểm 6 đã tham gia cụ thể các nội dung liên quan đến chi phí thực hành. Đề nghị Bộ Y tế nghiên cứu để chỉnh sửa cho phù hợp và đầy đủ
	Tiếp thu:
( Đã tiếp thu, chỉnh sửa trong dự thảo
(Bổ sung sau khoản 3: CSTH ngoài công lập tự quyết định và công khai chi phí thực hành)

	
	
	Điều 7
	

	
	BV Bạch Mai
	Điểm a, khoản 1: bổ sung thêm chi phí “điện, nước, vệ sinh...”
	Tiếp thu/Giải trình
( Bổ sung vào điểm a, khoản 1

	
	BV ĐK Lâm đồng
	Khoản 1, bổ sung chi khấu hao tài sản như điện, nước, máy chiếu...
	Giải trình/ Tiếp thu
( Bổ sung vào điểm a, khoản 1

	
	BV ĐK Hà Tĩnh
	Khoản 1, thêm mục d) Chi phí xây dựng, bảo trì, bảo dưỡng, duy tu trang thiết bị học tập, phòng học, phòng giao ban, phòng trực cho người thực hành
	Giải trình/Tiếp thu

( Bổ sung vào điểm a, khoản 1


	
	Trường ĐH KTYT Hải dương
	Khoản 2: bổ sung BYT phối hợp với các bộ ngành ban hành
	Giải trình

( Theo góp ý của BTC

	
	BV ĐK Lâm đồng
	Khoản 2, bổ sung vào cuối “đối với cơ sở công lập và ngoài công lập”
	Giải trình
( Định mức cho tất cả không phân biệt

	
	BNV
	Đề nghị quy định cụ thể, cách chi trả và nguồn chi trả “thù lao cho người hướng dẫn thực hành” và “thù lao cho người thực hành”
	Giải trình:
( Đã tiếp thu

- Thù lao cho người hướng dẫn thực hành là từ chi phí thực hành được lấy ra từ học phí.

- Thù lao cho người thực hành (nếu có) là do cơ sở thực hành quy định trong quy chế chi tiêu nội bộ của CSTH


	
	
	Chương IV
	

	
	
	Điều 8
	

	
	BV YHCT TW
	Trong chương IV: Quyền và trách nhiệm của các tổ chức, cá nhân trong đào tạo thực hành, Điều 8: Quyền và trách nhiệm của cơ sở thực hành, Điều 9: Quyền và trách nhiệm của cơ sở thực hành là cơ sở khám bệnh, chữa bệnh. Vậy thì Điều 8 là quy định ở cơ sở nào?
	Giải trình

( Điều 8: là quy định các cơ sở thực hành đều phải đạt

	
	BV YHCT
	Tại điểm  a  khoản 1 điều 8 Quyền và trách nhiệm của cơ sở thực hành:  “Được ưu tiên tham gia các chương trình, dự án, đề án hợp tác quốc tế trong lĩnh vực y tế cũng như về giáo dục đào tạo nhân lực y tế” viết còn chung chung, chưa rõ ràng, nên viết cụ thể hơn về những nội dung ưu tiên nói trên
	Giải trình:

( Ưu tiên hơn các cơ sở không tham gia hướng dẫn thực hành

	
	Bộ Tư pháp
	Nội dung các khoản quy định tại khoản 2 Điều 8 cần thể hiện ngắn gọn, không cần nêu chủ thể thực hiện trách nhiệm. Đối với những trách nhiệm đã thể hiện trong mẫu hợp đồng, đề nghị không quy định thành trách nhiệm tại dự thảo. Việc thực hiện trách nhiệm đó sẽ được thực hiện theo hợp đồng đã ký kết giữa 2 bên (ví dụ, điểm b, d khoản 2). Do vậy, đề nghị cơ quan soạn thảo rà soát lại để chỉnh sửa nội dung dự thảo
	Tiếp thu/Giải trình:
( Đã rà soát và chỉnh sửa

	
	Bộ Tư pháp
	Điểm a khoản 2 Điều 8: đề nghị bỏ đoạn “trong hợp đồng phải quy định trách nhiệm… tham gia các hoạt động chuyên môn của cơ sở thực hành (nếu có) vì nội dung này đã thể hiện trong Mẫu hợp đồng ban hành kèm theo Nghị định. 
	Giải trình:
( Đã rà soát và chỉnh sửa

	
	Trường ĐH YD Cần Thơ
	Khoản 2, điểm a: điều chỉnh “Thủ trưởng cơ sở thực hành phối hợp với Thủ trưởng cơ sở giáo dục thống nhất kế hoạch thực hành và ký hợp đồng thực hành theo mẫu quy định tại Phụ lục 1 của Nghị định này”. Vì xây dựng và thống nhất về chương trình đào tạo do hội đồng khoa học đào tạo của cơ sở giáo dục quyết định
	Tiếp thu/Giải trình
( “Chương trình đào tạo thực hành chi tiết”

	
	Trường ĐH YD Cần Thơ
	Khoản 2, tiết b: bỏ “và người hướng dẫn thực hành của cơ sở giáo dục tham gia giảng dạy thực hành theo hợp đồng thực hành”. Vì không có hợp đồng với cơ sở thực hành. Người hướng dẫn thực hành của cơ sở giáo dục tham gia giảng dạy thực hành theo sự phân công của cơ sở đào tạo.
	Tiếp thu
( Bổ sung “đã được ký và kế hoạch thực hành đã thống nhất” vào cuối điểm b

	
	HV Quân Y
	Khoản 2, điểm đ sửa thành: Cơ sở thực hành tổ chức triển khai thực hành; “phối hợp với cơ sở giáo dục” quản lý, theo dõi, đánh giá, xác nhận kết quả thực hành của người thực hành
	Tiếp thu:


	
	Trường ĐH YD Cần Thơ
	Khoản 2, tiết đ: bỏ từ “tổ chức”
	Tiếp thu

	
	Trường ĐH Điều dưỡng Nam Định
	Khoản 2, điểm đ sửa thành: Cơ sở thực hành “phối hợp với cơ sở giáo dục” tổ chức triển khai thực hành; quản lý, theo dõi, đánh giá, xác nhận kết quả thực hành của người thực hành
	Tiếp thu:

	
	Bộ Tư pháp
	Điểm e khoản 2 Điều 8: nội dung dự thảo thể hiện không rõ việc sử dụng các trang thiết bị… được xây dựng thành quy chế áp dụng chung cho việc thực hành tại cơ sở hay quy chế thực hành cho từng cơ sở, đề nghị làm rõ. Bên cạnh đó, đề nghị làm rõ nội dung “huy động đầu tư, bổ sung cơ sở vật chất và trang thiết bị của cơ sở giáo dục (nếu có) tại cơ sỏ thực hành theo quy định” là quy định nào?
	Tiếp thu/Giải trình:
( Đã rà soát, bỏ “theo quy định”. Để có được kế hoạch chủ động cho việc sử dụng CSVC của CSTH cho đào tạo thực hành.

	
	BV Nhi đồng 1
	Điểm g, khoản 2 giáo dục y đức và quy tắc ứng xử chỉ nên ở CSTH chính
	Giải trình:
( Cần phải triển khai ở các cơ sở thực hành, do là nhiệm vụ chung của ngành y tế

	
	
	
	

	
	
	Điều 9
	

	
	BV Việt Đức
	Khoản 1, điểm b: sửa “nhà giáo” thành “giảng viên”
	Giải trình:

( Do theo quy định của ngành giáo dục:

	
	BV YHCT
	Tại điểm b khoản 1 điều 9 “ Được xét xếp hạng I nếu là cơ sở thực hành chính của cơ sở giáo dục trình độ đại học trở lên” không hợp lý vì tiêu chuẩn cơ sở thực hành chính không nên đưa vào là tiêu chuẩn bắt buộc để xếp hạng bệnh viện
	Giải trình: 
( Cần có vì bệnh viện có chức năng đào tạo.

	
	BV Nhi đồng 1
	Điểm b, khoản 1, thừa “hạng”
	Tiếp thu

	
	Trường ĐH YD Cần Thơ
	Khoản 1, điểm b: nội dung “Được tính thành tích nghiên cứu khoa học của người hướng dẫn thực hành của cơ sở giáo dục vào thành tích của cơ sở khám chữa bệnh” thành “Được tính thành tích nghiên cứu khoa học của người hướng dẫn thực hành của cơ sở giáo dục vào thành tích của cơ sở thực hành nếu đề tài được thực hiện tại cơ sở thực hành”
	Tiếp thu


	
	Trường ĐHYD Cần Thơ
	Khoản 1, Điểm b: bỏ từ “được”
	Tiếp thu

	
	BGD & ĐT
	Xét tiêu chí xếp hạng và đánh giá chất lượng cơ sở khám bệnh và chữa bệnh (điểm a Khoản 1 Điều 9), cần xem các quy định của các văn bản liên quan
	Giải trình:

( Đã được đưa vào chấm điểm, tuy nhiên đề xuất này sẽ mạnh hơn bắt buộc phải là cơ sở thực hành mới được xếp hạng

Khuyến khích các cơ ở thực hành tham gia thực hành

- Thông tư số 23/2005/TT-BYT ngày 25/8/2005 của Bộ trưởng Bộ Y tế về xếp hạng bệnh viện: cơ sở thực hành đại học và sau đại học (2 điểm), Trung học (1,5 đ), sơ cấp (1 đ), đào tạo liên tục (0,5 đ)


	
	BNV
	Đề nghị không đưa nội dung xếp hạng tại điểm a khoản 1 quy định về quyền của cơ sở thực hành.
	Giải trình:
( Để khuyến khích các CSYT tham gia đào tạo thực hành

	
	BV TW Huế
	Khoản 2: Bổ sung “Trách nhiệm của cơ sở thực hành theo khoản 2 Điều 8”
	Tiếp thu:


	
	BV Nhi đồng 1
	Điểm c, khoản 2: bổ sung hình thức báo cáo và bao lâu 1 lần
	Tiếp thu/giải trình:

( Đã có nội dung cần báo cáo; Cập nhật trên mạng thường xuyên (khi có nhận người thực hành mới) và báo cáo 6 tháng 1 lần.

	
	BNV
	Xem xét nội dung quy định tại Điểm đ khoản 2 do đối với cơ sở thực hành được xác định là viên chức và chịu sự điều chỉnh của pháp luật về viên chức. Đối với việc bổ nhiệm viên chức giữ chức danh lãnh đạo, quản lý phải thực hiện theo quy định tại Điều 37 Luật Viên chức và Điều 27 Nghị định số 29/2012/NĐ-CP ngày 12/4/2012 của Chính phủ về tuyển dụng, sử dụng và quản lý viên chức.
	Tiếp thu:
( Thêm “Theo quy định của PL về tuyển dụng sử dụng và quản lý viên chức”

Bổ sung: Đối với việc bổ nhiệm viên chức giữ chức danh lãnh đạo, quản lý phải thực hiện theo quy định tại Điều 37 Luật Viên chức và Điều 27 Nghị định số 29/2012/NĐ-CP ngày 12/4/2012 của Chính phủ về tuyển dụng, sử dụng và quản lý viên chức

	
	BV Nhi đồng 1
	Điểm đ, khoản 2, đổi “giữa” thành “giữ”
	Tiếp thu:


	
	ĐH KTYD Đà Nẵng
	khoản 2 điểm đ: Thêm “… quyền bổ nhiệm lãnh đạo, trưởng/phó các khoa, bộ môn của cơ sở đào tạo giữa chức vụ lãnh đạo, trưởng/phó các khoa, phòng tại cơ sở thực hành”
	Giải trình
( Chỉ áp dụng bổ nghiệm CSGD với CSTH chính

	
	BCA
	Điểm đ, khoản 2 bổ sung thêm vào cuối điểm này như sau: (trừ các cơ sở thực hành của lực lượng vũ trang)

Lý do là việc bổ nhiệm chức vụ lãnh đạo, trưởng/phó các khoa tại các đơn vị của Bộ Công an theo Luật Công an nhân dân thì người được bổ nhiệm phải là biên chế trong Công an.
	Tiếp thu:
(

	
	Trường ĐH YTCC
	Bổ sung quyền trách nhiệm của CSTH là cơ sở phòng bệnh, các phòng chức năng của cơ sở khám bệnh chữa bệnh
	Giải trình

( Đối tượng này được quy định ở Điều 8

	
	CĐYT Đồng Tháp
	Khoản 2, điểm e: chuyển sang điều 10, khoản 2
	Giải trình

( Đây là quyền lợi của NHDTH của CSTH

	
	
	Điều 10
	

	
	BNV
	Chỉnh sửa lại điểm b khoản 1 Điều 10 cho phù hợp với Luật Viên chức. Cán bộ cơ hữu của cơ sở thực hành (được xác định là đơn vị sự nghiệp công lập) là viên chức được tuyển dụng, sử dụng quản lý theo quy định của pháp luật về viên chức
	Tiếp thu:
( Bổ sung:
Đối với việc bổ nhiệm viên chức giữ chức danh lãnh đạo, quản lý phải thực hiện theo quy định tại Điều 37 Luật Viên chức và Điều 27 Nghị định số 29/2012/NĐ-CP ngày 12/4/2012 của Chính phủ về tuyển dụng, sử dụng và quản lý viên chức

	
	Trường ĐH KTYD Đà Nẵng
	Khoản 1 Điểm c: Thêm “… bổ nhiệm lãnh đạo, trưởng/phó các khoa, phòng của cơ sở thực hành giữ chức vụ lãnh đạo, trưởng/phó các khoa bộ môn tại cơ sở đào tạo”, nhằm mục đính gắn kết hơn nữa giữa cơ sở đào tạo và cơ sở thực hành trong hệ thống đào tạo nhân lực y tế với cở sở thực hành, phù hợp với chủ trương của Bộ Y tế đã triển khai trước đây
	Giải trình
( Chỉ bổ nhiệm với CSTH chính

	
	BNV
	Xem xét nội dung quy định tại Điểm b khoản 1 do đối với cơ sở thực hành được xác định là viên chức và chịu sự điều chỉnh của pháp luật về viên chức. Đối với việc bổ nhiệm viên chức giữ chức danh lãnh đạo, quản lý phải thực hiện theo quy định tại Điều 37 Luật Viên chức và Điều 27 Nghị định số 29/2012/NĐ-CP ngày 12/4/2012 của Chính phủ về tuyển dụng, sử dụng và quản lý viên chức
	Tiếp thu:
( Bổ sung: Đối với việc bổ nhiệm viên chức giữ chức danh lãnh đạo, quản lý phải thực hiện theo quy định tại Điều 37 Luật Viên chức và Điều 27 Nghị định số 29/2012/NĐ-CP ngày 12/4/2012 của Chính phủ về tuyển dụng, sử dụng và quản lý viên chức

	
	Trường ĐH YD Cần Thơ
	Khoản 2, tiết a: điều chỉnh “Thủ trưởng cơ sở giáo dục chủ trì phối hợp với Thủ trưởng cơ sở thực hành tổ chức xây dựng, thống nhất về chương trình đào tạo, kế hoạch thực hành và ký hợp đồng thực hành theo mẫu quy định tại Phụ lục 1 của Nghị định này” thành “Thủ trưởng cơ sở giáo dục chủ trì phối hợp với Thủ trưởng cơ sở thực hành thống nhất về kế hoạch thực hành và ký hợp đồng thực hành theo mẫu quy định tại Phụ lục 1 của Nghị định này”. Vì xây dựng và thống nhất về chương trình đào tạo do hội đồng khoa học đào tạo của cơ sở giáo dục quyết định
	Tiếp thu


	
	Bộ Tư pháp
	Đề nghị bỏ đoạn “trong hợp đồng phải quy định trách nhiệm… tham gia các hoạt động chuyên môn của cơ sở thực hành (nếu có) vì nội dung này đã thể hiện trong Mẫu hợp đồng ban hành kèm theo Nghị định. Tương tự, đề nghị rà soát quy định tại điểm a khoản 2 Điều 10 của dự thảo để chỉnh sửa lại cho thống nhất
	Tiếp thu:
(

	
	Trường ĐH Dược Hà Nội
	Khoản 2, điểm b: cần cụ thể hoá các văn bằng chứng chỉ và điều kiện tổ chức
	Giải trình

( Để không làm tăng thủ tục hành chính

	
	Bộ Tư pháp
	Điểm b khoản 1 Điều 10 của dự thảo: trong pháp luật giáo dục, giáo dục đại học chỉ quy định về “giảng viên cơ hữu” mà không quy định về cán bộ cơ hữu. Bên cạnh đó, việc quy định tính cán bộ cơ hữu chỉ trong đánh giá, phân tầng và xếp hạng cơ sở giáo dục là chưa đầy đủ các hoạt động và cũng chỉ phù hợp với cơ sở giáo dục đại học. Do vậy, đề nghị cơ quan soạn thảo rà soát để chỉnh sửa lại cho phù hợp
	Tiếp thu

	
	
	Điều 11
	

	
	CĐYT Huế
	Chuyển điểm a, khoản 1 vào khoản B
	Giải trình

( Điểm a là điều khoản chung cho NHDTH ở cả CSGD và CSTH

	
	BV TW Huế
	Bổ sung điểm b, khoản 1: được công nhận là giảng viên (hoặc giáo viên) thỉnh giảng của cơ sở giáo dục nếu đáp ứng yêu cầu theo quy định “và được hưởng quyền lợi theo quy chế chi tiêu nội bộ của cơ sở giáo dục”.
	Tiếp thu:
( Đã thêm


	
	BV TW Huế
	Bổ sung mục c, khoản 1: Được cơ sở thực hành phân công tham gia khám bệnh, chữa bệnh (nếu đủ điều kiện theo quy định) và được hưởng quyền lợi theo quy chế chi tiêu nội bộ của cơ sở thực hành
	Tiếp thu/giải trình:
( Đã tiếp thu

	
	BKHCN
	Xem lại tính pháp lý của điểm b, khoản 1 do người hướng dẫn thực hành của cơ sở thực hành không thuộc phạm vi quản lý của cơ sở giáo dục.
	Tiếp thu:
( Đã bỏ CSGD cử đi ...

	
	
	Điều 12
	

	
	BV TW Huế
	Bổ sung khoản 1: Được hưởng chế độ thù lao tương ứng với mức độ đóng góp theo quy định hiện hành và phù hợp với quy chế chi tiêu nội bộ của cơ sở thực hành khi  tham gia các hoạt động chuyên môn tại cơ sở thực hành “(từ bác sỹ trở lên)”
	Giải trình:
( Chỉ ghi chung do các đối tượng có thể mở rộng hay thu hẹp tuỳ theo CSTH, họ sẽ quy định trong quy chế chi tiêu nội bộ, các CSTH được giao tự chủ

	
	CĐYT Huế
	Khoản 1: Cần ghi rõ đối tượng được hưởng
	Giải trình

( Chỉ ghi chung do các đối tượng có thể mở rộng hay thu hẹp tuỳ theo CSTH, họ sẽ quy định trong quy chế chi tiêu nội bộ, các CSTH được giao tự chủ

	
	BV Nhi đồng 1
	Khoản 1: khó thực hiện, nên quy định cụ thể cơ chế và căn cứ để thực hiện
	Giải trình:
( Quy chế chi tiêu nội bộ của từng cơ quan phải tuân theo quy định pháp luật; Hiện có một số đối tượng đã được hưởng thù lao như: bác sỹ nội trú, chuyên khoa...

	
	BNV
	Đề nghị quy định cụ thể, cách chi trả và nguồn chi trả “thù lao cho người hướng dẫn thực hành” và “thù lao cho người thực hành”
	Giải trình:
( 

- Thù lao cho người hướng dẫn thực hành là từ chi phí thực hành được lấy ra từ học phí.

- Thù lao cho người thực hành (nếu có) là do cơ sở thực hành quy định trong quy chế chi tiêu nội bộ của CSTH

	
	
	Điều 13
	

	
	Bộ Tư pháp
	Điểm b, c, d khoản 1 Điều 13 của dự thảo: nội dung kiểm tra trong dự thảo quy định chưa đầy đủ, mới quy định về thời điểm thanh tra, thủ tục kiểm tra. Bên cạnh đó, quy định về nội dung kiểm tra trong điều về tổ chức thực hiện là chưa phù hợp về nội dung quy định. Do vậy, đề nghị cơ quan soạn thảo cân nhắc không quy định nội dung kiểm tra tại Điều này
	Tiếp thu:
( Bỏ
Bộ Y tế vẫn có trách nhiệm kiểm tra

	
	Trường ĐH KTYT Hải Dương
	Điểm c, khoản 1: bỏ “theo phụ lục 2 ban hành theo Nghị định này”
	Giải trình

( Đã bỏ điểm b, c, d

	
	HV YHCT
	Bộ Y tế nên có quy định cụ thể về bệnh viện nào là cơ sở thực hành  của cơ sở giáo dục nào để các đơn vị dễ thực hiện. Ví dụ Bệnh viện Bạch Mai, Bệnh viện Việt Đức là cơ sở thực hành của Trường Đại học Y Hà Nội, Học viện Y Dược học cổ truyền Việt Nam
	Giải trình

( Đã quy định ở Điều 13, Khoản 1, điểm b

	
	BTC
	Trách nhiệm của Bộ Y tế đề nghị bổ sung:

- Phối hợp với Bộ Giáo dục và Đào tạo trong việc đề xuất mức chi phí đào tạo thực hành trong học phí đào tạo khối ngành sức khỏe phù hợp với lộ trình điều chỉnh giá dịch vụ công.

- Ban hành định mức kinh tế kỹ thuật trong thực hành cấp chứng chỉ hành nghề khám bệnh, chữa bệnh để làm căn cứ xác định chi phí thực hành.

- Chủ trì, phối hợp với Bộ Tài chính và các Bộ, ngành liên quan quy định mức tối đa chi phí thực hành để cấp chứng chỉ hành nghề khám bệnh, chữa bệnh phù hợp với lộ trình điều chỉnh giá dịch vụ công
	Tiếp thu/Giải trình:
- Phối hợp với Bộ Giáo dục và Đào tạo trong việc đề xuất mức chi phí đào tạo thực hành trong học phí đào tạo khối ngành sức khỏe phù hợp với lộ trình điều chỉnh giá dịch vụ công

- 2 nội dung về TH cấp CCHN sẽ đề xuất Lãnh đạo Bộ Y tế

	
	BV ĐK Thanh Hoá
	Bổ sung nội dung Bộ  Y tế hướng dẫn Bệnh viện hạng I trở lên thành lập trung tâm đào tạo và chỉ đạo tuyến để có đủ CSVC nguồn lực đáp ứng công tác theo dõi đánh giá quản lý hướng dẫn thực hành
	Giải trình
( Đã có điểm a, khoản 1

	
	CĐYT Huế
	Cần lưu ý thời điểm Nghị định có hiệu lực do ở các Tỉnh học phí do QĐ của UBND sau khi thông qua HĐND, không kịp thông qua trong năm đó
	Tiếp thu/giải trình

	
	
	Phụ lục
	

	
	
	Phụ lục 1
	

	
	BNV
	Đề nghị ghi rõ đây là mẫu “Hợp đồng thực hành” và được ban hành kèm theo nghị định này. Theo đó, có thể nghiên cứu đưa ra những nội dung của Phụ lục 1,2 vào nội dung của Nghị định để thuận lợi trong quá trình triển khai thực hiện.
	Tiếp thu
( Rà soát chỉnh sửa

	
	BV YHCT
	Trong Phụ lục1: Hợp đồng thực hành tại khoản 7 điều 2: “Có quyền và trách nhiệm theo các quy định tại Điều 8 (và Điều 9 nếu thực hành tại cơ sở khám chữa bệnh) tại Nghị định số …./2016/NĐ-CP ngày … tháng …. năm …… của Thủ tướng Chính phủ quy định điều kiện của cơ sở thực hành và chi phí thực hành trong đào tạo khối ngành sức khỏe” nhưng không đề cập tới điều 11 Quyền và trách nhiệm của người hướng dẫn thực hành
	Tiếp thu
( Rà soát chỉnh sửa

	
	CĐYT Huế
	Bổ sung Điều 1: ghi rõ số tiết giảng mời người hướng dẫn thực hành của cơ sở thực hành (do có quy định 20-80%)
	Tiếp thu
( Rà soát chỉnh sửa

	
	BV YHCT
	Trong Phụ lục 1: Hợp đồng thực hành tại khoản 1 điều 4 có ghi “Quyền Được bố trí tham gia các hoạt động chuyên môn phù hợp và được hưởng quyền lợi theo quy chế chi tiêu nội bộ của Bên B” Nhưng không có điều khoản nào quy định rõ ràng về quyền lợi được hưởng của người hướng dẫn thực hành
	Tiếp thu
( Rà soát chỉnh sửa

	
	
	Phụ lục 2
	Bỏ do góp ý của BTP


PHẦN IV

CÁC ĐƠN VỊ ĐỒNG Ý HOÀN TOÀN DỰ THẢO NGHỊ ĐỊNH

	Stt 
	Cơ quan góp ý 
	Nội dung góp ý 
	Phần xử lý ý kiến góp ý 

	
	BV Chợ rẫy
	Thống nhất với các nội dung của Nghị định
	

	
	BV ĐK TW Cần Thơ
	Thống nhất với các nội dung của Nghị định
	

	
	BV ĐK TW Thái Nguyên
	Thống nhất với các nội dung của Nghị định
	

	
	BV Nội tiết TW
	Thống nhất với các nội dung của Nghị định
	

	
	BV Phổi TW
	Thống nhất với các nội dung của Nghị định
	

	
	Trường ĐH YD Hải Phòng
	Thống nhất với các nội dung của Nghị định
	

	
	BV ĐK Khánh hoà
	Thống nhất với các nội dung của Nghị định
	

	
	BV ĐK Vĩnh Phúc
	Thống nhất với các nội dung của Nghị định
	

	
	BV ĐK Bắc Ninh
	Thống nhất với các nội dung của Nghị định
	

	
	CĐYT Khánh Hoà
	Thống nhất với các nội dung của Nghị định
	

	
	CĐYT Đặng Thuỳ Trâm
	Thống nhất với các nội dung của Nghị định
	

	
	CĐYT Đồng Nai
	Thống nhất với các nội dung của Nghị định
	

	
	CĐYT Lâm Đồng
	Thống nhất với các nội dung của Nghị định
	

	
	CĐYT Bình Thuận
	Thống nhất với các nội dung của Nghị định
	

	
	
	
	

	
	
	
	

	
	
	
	


PAGE  
29

