

Äldreråd för Pargas och Kimitoön

3.5.2017

Stadsdirektör

Patrik Nygrén

VAD INNEBÄR ?

- All stadens social- och hälsovårdspersonal den 31.12.2018 övergår till det kommande landskapet och dess bolag, utan ersättning
 - > Personal
 - > Inventarier
- De stödtjänster som stöder social- och hälsovården, exempel: ekonomi-, personal- andra övergår till landskapet och landskapets bolag
- Fastigheter: Landskapets fastighetsbolag eller nationellt fastighetsbolag hyr alla utrymmen som tjänar stadens social- och hälsovård för 3 + 1 år framåt.
- Samkommunernas egendom och personal övergår utan ersättning till i landskapet

En aktiv aktör i beredningen av landskaps- och vårdreformen

- Tvåspråkig serviceförmåga i ett tvåspråkigt landskap
- Vårdbolag med särskilt ansvar för tvåspråkig vård
- Ett landskap som fungerar och betjänar på två språk
- Med hjälp av strukturer kan förmågan bibehållas och utvecklas.
- Föränderligt mål: har varit och är ett mycket krävande arbete.

Ruotsinkielisen jaoston tehtäväänto

- Ruotsinkielisen jaoston tehtävänä on ruotsinkielisten palvelujen **suunnittelun tukeminen** sote-uudistuksen valmistelussa. Jaosto **laatii osaltaan ehdotukset ja suunnitelmat** siitä, miten varmistetaan laadukkaiden ja asiakaslähtöisten palvelujen tarjoaminen tasa-arvoisesti molemmille kotimaisille kieliryhmille.
- Työssä tulee huomioida mm. maakunnassa toteutuva kääntämistyö, tiedotus, koulutus ja riittävän ruotsinkielisen henkilöstön turvaaminen.

Kaksikielinen maakunta

- Maakuntien pitää pystyä takamaan toimivia palveluketjuja ruotsiksi ja suomeksi
- Perustuu Perustuslakiin, Kielilakiin, Soten erikoislakeihin,
- Otettava huomioon Sote-valmistelun kaikissa vaiheissa.

Ruotsinkieliset Varsinais-Suomessa

- 5,7 % alueen väestöstä
- Miten taata sosiaali- ja terveydenhuolto ruotsinkieliselle väestöryhmälle?
- Osuus henkilöstöstä, joka pystyy antamaan palveluja ruotsiksi, vähenee ?
- Saaristoisuus tuo lisähaasteen

Serviceförmåga på två språk

Maakunnan hallinto ja poliittinen ohjaus

- Tehtävänä tuoda vaihtoehtoisia ehdotuksia

VÅRDBOLAG AB

SOTE-CENTRAL

MUNVÅRD

OMSORG &
BOENDE

ARBETS
HÄLSO-
VÅRD

SPECIAL-
SJUKVÅRD

EGEN VÅRD

EGEN VÅRD

BÄDDAVD
ELNING

A

C

E

B

D

Helhetsgrepp om kunderna
Integrerat arbetssätt

HÄLSA OCH FRISKVÅRD

Sosiaalihuollon järjestämisvastuu tulisi säilyttää kunnilla

1. Paikallistuntemuksella, asiakkaiden olosuhteiden tuntemuksella ja demokratialla on keskeinen merkitys sosiaalihuollon eri osa-alueiden laadun kannalta.
2. Valtaosa sosiaalihuollosta ei sovellu tuotettavaksi valinnanvapausjärjestelmässä
3. Rajapinta viranomaisena toimivan maakunnan ja eri palvelujentuottajien välillä saattaa muodostua ongelmalliseksi. Vaikuttavan, kustannustehokkaan toiminnan saavuttaminen muodostuu hyvin vaikeaksi mikäli eri tehtävät tästä syystä koituvat eri tahojen hoidettaviksi.

Kuntien osakkeiden ei tulisi siirtyä maakunnille

Voimaanpanolain 21 §:n mukaan kuntien sellaisten yhtiöiden osakkeet,

- jonka kunta omistaa sosiaali- ja terveyspalvelujen tuottamista varten,
- jonka tosiasiallinen päätoimiala on sosiaali- ja terveyspalvelujen tuottaminen, ja
- joka on kirjanpitolain mukaan kunnan tytäryhteisö, omistusyhteisyrittäjä tai osakkuusyrittäjä, tai jossa kunnilla yhteinen on sellainen asema,

siirtyisi vastikkeetta maakunnalle 1.1.2019.

- **Säädös on ongelmallinen perustuslain 121 §:ssä säädetyn kunnallisen itsehallinnon ja 18 §:ssä säädetyn elinkeinovapauden kannalta.**

Kunnilta maakunnille tapahtuvan omaisuudensiirtojen perustuslainmukaisuutta tulisi tutkia tarkkaan

- Maakuntien järjestämisvastuulle kuuluvaan toimintaan liittyvä **irtaimisto** siirtyisi kunnilta maakunnille korvauksitta 1.1.2019.
- Sairaanhoidopiirien, erityishuoltopiirien ja maakuntien liittojen kuntayhtymät siirtyisivät niin ikään korvauksitta sellaisinaan, kiinteine ja irtaimine omaisuuksineen, maakunnille 1.1.2019. Sitä ennen kuntien tulisi kattaa niiden taseiden mahdolliset alijäämät.
- Hallituksen esityksen mukaan toiminta yhtiöitettäisiin ja kilpailutettaisiin maakunnalle siirtämisen jälkeen. Näin ollen sille tulisi **markkina-arvo**.

Kunnilta maakunnille tapahtuvan omaisuudensiirtojen perustuslainmukaisuutta tulisi tutkia tarkkaan

- Ehdotetut säännökset ovat ongelmallisia perustuslain 15 §:ssa säädetyn omaisuuden suojan sekä 121 §:ssä säädetyn kunnallisen itsehallinnon kannalta
- Hallituksen esityksen käsittelyn yhteydessä voimaantulon 4 luvussa kunnilta maakunnille tapahtuvaksi ehdotetun laajan varallisuudensiirron perustuslaillisuusaspektit tulisi tutkia kriittisesti.
- Laajemmin kunnan koko sotetoiminnalla on liiketaloudellista arvoa: henkilöstö, tilat, irtaimisto: liike

Vastuuta hyvinvoinnin ja terveyden edistämisestä tulisi selventää

- Sosiaali- ja terveydenhuollon järjestämisestä annettavan lain 7 ja 8 §:n mukaan sekä kunnat että maakunnat vastaisivat asukkaiden hyvinvoinnin ja terveyden edistämisestä
- Kansanterveyden kannalta että yhteiskuntataloudellisesti erittäin tärkeä tehtävä
- Kuntien kaikki resurssit, koko henkilökunta sekä lähes koko rahoitus siirtyisi kunnilta maakunnille.
- lain tulisi muotoilla selkeämmin niin, että siitä käy konkreettisesti ilmi miten vastuu jakautuisi maakunnan ja kunnan välillä.
Kunnille tulisi taata niiden vastuulle jäävien tehtävien riittävä rahoitus.

Kaksikielisissä maakunnissa tulisi olla kaksikielisten vähemmistökielen palvelujen lautakunta

- Vastaisi siitä, että maakunnan vähemmistökielellä, suomeksi tai ruotsiksi, järjestetyt palvelut täyttävät samat vaatimukset kuin enemmistökieliset palvelut.
- Lautakunnalla tulisi olla normaali talousarviovastuu sekä lautakunnan alainen virkaorganisaatio joka vastaisi lautakunnan päätösten valmistelusta ja toimeenpanosta. Lautakunnan puheenjohtajan tulisi olla maakuntahallituksen jäsen.

SOTE EI HILLITSE KUSTANNUSKEHITYSTÄ KOSKA..

- Vastuu ja kannustimet hyvinvoinnin ja terveyden edistämisestä pirstaloituu
- Maakuntien liikelaitosten erikoissairaanhoido eriytyy perusterveydenhoidosta
- Vastuu sosiaalipalveluista pirstaloituu ja eriytyy terveystalvveluista
- Potilaanohjaus monimutkainen ja vaikea hallita
- Uusia hallintokustannuksia

KUNNAT AIDOSTI MUKAAN

- Sosiaalityö pysyy kunnille
- Kuntia ei ryöstetä
- Kunnat perustavat ja omistavat Sote-yhtiöitä
- Kunnille keinot ja kannustimet hyvinvoinnin ja terveydenedistämiseksi

AIKATAULU

- Tarvitaan ensin oikea lainsäädäntö
- ..jonka jälkeen tarvitaan aikaa
- Valinnanvapauden pitäisi tulla kaikille toimijoille samaan aikaan
- Julkinen sektori tarvitsee aikaa...

