

Markkinat ja julkinen terveydenhuolto

KOMMENTTIPUHEENVUORO

Tutkimusjohtaja, dosentti Martti Virtanen
Kilpailu- ja kuluttajavirasto

Kilpaillut markkinat julkisessa terveydenhuollossa – toimiiko?
Helsinki 30.11.2017

KKV Kilpailu- ja kuluttajavirasto

kkv.fi

Tässä kommenttipuheenvuorossa esitetyt näkemykset ovat henkilökohtaisia, eivätkä välttämättä vastaa Kilpailu- ja kuluttajaviraston kantaa.

KOMMENTIN LÄHTÖKOHTA

- On perusteltua kiinnittää huomiota markkinamekanismin soveltamisen haasteellisuuteen terveydenhuollossa
 - Markkinaepätäydellisyyksiä esiintyy ja ne uhkaavat vääristää resurssiallokaatiota
 - Niiden torjunta vaatii jatkuvaa huomiota
 - Tehokkaiden kannusteiden ja rajoitteiden aikaansaaminen edellyttää järjestämismallin jatkuvaa kehittämistä
 - Vrt. Englanti, Ruotsi
- Vaikeuksia ei pidä liioitella kansainvälisten kokemusten perusteella
 - Valinnan vapautta on voitu hyvinkin soveltaa menestyksellisesti, mutta se on vaatinut järjestämismallien jatkuvaa kehittämistä

KOMMENTIN LÄHTÖKOHTA (2)

- *Huolimatta vaikeuksista ja tulevien jatkouudistusten tarpeesta julkisen terveydenhuollon uudistus on välttämätön*
- *Eteneminen markkinamekanismin lisääntyvään hyväksikäyttöön on perusteltua*
- *Julkinen tuotanto sopeutuu ja uudistuu järjestämismallin muuttumisen seurauksena*

MARKKINADYNAMIIKKA

- Uusi toimintaympäristö edellyttää toimijoilta uudenlaisten kompetenssien ja kyvykkyyksien omaksumista
 - Oppiminen ajan myötä
 - Poliittiset päättäjät, järjestäjät, tuottajat (julkiset, yksityiset, kolmas sektori), kansalaiset
 - Sekä vallitsevan toimintaympäristön hallinta että institutionaalisten uudistusten jatkaminen
- Markkinoilla kehittyä toiminta- ja sopimusmalleja, jotka mahdollistavat tehokkaan tuotannon ja vaihdannan markkinoiden epäonnistumisen sijasta
 - Vrt. Uusi institutionaalinen taloustiede

SOTE-UUDISTUS JA TALOUSTEOREETTINEN LÄHESTYMISTAPA

- Comparative economic institutions approach
 - Yhtä ja ainoaa universaalisesti sopivaa mallia tuotannon ja vaihdannan järjestämiseen yhteiskunnassa ei ole
 - Kaikki reaali maailman soveltamismallit ovat epätäydellisiä neoklassisen teorian näkökulmasta
 - Epätäydellisistä malleista tulee valita vähiten epätäydellinen, ottaen huomioon muutosten kustannusten hyödyt ja kustannukset
 - Reaali maailmassa jatkuva muutos tunnusomaista
- Market failure vs. government failure
 - Julkinen tuotanto/sääntely ratkaisuna markkinoiden epäonnistumiseen ei välttämättä johda parempaan hyvinvointiin

SOTE-UUDISTUS JA TALOUSTEOREETTINEN LÄHESTYMISTAPA (2)

- Perinteisen julkisten sote-palvelujen vahvuudet on saavutettu ja heikkoudet korostuvat
- Markkinoiden perinteiset vahvuudet korostuvat nyt, mutta niiden saavuttamisen kustannuksena tullaan toisaalta kohtaamaan markkinaohjautuvuuden heikkoudet terveydenhuollon tapauksessa

KANSALAISTEN HYVINVOINTI JA MARKKINAT

- Tuotannollisten resurssien kohdentamisessa vaihtoehtoina ovat markkinat ja suunnittelu
 - Sote-uudistuksessa hajautettuun suunnitteluun perustuvasta julkisten terveyspalvelujen järjestämismallista siirrytään eräänlaiseen hybridimalliin, jossa sovelletaan osittain markkinaohjausta

AIEMMAN KUNNALLISEN PALVELUORGANISAATION VAHVUDET

- Suhteellisen nopeassa ajassa rakennettiin toimivan hyvinvointiyhteiskunnan pohja Suomeen ja luotiin merkittävää sosiaalista pääomaa
 - standardisointi + paikalliset preferenssit ja erityispiirteet
 - ⇒ ”ekstensiivinen kasvu”
 - ⇒ vakaus ja luotettavuus
 - ⇒ vankka tuotannollinen osaaminen yhdistettynä kuntien organisaation erityisluonteen ymmärtämiseen
- Hyvinvointipalvelujärjestelmä on myötävaikuttanut yhteiskunnallisen kehityksen vakauteen

SUUNNITTELUUN PERUSTUVAN RESURSSIEN KOHDENTAMISEN HEIKKOUEDET

- Standardointi, massaorientoituneisuus, hierarkkisten organisaatioiden muotoutuminen
- Jäykkäliikkeisyys
- Sisäänpäin ja ylöspäin kääntyneisyys
- Resurssien kohdentamisen kannalta professoilla tosiasiallisesti merkittävä vaikutusvalta
- Samanaikaisesti jonoja ja ylikapasiteettia toiminnoittain tai alueittain
- Omavaraisuustavoite

JÄRJESTÄMISMALLI JA POLIITTINEN PÄÄTÖKSENTEKO

- Päätäjille tulee järjestämisorganisaatiosta nykyään tietoa lähinnä resurssien lisäämistarpeesta ja tätä koskevia perusteluja
 - Jonot, infrastruktuurin puutteellisuus
- Mitä voidaan tehdä eri tavalla, paremmin, edullisemmin, kansalaisten preferenssejä paremmin palvelevalla tavalla?
 - Suunnittelukoneistolla ei ole kannusteita hankkia tällaisia tietoja
 - Kansalaisten preferenssit eivät ilmene palvelujärjestelmää ohjaavalla tavalla
 - Resurssien säästämisen kohdennus?
- Resurssien lisäämistä ei voi enää jatkaa entisellä vauhdilla
 - Nyt on osattava parantaa kustannustehokkuutta, palvelujen osuvuutta kansalaisten tarpeisiin vastaamisessa, vaikuttavuutta, uudistumiskykyä – niin tuotteen kuin tuotantoprosessienkin suhteen
 - Toiminnalliset kannusteet ja tiedon kerääminen on suunnattava tähän suuntaan
 - Tältä pohjalta poliittisen päätöksenteon edellytykset paranevat

MARKKINOIDEN POTENTIAALI JA TERVEYDENHUOLTO

- Hyödykkeiden erilaistaminen vastaamaan paremmin kansalaisten yksilöllisiä preferenssejä ja ostovoimaa
 - Kaiken erilaisuuden ei tarvitse maksaa enemmän
 - Laatuja vaihtelu niin, että kullekin sopiva löytyy
- Uusia tuotteita ja tuotantoprosesseja koskevan informaation tiivistyminen ja näiden asianmukaisen testauksen mahdollistaminen
- Samanaikaisesti voidaan markkinoilla saavuttaa sekä kustannustehokkuutta että asiakkaiden yksilöllisten preferenssien palvelemista
- Uuden sote-järjestelmäarkkitehtuurin tulee samanaikaisesti kannustaa molempia
 - Jatkuva muutos institutionaalisen toimintaympäristön ohjaamana, kuten markkinataloudessa yleensäkin


