

Sosiaali- ja terveysministeriön raportteja ja muistioita 2017:39

UTVIDGNING AV FÖRSÖ-
KEN MED SERVICESEDLAR
OCH NYA FÖRSÖK
Utlysning 9.10.2017

 Helsingfors 2017

2

PRESENTATIONSBLAD

Utgivare

Social- och hälsovårdsministeriet

Datum

9.10.2017

Författare

Uppdragsgivare

Social- och hälsovårdsministeriet

Projektnummer och datum för tillsättandet av organet

-

Rapportens titel

Utvidgning av försöken med servicesedlar och nya försök

Referat

 Här beskrivas utvidgningen av försöken med servicesedlar och nya försök inom det.

Nyckelord

servicesedlar, utlysning, kriterier, kundorientering, personlig budget, statsunderstöd

Social- och hälsovårdsministeriets
rapporter och promemorior 2017:39

ISSN-L 2242-0037
ISSN 2242-0037 (online)
ISBN 978-952-00-3889-2
URN:ISBN:978-952-00-3889-2
http://urn.fi/ URN:ISBN:978-952-00-3889-2

Övriga uppgifter

www.stm.fi/svenska

Sidoantal

11

Språk

svenska

3

INNEHÅLL

1 Allmänt ... 4

2 Kriterierna för statsunderstöd för försök med servicesedlar 5

2.1 Allmännä kriterier .. 5

2.2 En utvidgning av försöken med servicesedlar .. 6

2.3 Försök med personlig budget ... 7

2.4 Nya försök med servicesedlar .. 8

3 Ansökan om och beviljande av statsunderstöd ... 9

3.1 Mottagare av statsunderstöd och användning av understödet 9

3.2 Projektplanens innehåll ... 9

3.3 Inlämning av ansökan och rättsnormer som ska tillämpas 10

4

1 ALLMÄNT

Kundorienterad service är ett av regeringens fem spetsprojekt som social- och hälsovårdsmi-

nisteriet ansvarar för. Som en del av spetsprojektet genomförs ett försök med servicesedlar där

man testar möjligheten för dem som anlitar social- och hälsotjänster att själva välja service-

producent bland producenter inom den offentliga, privata och tredje sektorn. Försöket omfattar

huvudsakligen social- och hälsotjänster på basnivå och i tillämpliga delar tjänster på special-

nivå. Målet är att skapa en smidig övergång från försöken med servicesedlar till det nya förfa-

randet där landskapen ansvarar för att ordna social- och hälsovården.

För försöksprojekten beviljas statsunderstöd. Social- och hälsovårdsministeriet har beviljat 10

miljoner euro i statsunderstöd för fem försök med servicesedlar för åren 2017 och 2018.

De allmänna kriterierna för beviljande av statsunderstöd inom ramen för spetsprojektet är

följande:

1. Kundorientering, som inbegriper kundens respons på den tjänst som han eller hon utnyttjat

och mer omfattande erfarenhetsexpertis som gäller hela servicesystemet. Kundernas delak-

tighet stärks.

2. Integrerad social- och hälsovård: integrering av organiseringen, finansieringen, informa-

tionen, servicekedjorna och produktionen.

3. Förenklad administration: digitalisering av processerna, underlättande av det administra-

tiva arbetet.

4. Utveckling av verksamheten: modellen sporrar serviceproducenterna att utveckla sin

verksamhet. Den kommunala serviceproduktionen kan anpassas på ett kontrollerat sätt.

5. Social- och hälsovårdspersonalens deltagande: Personalen inom social och hälsovården

deltar aktivt i planeringen och utvärderingen av försöket.

I september 2017 beslutade regeringen att de redan pågående försöken med servicesedlar ska

utvidgas och att även nya områden kan tas med i försöken.

De som för närvarande genomför försök med servicesedlar kan ansöka om tilläggsfinansiering

om försöket utvidgas innehållsmässigt eller till sitt område. Inkluderingen av nya områden och

beviljandet av statsunderstöd kräver en omfattande försöksplan.

I statsbudgeten för 2017 har ett anslag på 20 miljoner euro avsatts för genomförandet av pilot-

försök med valfrihet. En del av detta anslag kan även användas för försök med servicesedlar.

Organisationer som redan deltar och som vill utvidga sitt försök med servicesedlar och nya

aktörer som vill delta med ett nytt försök ansöker om statsunderstöd hos social- och hälso-

vårdsministeriet.

Tiden för ansökan om statsunderstöd går ut 31.10.2017. Försökstiden pågår till slutet av 2018.

Försöken kan fortsätta under 2019 i enlighet med vad som avtalas separat.

5

2. KRITERIERNA FÖR
STATSUNDERSTÖD FÖR FÖRSÖK
MED SERVICESEDLAR

2.1. ALLMÄNNA KRITERIER

Ett försök ska genomföras av företag samt organisationer och andra serviceproducenter i tred-

je sektorn i samarbete med kommunerna och samkommunerna. Serviceproduktionen kan ske

enligt en nätverksaktig produktionsmodell där små och medelstora serviceproducenter kan

ingå. Försöksprojektet ska erbjuda innehållsmässiga lösningar för genomförandet av valfrihe-

ten i fråga om social- och hälsotjänster utifrån regeringens riktlinjer.

Försökets innehåll:

 social- och hälsotjänster eller serviceprodukter som ingår i den service som erbjuds

 en modell för organiseringen av tjänsterna, bl.a. hantering av kundrelationer, service-

rådgivning, kundhandledning samt praxis för att styra kunder till andra stadiets tjäns-

ter eller specia-liserade tjänster

 styrning av producentnätverket, t.ex. villkor som fastställts för serviceproducenterna

och ersättningsmodeller som ska tillämpas (inkl. användningen av incitament och

kundavgifter)

 tidsmässig möjlighet för kunden att byta tjänster

 säkerställande av samarbete mellan olika aktörer (integration av information och ser-

vice-kedjor)

 en modell för genomförandet av serviceproduktionen (landskapets egen produktion,

samföretag, partnerskapsmodeller)

 hantering av den information som verksamheten genererar och praxisen för kun-

skapsbaserad ledning.

När det gäller tillstånd för privata producenter tillämpas gällande lagstiftning och anvisningar.

Beroende på vilken tjänst som produceras ska serviceproducenten ha beviljats tillstånd av

tillståndsmyndigheten att tillhandahålla privata hälso- och sjukvårdstjänster (lagen om privat

hälso- och sjukvård 152/1990) eller att producera socialservice dygnet runt (lagen om privat

socialservice 922/2011). Producenten ska innan försöket inleds till kommunen anmäla andra

tjänster än socialvårdstjänster dygnet runt som denna tillhandahåller och vara införd i ett regis-

ter som tillståndsmyndigheterna för (till den del som detta förutsätts i lag). En service-

producent som tillämpar en personlig budget för kunden ska vara en av kommunen godkänd

servicesedelproducent.

Den kommun eller samkommun som ansvarar för projektet (anordnaren) ska utarbeta list-

ningskriterier för serviceproducenterna i enlighet med statsunderstödskriterierna och service-

helheten samt publicera dessa kriterier. De serviceproducenter, även offentliga, som deltar i

försöket måste kunna erbjuda kommuninvånarna den servicehelhet som fastställts för försöket.

Producenter inom privata och tredje sektorn som uppfyller de fastställda kriterierna kan anmä-

la sitt intresse för att delta i försöket. Den kommun eller samkommun som ansvarar för projek-

tet (anordnaren) avgör vilka producenter som uppfyller kriterierna för att delta i försöket.

Kunden väljer en producent av social- och hälsotjänster genom att anmäla sig som kund hos

producenten. De kunder som inte väljer en serviceproducent får sina tjänster från hemkommu-

6

nen liksom tidigare. Kunden har möjlighet att byta serviceproducent efter en tidsperiod som

anordnaren bestämmer. Ersättningen betalas till producenten för en månad i taget. Servicepro-

ducenterna kan inte neka någon att bli kund hos dem. Kunden betalar samma kundavgift obe-

roende av producent.

Anordnaren betalar varje månad en grundersättning till serviceproducenterna utifrån antalet

kunder som serviceproducenten har. Därtill kan exempelvis prestationsbaserade tillägg eller

incitamentsbaserade ersättningar betalas till producenterna. Sökandena ska inkludera en pre-

liminär ersättningsmodell i sin ansökan. Om ersättningsmodellerna avtalas mer ingående i

samband med beredningen av besluten om statsunderstöd.

Ersättningen betalas i form av servicesedlar till serviceproducenter inom privata och tredje

sektorn och i form av en ersättning som motsvarar servicesedelns värde till offentliga service-

producenter.

Fortsatta tjänster och fortsatt vård som grundar sig på en serviceplan eller en bedömning av

vårdbehovet och som inte ingår i försöket med servicesedlar finansieras separat på det sätt

som anordnaren beslutar.

Under försöket ska kommunen och samkommunen kunna separera kostnaderna och ersättnin-

garna för kunder som aktivt valt att börja använda tjänsten (samma ersättning som för privata

serviceproducenter som deltar i försöket) från kostnaderna för övriga kunder. Under försöket

ska man kunna följa antalet kunder som utnyttjar valfriheten och kostnaderna för dem.

Producenten ska vara ansluten till Kanta-tjänsterna och spara klient- och patienthandlingarna i

Kanta. Anordnarens system för servicesedlar eller personlig budget ska göras förenligt med

FPA:s system för valfrihet. Suomi.fi:s servicedatalager och servicevyer möjliggör i fortsätt-

ningen en jämförelse av producenterna, medan valet av producent sker i tjänsten Mina Kanta.

I samband med försöken ska det utarbetas en plan för hur nuvarande lösningar och nya lösnin-

gar som utformas ska samordnas med den nationella lösningen. Eventuella kundportaler ska

integreras i Mina Kanta-sidorna på användargränssnittsnivå. Av dem som deltar i försöken

förutsätts ett nära samarbete i nationella anknytande projekt (bla. FPA, SHM och THL). Be-

handlingen av projektets administrativa uppgifter och lämnandet av de uppföljningsuppgifter

som krävs ska ske digitalt (i maskinläsbar form). Den övergripande arkitekturen för valfrihe-

ten ska följas så långt det är möjligt under genomförandet av projektet. Anordnaren ska sa-

marbeta med de organisationer som bygger upp de nationella valfrihetssystemen, så att resul-

taten av försöken kan användas som grund för lösningar som motsvarar målbilden. Försök-

sområdena garanteras nationellt stöd i frågor som gäller informationssystemen. Närmare krav

på IKT-systemen finns i punkt 3.2.

2.2. EN UTVIDGNING AV FÖRSÖKEN MED
SERVICESEDLAR

Ett försök med servicesedlar kan utvidgas genom att det nuvarande befolkningsunderlaget

utökas, genom att antalet tjänster som ingår i försöket utökas inom ramen för den gällande

lagstiftningen (bl.a. lagen om servicesedlar 569/2009 och lagen om klientavgifter 734/1992)

eller genom att försöket utvidgas till nya geografiska områden. Ett försök ska omfatta ett till-

räckligt stort antal invånare. Kriterierna för projektets omfattning bedöms separat för varje

ansökan. De invånare som deltar i försöket ska väljas ut på ett sådant sätt att kommuninvånar-

nas jämlikhet inte äventyras.

7

En utvidgning kan också innebära att försök med personlig budget inkluderas. Detta behandlas

närmare i punkt 2.3. I försök med personlig budget är målet framför allt att beskriva service-

processen i anslutning till användningen av en personlig budget (bl.a. utformningen av en

kundplan som grundar sig på en bedömning av servicebehovet samt uträkningen av budgeten)

samt att utveckla ett uppföljningssystem. Det viktigaste är att öka kundens roll i beslut som

gäller tjänsterna samt vid utformningen och uppföljningen av tjänsternas innehåll så att de

motsvarar kundens behov.

I försöken kan även försök med valfrihet inom mun- och tandvården inkluderas. Till mun- och

tandvårdstjänsterna hör

1) att främja och följa munhälsan hos befolkningen,

2) att ge hälsorådgivning och utföra hälsoundersökningar,

3) att undersöka, förebygga och behandla munsjukdomar,

4) att i ett tidigt stadium identifiera patientens behov av särskilt stöd och un-

dersökningar, att vårda patienten och att vid behov hänvisa denna till ytterli-

gare undersökningar och fortsatt vård.

När det gäller det område där ett försök genomförs skulle det kunna utvidgas till att omfatta

t.ex. en hel stad i stället för endast några stadsdelar eller så skulle andra kommuner och sam-

kommuner i det landskap där försöket genomförs kunna tas med i försöket. Genom att utvidga

det område där ett försök med servicesedlar genomförs kan man med hjälp av ett större be-

folkningsunderlag få information om hur kunderna använder valfriheten och vad den nya

verksamhetsmodellen kräver av anordnaren.

I försöken kan kundperspektivet betonas t.ex. genom att man samlar in information om kun-

dernas erfarenheter av att utnyttja valfriheten, utvecklar informationen till kunderna och den

allmänna kommunikationen med medborgarna samt utreder behoven av informationssystem i

detta sammanhang.

Försöken bör också ge ytterligare information om hur väl ersättningsmodellerna fungerar, t.ex.

om vilka ersättningsmodeller som behövs för att små serviceproducenter och organisationer

ska bli intresserade av att delta i försöken.

Målet med försöken är att gå mot en verksamhetsmodell på landskapsnivå för hur tjänsterna

ska ordnas. Tyngdpunkten ligger på att stegvis bygga upp landskapens roll som anordnare,

t.ex. genom att utveckla praxis för godkännande och avtalsförfaranden samt olika verksam-

hetssätt och redskap för anordnaren, såsom kunskapsbaserad ledning, hantering av kundrela-

tioner, kundhandledning eller serviceintegration.

I försöken kan man också sträva efter att utveckla landskapets egen konkurrenskraft inom

produktionen i och med övergången till en verksamhetsmiljö där kunderna gör egna val.

2.3. FÖRSÖK MED PERSONLIG BUDGET

I försöken med personlig budget tas en budget i första hand i bruk för kunder som har rätt till

social- eller hälsotjänster med stöd av lagen om stödjande av den äldre befolkningens funk-

tionsförmåga och om social- och hälsovårdstjänster för äldre (980/2012), lagen om service och

stöd på grund av handikapp (380/1987) eller lagen angående specialomsorger om utvec-

klingsstörda (519/1977) och som har ett kontinuerligt och omfattande behov av hjälp, stöd

8

eller vård och omsorg och som antingen själva eller med stöd kan planera och administrera

sina tjänster.

Vilka tjänster som ingår i försöket bestäms utifrån kundens individuella behov och kundpla-

nen. I försöket kan emellertid endast sådana tjänster ingå som inom försöksområdet kan fås av

privata serviceproducenter eller av aktörer med organisationsbakgrund. Det är dock inte nöd-

vändigt att tillhandahålla alla tjänster som kunden behöver inom ramen för den personliga

budgeten. Sökandena ska i sin ansökan redogöra för processen för personlig budget i försök-

sområdet.

I försöket med personlig budget är målet att testa ett nytt sätt att planera och tillhandahålla

tjänster, och serviceproducenter väljs inte separat till försöket. Utgående från kundplanen och

det beslut som fattats utifrån denna väljer kunden själv producent bland de tillgängliga produ-

center som uppfyller kraven. Tillstånd och registreringar som enligt den gällande lagstiftnin-

gen krävs för produktion av tjänster ska vara i skick för de ovan nämnda tjänsternas del innan

pilotförsöket inleds.

Ett mål med försöket är att utveckla verksamhetsmodellerna och redskapen för kund- och

servicehandledningen. Man bör sträva efter att i försöken utveckla digitala lösningar som

behövs för en personlig budget, såsom redskap för uppföljning av budgeten.

Organisatören betalar serviceproducenten ersättning för produktionen av tjänsten i enlighet

med det belopp som fastställts för den personliga budgeten. Ersättningen bestäms enligt en

beräkningsmodell som de kommuner som deltar i pilotförsöket har kommit överens om.

När det gäller den personliga budgeten är avsikten att producera information om beviljade

budgetar och deras genomförande för den nationella informationshanteringstjänsten för valfri-

het. Information om beviljade servicesedlar och utbetalningar ska produceras för FPA:s sys-

tem (bl.a. för att förenhetliga avgiftstaken). Eventuella kundportaler ska integreras i Mina

Kanta-sidorna på användargränssnittsnivå.

2.4. NYA FÖRSÖK MED SERVICESEDLAR

Även kommuner och samkommuner som inte tidigare har deltagit i försök med servicesedlar

kan ansöka om statsunderstöd enligt kriterierna ovan.

En förutsättning är att befolkningsunderlaget i försöksområdet är tillräckligt stort för att försö-

ket ska ge relevant utvärderingsinformation.

9

3. ANSÖKAN OM OCH BEVILJANDE AV
STATSUNDERSTÖD

3.1. MOTTAGARE AV STATSUNDERSTÖD OCH
ANVÄNDNING AV UNDERSTÖDET

Deltagande i det utvidgade försöket med servicesedlar är inget hinder för att senare ansöka om

att delta i landskapens pilotförsök med valfrihet (i början av 2018). Med de administratörer

som beviljats statsunderstöd avtalas separat och mer ingående om samordningen av försöken

med servicesedlar och pilotförsöken med valfrihet 2018–2019.

Finansieringen beviljas den instans som valts till projektadministratör (ansvarig kom-

mun/samkommun) av sammanslutningen av de kommuner och/eller samkommuner som för

närvarande ansvarar för basservicen inom social- och hälsovården. Den ansvariga kommunen

delar upp det anslag som beviljats för försöket mellan de kommuner och samkommuner som

deltar i försöket enligt ett avtal som ingåtts mellan kommunerna och den ansvariga kommu-

nen.

Enligt förordningen om statsunderstöd som åren 2016—2018 beviljas för spetsprojekt inom

välfärd och hälsa krävs en självfinansieringsandel på 20 % av dem som deltar i försöket.

Statsunderstödet får användas till försökets administration, informationssystem och eventuella

ökade kostnader som försöket medför.

3.2. PROJEKTPLANENS INNEHÅLL

Projektplanen ska innehålla en beskrivning av

 hur ett eventuellt tidigare försök utvidgas,

 hur de kriterier som anges i denna ansökningsannons uppfylls i försöket (projektets

innehåll ska även uppfylla de allmänna mål som ställts upp för spetsprojektet och

som beskrivs i punkt 1),

 utgångsläget, det sätt på vilket försöket genomförs samt vilka åtgärder som används

för att säkerställa att de permanenta verksamhetsmodeller som fastställs senare blir en

del av den normala verksamheten under och efter projektet,

 omfattningen på det geografiska område och det befolkningsunderlag som försöket

omfattar,

 på vilka grunder och hur man väljer vilka kommuninvånare som ska delta i försöket,

 situationen i fråga om beredningen av beslutsfattandet i de kommuner och samkom-

muner som deltar i försöksprojektet samt en plan för de beslut och övriga åtgärder

som behövs bl.a. för att ordna självfinansieringsandelen.

Projektplanen ska dessutom innehålla en beskrivning av planerna och tidsplanerna för genom-

förandet av de krav som gäller IKT-systemen:

1. Utnyttjande av Kanta- och Suomi.fi-tjänsterna

 Det ska finnas kapacitet att föra in en fullmakt för köpta tjänster som motsvarar ser-

vicesedeln i Kanta-tjänsterna, vilket gör det möjligt att använda och spara informat-

ion via Kanta-tjänsterna (lagstadgad tidsgräns 31.12.2017).

10

 Klient- och patientuppgifter ska behandlas via Kanta-tjänsterna (eventuella undantag

i fråga om socialvården samt anslutningstidsplanen för hälsovården ska anges i ansö-

kan).

 Klassificeringen av servicehändelsen i anslutning till kundavgifterna ska utnyttjas

(antingen i Kanta via patientdatasystemen eller via separat gränssnitt från producen-

ten).

 Tjänsterna ska finnas beskrivna i servicedatalagret (Suomi.fi).

 Vid beskrivningen av tjänsterna ska den nationella klassificeringen av tjänster tilläm-

pas.

2. Verksamhetsmodell för samarbete och övergång till lösningar som motsvarar målbil-

den

 Godkännandet av serviceproducenter och uppgifterna om dem ska behandlas i hante-

ringstjänsten för producenter.

 De händelseuppgifter och ekonomiska uppgifter som användningen av tjänsterna ge-

nererar ska överföras till uppföljningstjänsten för tjänsteproduktionen för utbetalning,

rapportering och uppföljning.

3. Samlade social- och hälsotjänster på basnivå

 Landskapens tjänster samt variationer och prissättningar som gäller dem ska finnas

tillgängliga via informationshanteringstjänsten för valfrihet.

 Valet av serviceproducenter ska ske via Mina Kanta-sidorna.

 Serviceproducenten ska kunna föra in klient- och patientuppgifter i anordnarens re-

gister.

4. Servicesedlar och personlig budget

 De servicesedlar som beviljats kunden ska finnas tillgängliga i informationshante-

ringstjänsten för valfrihet.

 En personlig budget som beviljats en kund ska finnas tillgänglig i informationshante-

ringstjänsten för valfrihet.

 Producentuppgifterna ska göras kompatibla med hanteringstjänsten för producenter.

 Uppgifterna om val av producenter ska också finnas tillgängliga via Mina Kanta-

sidorna via fullmakten för köpta tjänster.

 Servicesedlar och personliga budgetar ska integreras i Mina Kanta-sidorna på använ-

dargränssnittsnivå (engångsinloggning och fastställda förflyttningar mellan webbpor-

talerna).

3.3. INLÄMNING AV ANSÖKAN OCH RÄTTSNORMER
SOM SKA TILLÄMPAS

Ansökan lämnas till social- och hälsovårdsministeriet. Ansökan ska göras på ansökningsblan-

ketten och till den ska bifogas projektplanen, budgetberäkningen och andra bilagor som krävs.

Ansökan med bilagor skickas i elektronisk form till kirjaamo@stm.fi senast 31.10.2017 kl.

16.15. Ansökningsblanketten och anvisningar för hur den ska fyllas i finns på adressen

http://stm.fi/karkihankkeet/rahoitushaut/ohjeet-ja-lomakkeet.

Vid ansökan om statsunderstöd ska dessa anvisningar följas liksom de allmänna ansökning-

sanvisningarna för spetsprojekt inom välfärd och hälsa, som finns på adressen

http://stm.fi/karkihankkeet/rahoitushaut/ohjeet-ja-lomakkeet.

11

På statsunderstöd tillämpas statsunderstödslagen (688/2001) och statsrådets förordning om

statsunderstöd som åren 2016 - 2018 beviljas för spetsprojekt inom välfärd och hälsa

(583/2016).

