

Kustannus-vaikuttavuus sosiaalityössä ja sosiaalipalveluissa

Aija Kettunen
Keijo Piirainen
Marjo Pulliainen

Mitä sosiaalinen maksaa?
Sosiaalialan 6. ajankohtaisfoorumi, 14.4.2016

4/12/2016

Rakenne

- Sosiaalitaloustiede
- Kustannus-vaikuttavuus sosiaalitaloustieteessä
- Kustannukset

- Vaikuttavuus sosiaalityössä ja sosiaalipalveluissa

- Kustannus-vaikuttavuus osallisuutta vahvistavissa hankkeissa

Sosiaalitaloutta yhteistyössä terveystaloustieteilijöitten kanssa Diakissa Pieksämäellä vuodesta 2002

- Soveltaa taloustiedettä ja sosiaalitieteitä ja huomioi sosiaaliturvan ja sosiaalipalvelujen erityspiirteet
- Kiinnostuksen kohteena on sosiaaliturva ja palvelujärjestelmä ja siihen liittyvät ilmiöt kuten organisointi, käytettävät voimavarat ja toimenpiteiden hyvinvointivaikutukset sekä jakautuminen
- Tutkii mm. miten sosiaalipalveluihin ja -turvaan käytetyt voimavarat voitaisiin kohdentaa tai käyttää niin, että niillä saadaan **mahdollisimman paljon tavoiteltua hyvinvointia, joka jakautuisi halutulla tavalla**
 - Miten järjestelmästä saataisiin mahdollisimman kustannus-vaikuttava (tehokas) tavoitellun hyvinvoinnin tuottamisessa

Ei tarkoita vain kustannuksia ja säästämistä

Sosiaalitaloustieteen näkökulma

Kustannus-vaikuttavuus

- Käytetyt voimavarat (kustannukset) ovat KEINOJA tavoitellun HYVINVOINNOINNIN tuottamisessa
- On oikein käyttää (niukat) voimavarat niin, että tavoiteltua hyvinvointia saadaan mahdollisimman paljon ja niille, kenelle halutaan
- Tavoite:** Paras hyvinvointituotto käytetyille voimavaroille

Keskeiset kysymykset kustannus-vaikuttavuusarvioinnissa (taloudellisessa arvioinnissa)

1. Onko palvelu/toiminta vaikuttavaa → tuottaako se tavoiteltua hyvinvointia?
2. Paljonko voimavaroja tarvitaan ja keneltä, ja mitä voimavarat maksavat?
3. Onko vaikutuksena saatava hyvinvointi käytettävien kustannusten "väärtti"?

Kustannus-vaikuttavuus

Lähtökohtaisesti
aina oltava

- 1) Kustannukset
- 2) Vaikutukset
- 3) Vertailu

Milloin vaikutukset rahaksi?

- Jos rahaksi muuttamisessa on "järkeä" ja se on mahdollista
 - Kun tavoitteena ennaltaehkäisy tai "positiiviset ulkoisvaikutukset" laajemmin
1. **Kustannus-hyötyanalyysi** ja sen versiot, esim. mallintaminen tulevaisuuteen
 - Edellyttää tietoa kustannuksista ja vaikutuksista sekä tutkimustietoa vaikutusketjusta
 - Ottaako huomioon KAIKKI (edes kaikki tärkeimmät) vaikutukset?
 2. **Kustannus-säästöanalyysit**: Suppea - vain säästöä tuottavat vaikutukset
 3. **"Ongelman" hoitamisen kustannusten vertaaminen palvelun kustannuksiin**
 - Käytännöllistä; lisää ymmärrystä; asianajotarkoituksiin

Milloin vaikutukset rahaksi?

Toimeentuloa ja huolenpitoa, kun edellytykset "ihmisarvoiseen elämään" eivät täyty esim. tarjotaan tai järjestetään, koska pidetään tärkeänä sinänsä ja oikeudenmukaisena
→ **mahdollisimman kustannus-vaikuttava hyvinvoinnin tuottaminen:**

Ennaltaehkäisevää, esim.

- päihdehuolto
 - perheitten tukeminen (lastensuojelun tukitoimet, kasvatus- ja perheneuvonta)
 - syrjäytymisen ehkäisy yleisesti
- vältytään pahemmilta/kalliimmilta ongelmilta
→ **rahallisia hyötyjä odotettavissa**

Yhteiskunnalle/yhteisölle hyötyjä (positiivisia ulkoisvaikutuksia) tuottavaa, esim.

- työllistymisedellytysten tukeminen
 - (terveydenhuolto, koulutus)
- "kannattaa" pitkällä tähtäimellä
→ **rahallisia hyötyjä odotettavissa**

Kustannus-vaikuttavuusanalyysi ja ajattelutapa

Varsinainen kustannus-vaikuttavuusanalyysi on vaativa ja harvoin mahdollinen

Ajattelutapana hyödyllinen/välttämätön päätöksenteossa ja kehittämistyössä

- Mikä on tarve?
- Mitä halutaan?
- Saadaanko aikaan (haluttuja) vaikutuksia?
- Millä hinnalla?

Kustannukset

Kustannukset kustannus-vaikuttavuusarvioinnissa

- Kuvaa toimintaan käytettyjen voimavarojen rahallista arvoa
 - Kaikille osapuolille: Sosiaalisektori, lähisektorit (esim. terveys, työllisyys), asiakas, omaiset, työnantajat ...
 - Rajaus tiettyyn näkökulmaan mahdollinen, tehtävä harkiten
- Toiminnan osatekijät; tarvittavat voimavarat; voimavarojen rahallinen arvo
 - Esim. kuntouttava työtoiminta: Aktivointisuunnitelma, ohjaus/opastus, työtoimin; työaika, tarvikkeet, välineet, rakennukset; edellisten rahallinen arvo
- Kustannusten jakautuminen
 - Ensin toiminnan vaatimien voimavarojen kustannukset laajasti
 - Sitten kenelle kustannukset kohdistuvat (kenen voimavaroja käytetään)
- Tulonsiirrot: eivät kuvaa voimavarojen käyttöä; kuitenkin menoerä jollekin ja tuloa toiselle; sosiaaliturvassa tärkeitä
 - Näkökulma ratkaisee
 - Liittyy kustannusten jakautumiseen, oikeudenmukaisuuden toteutumiseen, yksilön kannustimiin

Lähteitä

- Drummond MF, Sculpher MJ, Torrance GW, O'Brien BJ, Stoddart GL 2005. Methods for the economic evaluation of health care programmes. Oxford: Oxford University Press.
- Kettunen, Aija & Pulliainen, Marjo. 2015. Taloudellinen arviointi tukee kehittämistä. Teoksessa Raili Gothóni, Susanna Hyväri, Marjo Kolikka, Päivi Vuokila-Oikkonen (toim.) Osallisuutta, oppimista ja arviointia. Diakonia-ammattikorkeakoulun vuosikirja 2015. B Raportteja 60, Diakonia-ammattikorkeakoulu. Helsinki.
- Kettunen Aija & Pulliainen Marjo (tulossa) Kustannuksilla on väliä ja laskelmilla eroja sosiaali- ja terveystaloudellisia arvioitaessa. Teoksessa Aija Kettunen, Päivi Vuokila-Oikkonen ja Anne Määttä (toim.) Hyvinvointipalvelut toimiviksi. Diakonia-ammattikorkeakoulu.
- Sefton, Byford, McDaid, Hills, Knapp (2004) Making the most of it: Economic evaluation in the social welfare field, Joseph Rowntree Foundation, (<http://www.jrf.org.uk/bookshop/>) ...ja sama suomeksi: Taloudellinen arviointi sosiaalialalla. FinSoc arviointiraportteja 6/2004, Stakes

Vaikuttavuus sosiaalityössä ja sosiaalipalveluissa

Keijo Piirainen

Mitä on vaikuttavuus... entä vaikutukset?

- Pari määritelmää vaikuttavuudesta (effectiveness):
 - Muutos toiminnan perimmäisessä tavoitteessa, joka voidaan lukea toiminnan ansioksi.
 - Tavoitteiden saavuttamisen aste.

Entä vaikutukset (outcomes)?

- Kysymys vaikuttavuutta väljemmin muutoksesta (voi olla myös enemmän välitavoitteissa, kun ei päästä kiinni perimmäisen tavoitteen saavuttamiseen ja siihen, miten vahvasti sen saavuttaminen on luettavissa toiminnan ansiosta johtuvaksi).
- Vaikuttavuus teoreettisemmin ja tutkimusasetelmallisesti latautuneempi kuin vaikutus -käsite (vaikuttavuudessa tutkimuksen ideaali satunnaistetut kontrolloidut koeasetelmat)

- Tietoa tarvitaan

a) Tekemään asiakkaille näkyväksi, mitä heillä on lupa saamaltaan palvelulta odottaa.

b) Palvelujen kehittämiseen ja päätöksentekoon.

Mutta miksi intervention vaikuttavuutta haetaan, kun ...

- A) interventioiden sisällöllistä vaihtelua on mahdotonta välttää, kun ne ovat ihmisten tekemiä?
- B) ajan rooli on pulmallinen, seuraukset ilmenevät monessa toiminnassa eriaikaisesti?
- C) erot konteksteissa ovat merkityksellisiä; ongelmat, instituutiot, palvelut, ammattilaiset, ympäristöt ja kaikkien em. suhteet ovat erilaiset eivätkä interventioiden tulokset voi olla samanlaisia?
- D) liian monen tutkimuksen asetelmassa on puutteita.
- (Sipilä 2015, 189.)

Sosiaalihuoltolaki ohjaa vaikutustiedon tuottamiseen ja käyttöön

Kysymys vaikutuksista on erilainen, kun sosiaalityö ja sosiaalipalvelut keskittyvät

- A) muutoksen aikaansaamiseen
 - **Sosiaalityöllä ... rakennetaan ... tarpeita vastaava sosiaalisen tuen ja palvelujen kokonaisuus, sovitetaan se yhteen muiden toimijoiden tarjoaman tuen kanssa sekä ohjataan ja seurataan sen toteutumista ja vaikuttavuutta. Sosiaalityö on luonteeltaan muutosta tukevaa työtä ...** (Sosiaalihuoltolaki 1301/2014)
- B) luonteeltaan "huollolliseen" ja ylläpitävään toimintaan (tilanteen pitäminen ennallaan ja tilanteen heikkenemisen ehkäiseminen, kielteisten kehityskulkujen ehkäiseminen, negatiiviset vaikutukset jos ei tehdä mitään)

Rakenteelliseen sosiaalityöhön kuuluu mm. (Sosiaalihuoltolaki 1301/2014):

- 1) sosiaalihuollon **asiakastyöhön perustuvan tiedon tuottaminen** asiakkaiden tarpeista ja niiden yhteiskunnallisista yhteyksistä sekä tarpeisiin vastaavien **sosiaalipalvelujen ja muun sosiaalihuollon vaikutuksista**;
- 3) sosiaalihuollon **asiantuntemuksen tuominen** osaksi kunnan muiden toimialojen suunnittelua sekä yhteistyö yksityisten palveluntuottajien ja järjestöjen kanssa paikallista sosiaalityötä sekä muuta palvelu- ja tukivalikoimaa kehittäen.

Entä mitä tehdä, kun kunnollisia aineistoja tehdä vaikuttavuustutkimusta ei ole ja ongelmien hallintatapa on muuttunut?

”Tuntuu siltä, etteivät puheet muutu teoiksi. Puhutaan näyttöön perustuvasta päätöksenteosta, mutta lastensuojelusta kerätään vähemmän valtakunnallista tietoa kuin vuonna 1980. Puhutaan keskittymisestä ydintehtäviin, mutta vastuut ja tekijät ovat hajallaan. Medikaalisen mallin mukaisesti asiantuntijat jakavat neuvoja ja lääkkeitä sen sijaan, että joku olisi läsnä antamassa vanhemmille konkreettista apua ... Puhutaan vaikuttavuudesta, mutta laadukkaaseen työhön ei ole varaa. Puhutaan prosessien hallinnasta, mutta enenevästi aikaa tuhlataan tehottomaan kontrooliin. Jos taas kontrolli toimii ja työntekijä pelkää joutuvansa riskien toteutumisesta vastuuseen, hänen kannattaa puolustautumalla ulkoistamalla riskit ...” (muille tai varsinaisille palvelun tuottajille/KP) Suomessa on madallettu lakisääteisesti lastensuojelun kynnyksiä, jotta ongelmiin voitaisiin puuttua varhain. Näin on luotu niin iso asiakasmassa, ettei sen kanssa ehditä työskennellä. Karkean arvioimme mukaan joka kolmannen suomalaisen lapsen asioita käsitellään joskus lastensuojelussa ja viitisen prosenttia lapsista kokee huostaanoton tai kiireellisen sijoituksen. Yksilökohtaisesta lastensuojelusta on oudoimmillaan tehty portinvartija peruspalvelujen saantiin.” (Sipilä 2015, 190.)

Motot

- "... Valitettavasti sosiaalityön käytännön arvioinneissa – kuten missä tahansa arvioinneissa – voidaan vain harvoin mitata kaikkia asiaankuuluvia muuttujia. Erytisesti vaikutuksia on kovin vaikea mitata ... Kaiken kaikkiaan kaikki arvioinnit ovat väistämättä epätäydellisiä ja on tehtävä subjektiivisia ratkaisuja niiden muuttujien suhteen, joita ei mitata ja joita mitataan. Evaluaation avain ei sen vuoksi ole varmuus eikä objektiivisuus vaan pikemminkin eksplisiittisyys (tarkkuus, täsmällisyys, läpinäkyvyys). Evaluaation käyttökelpoisuus ei ole sen kiistattomuus vaan pikemminkin sen oletusten kirkkaus, sen tarkkuus subjektiivisten ratkaisujen osalta ja sen avoimuus merkitykselliselle arvioinnille (review) ja kritiikille." (Mukailtu Schreiner, Tin Ng & Sherraden 2004, puhuvat hyödyistä vaikutusten sijaan).
- "Sellaista empiiristä tutkimusta, joka osoittaisi noudatetun työskentelytavan hyödylliseksi tai haitalliseksi asiakkaiden auttamisessa, ei edelleenkään ole riittävästi. Tämä on kova haaste suomalaiselle sosiaalityön tutkimukselle." (Mäntysaari 2014.)

Sosiaalityön vaikuttavuuteen liittyvä kiinnostus vahvistunut

- Kansainvälisesti näyttöön perustuvien käytäntöjen liike (NPK) käynnistänyt uudelleen sosiaalityön vaikuttavuuteen liittyvän kiinnostuksen vuosituhannen vaihteessa (Raunio 2010, Rubin 2011, Fisher 2013, Paasio 2014, Moriarty & Manthorpe 2016).
- Terveysten ja hyvinvoinnin laitoksen sivuillakin yleistietoa sosiaalityön vaikuttavuudesta ja näyttöön perustuvista käytännöistä.

Näyttöön perustuvien käytäntöjen kaksi tavoitetta

- a) Kehittää sosiaalityötä ja sen vaikuttavuutta: tuo esille systemaattisella ja läpinäkyvällä tavalla eri interventioiden vaikutuksia.
- b) Soveltaa tutkimustietoa asiakkaiden tilanteisiin (palvelujen ja menetelmien valinta) (esim. Nordmark 2014, 47)

Vaikutusten arviointiin on olemassa mittareita ja menetelmiä (esim.)

- Esim. Tapauskohtainen arviointi (esim. aikuissosiaalityön vaikuttavuusmittari AVAIN ja sen kehittäminen, GAS)

(vrt. Sosiaalityön vaikuttavuuden arviointi. Terveyden ja hyvinvoinnin laitos)

Miksi kritisoitu?

- Vie aikaa pois asiakastyöstä... viekö?
 - Kuitenkin esim. näyttöön perustuvien käytäntöjen ideassa asiakas on keskiössä (tavoitteiden asettaminen ja katsominen yhdessä, keinojen valinta ja suhde ”proгноosiin”)
- Rajoittaa työtä...?

Jos vaikuttavuuden arvioinnin suuntaan ja näyttöön perustuvien käytäntöjen suuntaan aletaan nykyistä vahvemmin edetä, on hyvä kysyä ...

- Mitä tarvitaan, jotta voidaan vähitellen alkaa työskennellä näyttöön perustuvasti paikallisella tasolla (kuntien sosiaalityössä)?
 - Semi-professionaalinen intressi sosiaalityössä ja sosiaalipalveluissa ei riitä viemään kehitystä eteenpäin
 - Tarvitaan ulkoista painetta ja kannustetta (mm. Sosiaalihuoltolaki 1301/2014)
 - Tarvitaan työhön liittyvän infrastruktuurin kehittämistä.
- Mitä sosiaalityön ja sosiaalipalvelujen organisaatioiden on muutettava, jotta voidaan vastata valtiollisella tasolla muotoiltuihin vaatimuksiin?

Yksi muutossuunta

- **Kun näyttöperusteista ja tarve näytön mukaiseen yhdenmukaistamiseen, niin tavoitteenmukaiset palvelut ja menetelmät rajautuvat, ei niin paljon työntekijäkohtaista ja paikallista spekulaatiota. Asiakkaalle läpinäkyväksi, mitä odotettavissa.**
 - Osa sosiaalityöstä ja sosiaalipalveluista voidaan ja pitää standardisoida ja dokumentoida tavalla, joka parantaa mahdollisuuksia seurantaan ja vertailuun.
- Mikä osa sosiaalityöstä vaatii toiminnan syventämistä, joustavuutta ja kriittistä reflektiota? (vrt. esim. Nordmark 2014, 52.)

Lähteitä

- Moriarty, Jo & Manthorpe, Jill 2016. The effectiveness of social work with adults. A systematic scoping review. Social Care Workforce Research Unit. The Policy Institute at King's. Kings College London. Viitattu 7.4.2016 <https://www.kcl.ac.uk/sspp/policy-institute/scwru/pubs/2016/reports/Moriarty-&-Manthorpe-2016-Effectiveness-of-social-work-with-adults.pdf>
- Mäntysaari, Mikko 2014. Mitä aikuissosiaalityön vaikuttavuudesta tiedetään? Aikuissosiaalityön päivät 8.9.2014. Esitys, Viitattu 7.4.2016 <http://koskeverkko.fi/wp-content/uploads/2014/01/Mantysaari-9.1.aikuissosiaalityon-vaikuttavuus.pdf>
- Nordmark 2014. Olika former av lärande: evidensbaserad praktik i socialt arbete. Linköping University Electronic Press. Kapitel i rapport. Ingår i: Kommunstrategiska perspektiv: demokrati, organisation, kunskap och samhällsförändring, red. Brita Harmelin. Serie: CKS Rapport / Linköpings universitetet, Centrum för kommunstrategiska studier, s. 47 –54. Viitattu 10.4.2016 <http://liu.diva-portal.org/smash/get/diva2:745926/FULLTEXT01.pdf>
- Paasio, Petteri 2014. Näyttöön perustuva suomalainen sosiaalityön käytäntö – järjestelmällinen katsaus vuosina 2010–2012 julkaistuista tutkimuksista. Yhteiskuntatieteiden ja filosofian laitos. Sosiaalityö. Ammatillinen lisensiaatintutkimus. Hyvinvointipalvelujen erikoisala. Viitattu 11.4.2016 <http://www.sosnet.fi/loader.aspx?id=ed6d31dd-6da0-4046-99e8-e9613b31714e>
- Raunio, Kyösti (2010) Onko näyttöön perustuvalla käytännöllä tulevaisuutta sosiaalipalveluissa? Sosiaalipalvelujen arvioinnin tulevaisuusseminaari. Jyväskylän yliopisto ja Terveystieteiden ja hyvinvoinnin laitos 15.9.2010.
- Schreiner, Mark; Tin Ng, Guat & Sherraden, Michael 2004. Cost-Effectiveness in Individual Development Accounts. Working Paper, No 04-03. Center for Social Development. George Warren Brown School of Social Work. Washington University In St Louis. Viitattu 7.4.2016 <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.202.1631&rep=rep1&type=pdf>
- Sipilä, Jorma 2015. Vaikeampaa kuin luulisi. Yhteiskuntapolitiikka, No 2, 189–190.
- Sosiaalihuoltolaki 1301/2014

Kustannus-vaikuttavuus osallisuutta vahvistavissa hankkeissa

Marjo Pulliainen
Sosiaalisen osallisuuden edistämisen
koordinaatiohanke Sokra
ESR TL 5

TL 5: Sosiaalinen osallisuus ja köyhyyden torjunta

Toimintalinja 5, erityistavoite: 10.1 Työelämän ulkopuolella olevien työ- ja toimintakyvyn parantaminen

Toimenpidekokonaisuudet (STM):

- Heikommassa työmarkkina-asemassa olevien sosiaalisen osallisuuden tukeminen
- Syrjintää ja huono-osaisuutta kokevien väestöryhmien sosiaalisen osallisuuden tukeminen
- Nuorten hyvinvoinnin ja aktiivisen osallisuuden tuki

Huono-osaisuus

Köyhyys

Eriarvoisuus

Hankkeet toimenpidekokonaisuuksittain ja alueittain 5.4.2016

Rinnakkaishankkeet yhdistetty emohankkeisiin, Sokra ja Solmu eivät mukana

Kustannus-vaikuttavuus hankkeissa

- mikä mahdollista ESR TL5 hankkeissa

Taustalla

- Resurssien niukkuus
- Päättäjien tuki-> keinot vastata
- Ajattelutapana ja näkökulmana tarpeellinen

Kustannus-vaikuttavuus analyysi vaativa toteuttaa, mutta tapaa tarkastella voidaan hyödyntää myös hankkeissa

Vaikutukset- vaikuttavuus

Aikaan saatu hyvä eli vaikutukset ja vaikuttavuus

- Hankkeen tavoitteet-> toiminta ->vaikutukset ja vaikuttavuus
- Vaikutukset
 - syntyvät hankkeissa nopeammin, ovat usein havaittavissa jo hankkeen aikana, esimerkkinä uuden taidon oppiminen, toimintaan, työhön pääsy
 - Vaikutusten arviointi esim. Työpaja toimintaa osallistuminen, laskujen maksun onnistuminen, työllistyminen jne.
- Vaikuttavuus - *Mitä tavoitellaan-miten osoitetaan*
 - vaatii aikaa, esimerkkinä osallisuuden, elämänhallinnan tai itsensä arvokkaaksi kokeminen
 - Haastavampaa, indikaattoreita, omia menetelmiä.

Kustannukset

hankkeen budjetti

- Mitä kustantaa?
 - palveluntuottamisen kustannukset
 - kaikki kustannukset
 - kuka maksaa
 - vertailtavuus
 - tulonsiirrot
- Hankkeen kustannus-vaikuttavuus
- Vrt. Menetelmien kustannus-vaikuttavuus

Taloudellinen arviointi hankkeissa

- Taloudellinen arviointi sosiaali- ja terveydenhuollon kentällä ei ole pelkästään kustannusten tarkastelua tai syntyvien säästöjen arviointia
- Kustannus-vaikuttavuus analyysin lisäksi myös muita tarkastelutapoja
- Taloudellisen arvioinnin kaikissa menetelmissä huomioidaan aina mitä panoksilla aikaan saadaan eli vaikutukset/vaikuttavuus

Meitä kaikkia
tarvitaan

Asioihin voidaan
vaikuttaa

Kiitos!

