

Sote-alueiden hallinto?

Kuntaliiton hallitus 7.5.2014


Toimitusjohtaja Kari-Pekka Mäki-Lohiluoma


Demographic Vulnerabilities in 2011


~ National boundary
~ Regional boundary


© Nordregio & NLS Finland

Thresholds for vulnerabilities

Age groups
0-14: below 17.5%
15-24: below 12.5%
25-54: below 37.5%
55-64: above 14.0%
65+: above 18.0%

Gender:
Females < 100 Males
Females < 95 Males in age group 15-64
Crude birth rate < 11.0%
Crude death rate > 10.0%
Net migration < 0.0%

Esimerkkejä eroista: Erikoissairaanhoido Pohjoismaissa

	Tanska	Norja	Suomi	Ruotsi
	Alueet	Alueet (valtio)	Sairaanhoidopiirit	Maa-käräjät
Lkm	5	4	20	20
Suorat vaalit	Kyllä	Ei	Ei	Kyllä
Verotus-oikeus	Ei	Ei	Ei	Kyllä

Esimerkkejä eroista: Sosiaali- ja terveydenhuolto

	Sosiaalihuolto	Perusterveydenhuolto	Sairaanhoito
Tanska	Kunta (98)	Alue (5)	Alue (5)
Suomi	Kunta (304), Erytishuoltopiirit (15)	Kunnat (89) ja yhteistoiminta-alueet (62)	Sairaanhoito-piirit (20)
Norja	Kunta (428)	Kunnat (428)	Valtion alueet (4) Valtion sairaalayhtiö
Ruotsi	Kunta (290)	Maakäräjät (20)	Maakäräjät (20)

Tanskan (5) alueiden tehtävät ja rahoitus

Tehtävät (osuus budjetista)

- Terveystenhoito ja sairaanhoito (93 %)
- Sosiaalisektori (4,5 %)
- Aluekehitys (2,5 %)

Rahoitus

Valtio	74,5 %
Kunnat	23,9 %
Muut tulot	1,6 %

Alueilla ei ole verotusoikeutta

Ruotsin maakäräjien (20) tehtävät ja rahoitus

Tehtävät

(osuus budjetista)


Perusterveydenhuolto	16%
Erikoissainraanhoito , somaattinen	46%
Erikoissairaanhoido, psykiatria	8%
Suun terveys	4%
Lääkkeet	7%
Aluekehitys	3 %
Poliittinen päätöksenteko	1 %
Liikenne ja infrastruktuuri	8 %

Rahoitus

Verotulot	71%
Valtio (VOS)	
- yleinen	9%
- erityinen	4%
Lääkeuuditus	8 %
Maksut ja taksat	4%
Muut tulot	5 %

Julkisen sektorin rakenne ja rakennemuutokset Pohjoismaissa

Luokitus: Siv Sandberg


Perusterveydenhuollon ja sosiaali- palvelujen järjestäminen 2013

Kunnat yhteensä, Manner-Suomi

304

Kunta järjestää palvelut itse

89 kuntaa, väestöstä 59 %

Yhteistoiminta-alueet yhteensä

62, kunta 215, väestöstä 41 %

Kuntayhtymiä

31, kunta 130

Vastuukuntamallin yt-alueita

31, kunta 85

Terveyskeskukset yhteensä

151

Kuntien

89

Kuntayhtymien

31

Vastuukuntien

31


Terveyskeskukset

Alle 20 000 asukasta

73


Yli 20 000 asukasta

78


Sairaanhoidon erityisvastuualueet, maakuntarajat ja Sairaanhoitopiirit, väestö 31.12.2012

■ HYKS erva	1 869 617 as.	39 kuntaa
Helsinki ja Uusimaa	1 562 796	24 kuntaa
Etelä-Karjala	132 355	9 kuntaa
Kymenlaakso	174 466	6 kuntaa
■ KYS erva	817 782 as.	68 kuntaa
Pohjois-Savo	248 233	20 kuntaa
Etelä-Savo	104 803	9 kuntaa
Itä-Savo	44 881	4 kuntaa
Keski-Suomi	250 369	21 kuntaa
Pohjois-Karjala	169 496	14 kuntaa
■ OYS erva	739 475 as.	68 kuntaa
Pohjois-Pohjanmaa	400 959	29 kuntaa
Kainuu	77 435	8 kuntaa
Keski-Pohjanmaa	78 237	10 kuntaa
Lapin	118 189	15 kuntaa
Länsi-Pohja	64 655	6 kuntaa
■ TAYS erva	1 106 115 as.	67 kuntaa
Pirkanmaa	518 157	23 kuntaa
Etelä-Pohjanmaa	198 944	19 kuntaa
Kanta-Häme	175 472	11 kuntaa
Päijät-Häme	213 542	14 kuntaa
■ TYKS erva	865 184 as.	62 kuntaa
Varsinais-Suomi	472 139	29 kuntaa
Satakunta	224 934	20 kuntaa
Vaasa	168 111	13 kuntaa


Ahvenanmaa 28 501 as. 16 kuntaa

Uusi sote-malli - toimijat ja suhteet


Sote-alueen johtaminen ja organisaation toiminnan arviointia

- » Kuntayhtymä, jolla on kuntayhtymän hallinto
- » Kuntayhtymien omistajina toimivien kuntien määrä on suuri, joten alueen johtamisen ja päätöksenteon merkitys korostuu.
- » Yhtymähallituksen rooli korostuu. Hallituksen jäsenistä muodostuu hyvin keskeisiä kuntapäittäjiä. Kuntien ohjaus välittyy suurelta osin heidän kauttaan.
- » Alueet tulevat tarvitsemaan myös jonkin tyyppisiä maantieteellisesti hajautettuja toimintoja.
- » Rooliin tulee vaikuttamaan valtionhallinnon ohjaus ja sen muodot.
- » Palveluiden järjestämisvastuu ja toimiminen sopimus pohjaisena tilaajana.
- » Vastaa järjestämistasolla integraatiosta sekä palvelujen yhdenvertaisuudesta, kustannustehokkuudesta ja vaikuttavuudesta.
- » Edellyttää vahvaa sopimus-, tilaaja- ja suunnitteluosaamista sekä kilpailutusten ja hankintojen osaamista.
- » Vaaditaan ymmärrystä ja osaamista hyvinvoinnin edistämisen kokonaisuudesta.

SHP yhteenlasketut luottamushenkilöpaikat sote-alueittain 2013-2016

	Valtuusto	Hallitus	YHTEENSÄ
HYKS	132	39	
TYKS	152	39	
TAYS	183	44	
KYS	188	48	
OYS	165	50	
	820	220	1040

Erityishuoltopiirien valtuuston ja hallituksen jäsenmäärät 2014

	Valtuusto	Hallitus	
Etelä-Karjalan erityishuoltopiiri	28	13	
Etelä-Pohjanmaan erityishuoltopiiri	48	9	
Kainuun erityishuoltopiiri	35	14	
Keski-Suomen erityishuoltopiiri	49	9	
Kärkällä samkommun	45	9	
Lapin erityishuoltopiiri	53	7	
Pirkanmaan erityishuoltopiiri	67	13	
Pohjois-Karjalan erityishuoltopiiri	56	11	
Pohjois-Pohjanmaan sair.hoitopiirin kuntayhtymä	70	11	
Savon erityishuoltopiiri	53	13	
Varsinais-Suomen erityishuoltopiiri	50	9	
	Yhtymäkokous	Hallitus	
Kymenlaakson erityishuoltopiiri	13	9	
Satakunnan erityishuoltopiiri	49	9	
Uudenmaan ja Etelä-Hämeen erityishuoltopiiri	47	13	
	Lautakunta		
Keski-Pohjanmaan erityishuoltopiiri/liikelaitos	12		
Erityishuoltopiirit yhteensä	626	140	766

Sote-alueiden kuvitteellinen valtuusto (yhtymäkokous)

Valtuustojen jäsenmäärä, jos noudatetaan perussopimusten sääntöä, joka on nykyisin voimassa HYKSia lukuun ottamatta kaikissa muissa yliopistosairaanhoidopiireissä (1-5 edustajaa/kunta).

HYKS	122
TAYS	178
TYKS	147
KYS	155
OYS	154

Sote -alueiden hallitusten kuvitteellinen paikkajako (15 jäs.)


	KOK	SDP	KESK	PS	VIHR	VAS	RKP
HYKS	5	3	1	2	2	1	1
TYKS	4	3	2	2	1	1	2
TAYS	4	4	3	2	1	1	0
KYS	2	4	5	2	1	1	0
OYS	2	2	7	2	0	2	0
	17	16	18	10	5	6	3

Sote-alueet sekä niiden ruotsin- ja kaksikieliset kunnat

 = ruotsin- tai kaksikielinen kunta

Huom.
Ahvenanmaalaiset saavat erityissairaanhoidonsa mantereella.

Ahvenanmaa


Kuntayhtymän perustaminen

- Perustetaan kuntien välisellä perussopimuksella
- Perussopimuksen vähimmäisisältö kuntalain 78 §:ssä, esim:
 - » Päätöksenteon järjestäminen (yhtymäkokous tai valtuusto)
 - » Toimielinten jäsenten määrä, äänivallan perusteet
 - » Mahdollisen yhtymäkokoukseen toimivalta
 - » Jäsenkuntien osuus varoihin ja vastuut
 - » Kuntayhtymästä eroavan kunnan asema
 - » Kuntayhtymän purkaminen ja loppuselvitys
- Kuntayhtymään sovelletaan soveltuvin osin kuntalakia, mutta kuntien väliset suhteet määräytyvät perussopimuksen perusteella
- Kaikkien kuntien hyväksytyä perussopimuksen kuntayhtymä on perustettu

Kuntayhtymän purkaminen

- Perussopimuksessa määräykset kuntayhtymän purkamisesta ja loppuselvityksestä
- Kunnat voivat sopia varojen ja velkojen jakamisesta
- Lähtökohtaisesti nettovarot ja vastuut jakautuvat perussopimuksen määräysten mukaisesti pääomaosuuksien suhteessa
 - » Omaisuuden arvostus ja kiinteistöt usein keskeinen kysymys
- Sopimukset ym. Sitoumukset päätettävä tai sovittava, mikä jäsenkunta ottaa vastattavakseen
- Purkaminen ja loppuselvitys hyväksytään jäsenkuntien valtuustoissa