

KUN PUHUU SOTESTA, SAAKO PUHUA RAHASTA?

Yhteiskuntasuhdejohtaja
Lauri Korkeaoja

Terveystalo

Tehostetun palveluasumisen vuorokausihinta omassa tuotannossa ja ostopalveluissa

Julkinen sektori ulkoistuspalvelujen tuottajan näkökulmasta

Tilaaaja -> Asiakas

Puolueeton
viranhaltija ->
auktoiteetti

Tuottaja -> kilpailija

Sote-kustannusten kehitys ja muu maailma – koulutus vertailuesimerkkinä

”Kuntatalous on taistelua sotesta ylijäävien rippeiden jakamisesta”
- Olli Naukkarinen, Järvenpään kaupunginjohtaja

	2000	2005	2010	2015
Koulutus- ja tutkimustoimen käyttökustannukset	11,8	12,4	12,9	12,0
Sosiaali- ja terveydenhuollon käyttökustannukset	13,0	16,1	18,1	20,5

Mrd. euroa, 2016 hinnoin.

Lähde: Tilastokeskus

Kertooko kotihoidon kehitys siitä mihin suomalainen yhteiskunta on menossa?

- Palvelutarve kasvaa ikääntyneen väestön lukumäärän kasvaessa
- Eliniän pidentyminen johtaa intensiivisempien palvelujen tarpeen kasvuun
- Ikäluokkien kokoero johtaa voimakkaasti kasvaviin menoihin?
- Yhteiskunnan rajalliset resurssit johtavat siihen, että palvelujen saamisen kynnys nousee?
- -> Yksityisen palvelun kysyntä kasvaa?

Case asiakasseteli, ollaanko puhuttu rahasta?

Yhtäältä lakiesityksen mukaan:

- Asiakassetelin arvon määrää maakunnan liikelaitos”
- ”Asiakassetelin arvon on oltava sellainen, että asiakkaalla on tosiasiallinen mahdollisuus saada sillä lainsäädännön vaatimusten mukaisesti se palvelu, joka asiakassetelillä on tarkoitettu maksettavaksi.”
- ”Asiakassetelin arvo ei voi kuitenkaan ylittää maakunnan liikelaitoksen oman tuotannon kustannuksia, jollei siihen ole asiakkaan tarvitsemaan palveluun perustuvaa erityistä syytä

Ja toisaalta todellisuuden asiakassetelipalveluissa? Kaksi esimerkkiä nykytilanteesta:

- Tehostettu palveluasuminen sisältäen hoivapalvelun ja ruoan 85 € - 180 € / vuorokausi
- Kotihoidon aktiivinen työtunti 25 € - 90 €

Hintaerot johtuvat järjestämistavasta, tilakustannusten eroavaisuuksista, TES-eroista, toimilupaeroista jne

Case asiakasseteli: Viisi kysymystä

- Miksi asiakassetelin arvon määrää maakunnan liikelaitos eikä maakunta? Mikäli eri tuottajien olisi tarkoitus kilpailla keskenään, voiko tämä malli tuottaa tehokkaan kilpailun
- Miten asiakassetelipalvelut voivat toimia yhdellä kiinteällä hinnalla tilanteessa, jossa palvelun tuottamisen kustannukset vaihtelevat niin paljon?
- Kannustaako kiinteähintaisuus innovaatioihin ja kehittämiseen?
- Miksei asiakassetelituotteissa sovelleta kilpailuneutraliteettia?
- Miten ihmeessä näin suurta muutosta tehtäessä ei ole tehty minkäänlaista markkina-analyysia?

- Jotta voimme järjestää sosiaali- ja terveydenhuoltopalvelut riittävän yhdenvertaisesti ja vaikuttavasti, tulee julkisyhteisöjen olla palvelujen pääasiallinen rahoittaja
- Jotta voimme järjestää ylipäätään edes muita kuin sote-palveluja, tulee palvelut tuottaa riittävän tehokkaasti
- Jotta voimme tuottaa palvelut riittävän tehokkaasti, tulee pystyä keskustelemaan siitä kuinka paljon sama palvelu maksaa eri tavoilla tuotettuna ja miten parhaiten saamme toimivan kilpailuympäristön.

