

smartum

Palvelusetelin käytännön toteutuksen yhteistyömalli

Mareena Löfgrén
palveluseteliasiantuntija
050 544 5141, mareena.lofgren@smartum.fi

Smartum kumppanikunnat

Jyväskylän kaupunki ja seudun kunnat 2008 lähtien

Jyväskylän kaupunki, Jyväskylän maalaiskunta, Muurame
Laukaa, Hankasalmi, Petäjävesi, Toivakka

Mikkelin kaupunki ja seutu 2009 lähtien

Mikkelin kaupunki, Hirvensalmi, Kangasniemi, Mäntyharju
Puumala, Ristiina

Joensuun kaupunki 2010 lähtien

Joensuu, Liperi, (muu seutu tulossa mukaan 2010-2011)

Palvelusetelifaktoja

17 yhteistyökuntaa

n.90 kuntien hyväksymää palveluntuottajaa

useita tuhansia palvelusetelin saaneita asiakkaita

n. 10 erilaista palvelusetelityyppiä käytössä kumppanikunnilla (päivähoito,
kotipalvelu, kotisairaanhoido, omaishoidon palvelut, omaishoidon
lomitus, siivous, tukipalvelut)

Jyväskylän seudun kuntien kehityspolku hyvinvointialan kehityksestä palvelusetelin käyttöön

- Seudullisen kehittämissyhtiön tehtäväksi yksityisen hyvinvointialan yrittäjyyden kehitys 2001, laajeni 2004 -> kasvuala, edellyttää satsauksia!
- Liikkeelle kotitalousvähennyksen, KEELA tuen ja yksityisen rahan turvin toteutettavien kehittämis- ja markkinointitoimenpiteiden (www.klemmari.org) kautta yrityksissä (epäonnistuminen palvelustrategioissa 2001 varjona)
- 2005 kunnat alkoivat ohjata asiakkaita, joille ei voitu myöntää kuntapalveluita, muttei suositeltu ketään toimijaa ”Klemmariin” etsimään tuottaja
- Jyväskylän kaupungilla 2004 lähtien palveluseteli käytössä -> miten laaja joukko tuottajia mukaan?
- Seudullinen pilotti: yhteiset rahat, yhteinen haku ja hyväksyntä, sama asiointimalli asiakkailla, sama toimintamalli seudun yrityksillä, yhteinen kehittäminen ja vuoropuhelu kuntien ja palveluntuottajien kesken.

Syitä palvelusetelin käyttönotolle

- Kilpailu osaavasta työvoimasta
- Palveluiden saannin turvaaminen
- Uuden I sukupolven työmarkkinoille tulo
- Alueiden (mukaan luettuna Euroalue) välinen kilpailu

- Asiakkaiden odotukset yksilöllisille palveluille kasvavat
- Palvelutarjonta vaikuttaa sijoittumispäätöksiin

- Suuryritykset tulevat joka tapauksessa jos ostaminen käynnistyy
- Paikallisten hyvinvointialan yritysten veroeurot
- Teknologiaa käyttöön hoitotyössä yksityisen kautta
- Suomen osattava ryhtyä viemään palveluita teollisuuden rinnalla
- Palveluiden vienti edellyttää kotimarkkinatestausta

Hintakehitys palvelusetelipalveluissa 2008-2010

Jyväskylän seudun palveluntuottajilla

	Palveluntuottajien määrä yht.	Kotipalvelun keskihinta (ark.) €	Kotisairaanhoidon keskihinta (ark.) €
2008	15	28,88	30,60

Hintakehitys palvelusetelipalveluissa 2008-2010

Jyväskylän seudun palveluntuottajilla

	Palveluntuottajien määrä yht.	Kotipalvelun keskihinta (ark.) €	Kotisairaanhoidon keskihinta (ark.) €	Siivouksen keskihinta (ark.) €
2008	15	28,88	30,60	-
2009	32	27,47	31,00	26,33
1/2010	34 (+7)	27,13	31,00	26,33

Lisää hintatietoja www.palveluseteli.fi hakemistosta

Tuloksia Jyväskylän seudun palvelusetelipilotista 2008

Kustannusvaikutus -> Jyväskylän kaupunki osti palvelusetelillä vanhuspalveluissa tilapäistä kotihoitoa, tilapäistä kotisairaanhoidoa ja omaishoidon palveluja sekä tukipalveluita yhteensä 159 697 €:lla. Kunnan oman tuotannon kustannuksiin (280 655 €) verrattuna, ja huomioiden taloushallinnon hallinnointikustannuserot **säästettiin palvelusetelimallilla pilotin aikana 114 876 €**

Rahallinen volyyymi -> kuntien myöntämän palvelusetelin lisäksi asiakkaan omavastuu ja lisäostot kotitalousvähennystä hyödyntäen huomioitava.

Työllistämisaikutukset -> Palveluseteliyritykset raportoivat työllistäneensä pilotin aikana 9,5 henkilöä. Kunnista työntekijämäärää ei vähennetty.

Asiakastyytyväisyys -> 88% palvelusetelikäyttäjistä oli tyytyväisiä tai erittäin tyytyväisiä saamaansa palveluun. Nuorin 9-vuotias, vanhin 94 -vuotias, vanhin tuottajaa vaihtanut asiakas 92 vuotta. (348 asiakasta, vastausprosentti 51)

Palveluseteli vakiinnutettiin käyttöön 2009. Laajentunut seudulla lapsiperheiden kotipalveluun (Jyväskylä, Muurame, Hankasalmi)

Muita kokemuksia palvelusetelistä Jyväskylän seudulla ja Jyväskylän kaupungissa

- Päivähoidon palveluraha (=palveluseteli), vuosittain noin 5,1M€, n. 1030 lasta yksityisessä päivähoidossa päivähoidon Palvelurahalla. Yksityisiä päiväkotia n. 30. Hintaerot pienet eri tuottajien välillä.
- Jyväskylän kaupungin soten tuottavimpana työntekijänä palkittiin keskussairaalan osastoilta nopeasti potilaita kotiuttanut Henkilö n. 1M€:n säästöistä erikoissairaanhoidon vuorokausikustannuksissa. Osittain mahdollistui kotisairaanhoidon palvelusetelin avulla kun kotiutukset voitiin toteuttaa ilman suurempaa työvuorosuunnittelua.
- Ennaltaehkäisevässä perhetyössä lapsiperheiden kotipalvelun palveluseteli. Pääosin toteutetaan palvelusetelillä, lain edellyttämä kunnallinen palvelu yhden työntekijän resurssein.

Muita kokemuksia palvelusetelistä Jyväskylän seudulla

Jyväskylän kaupunki ryhtyi 2009 kehittämään ja toteuttamaan

Asiakas-tuottajamallia

Tekesin innovaatiot sosiaali- ja terveystalvueluissa ohjelman rahoituksella. Malli haastaa perinteisen tilaaja-tuottajamallin ja rakentuu pitkälti palvelusetelin käytölle järjestämistapana silloin kun yksityinen on mukana tuotannossa.

Keskeinen viesti on: kaupunki antaa asiakkaalle vapauden valita, palveluntuottajat kilpailevat volyymeistä laadulla ja sisällöllä, markkinan halutaan kehittyvän kysynnän pohjalta tuottajavalinnoissa.

Uusia kohteita tunnustellaan ja suunnitellaan koko ajan:
Vammaispaalvelut, vanhusten asumispaalvelut, psykologipaalvelut, hammashuolto, lääkäripalvelut...

Lopuksi...

Palveluseteli on yksi järjestämistapa muiden rinnalla kunnalle.

Käydäänkö kilpailu nyt siitä, tuottaako meidän seudulla palvelut yksityinen vai julkinen?

Vai onko kilpailu luonteeltaan erilainen, eli menestykö meidän seutu vai joku muu seutu muuttuvassa yhteiskunnassa?

