

1.1 Perusturvapalvelut

Vastuuhenkilö: perusturvajohtaja

Perusturvalautakunta järjestää hyvän elämän turvaavat sosiaali- ja terveystalvet omata toimintana, ostopalveluina sekä seutuyhteistyönä huomioiden kuntalaisten vastuun omasta hyvinvoinnistaan ja terveydestään. Perusturva järjestää lakisäätiset palvelut sekä tuottaa strategioihin ja toimintasuunnitelmiin kirjatut ja hyväksytyt palvelukokonaisuudet, joille asetetaan tavoitteet vuosittain. Sitovuustasot valtuustoon nähden ovat sosiaalityö, perusterveydenhuolto ja erikoissairaanhoido. Perusturvalautakunnan esittelijänä ja tilivelvollisena viranhaltijana toimii perusturvajohtaja. Perusturvatoiminta sekä tehtävien ja palvelujen tuottaminen ovat pitkälti erityislainsäädännöllä säänneltyjä.

Perusturvan palvelualue

	TP 2020 (€)	TA 2020 (€)	Muutettu TA 2020 (€)	TP 2019 (€)	Poikkeama Muut. TA (€)	Poikkeama Muut. TA (%)	Poikkeama TP 2019 (%)
Toimintameno	8 967 950	9 795 936	9 170 936	9 516 515	-202 986	-2 %	-6 %
Toimintatulot	1 194 553	1 150 045	1 225 045	1 078 443	-30 492	-2 %	11 %
Netto	7 773 397	8 645 891	7 945 891	8 438 072	-172 494	-2 %	-8 %

Euroa/asukas – tunnusluvut netto:					
	TP 2016	TP 2017	TP2018	TP2019	TP2020
Asukasmäärä	1718	1692	1652	1602	1561
Perusturvaltk €/asukas	4751	4801	4894	5267	4980

1.1.1 Sosiaalityö

Toiminnan kuvaus ja katsaus toimintavuoteen 2020

Sosiaalityön toiminta – ajatuksena on edistää yksityisen kuntalaisen, perheen ja yhteisön sosiaalista turvallisuutta ja toimintakykyä tuottamalla asiakaslähtöisiä ja laadukkaita palveluja.

Sosiaalityön tulosyksiköitä ovat lasten ja perheidenpalvelut, vammais- ja ikäihmisten palvelut, päihdehuolto, aikuissosiaalityö ja omaishoidontuki.

Lasten- ja perheidenpalveluihin kuuluvat sosiaalityön peruspalveluina mm. perhetyö, tukiperhetoiminta (ostopalveluna), perheneuvola (ostopalveluna), perheoikeudelliset palvelut, koulukuraattori ja lastensuojelu. Lastensuojelussa painopiste on avohuollonpalveluissa. Lasten ja perheiden kuntoutus- ja kriisipalveluja ostetaan tarvittaessa yksityisiltä palveluntuottajilta. Sosiaalityö mukana osa lastensuojelun avohuollon palveluista on mahdollista järjestää myös sosiaalityön peruspalveluna. Sosiaalityöjärjestetään Kuopion kaupungilta ostopalveluna.


Vammaispalveluihin sisältyvät kehitysvammaisten erityishuollonpalvelut, kehitysvammalain ja vammaispalvelulain mukaiset palvelut mm. henkilökohtainen avustaja palvelu ja asunnonmuutostyöt. Palveluja järjestetään kunnan omana toimintana ja ostopalveluina.

Mielenterveyskuntoutujien palveluasumista ja tukiasumista ostetaan tarpeen mukaan.

Kuljetuspalveluina kunnassa järjestetään sosiaalihuoltolain mukaista kuljetusta sekä vammaispalvelulain mukaista kuljetuspalvelua. Sosiaalihuoltolain mukaisessa kuljetuspalvelussa on käytössä kuljetuspalvelun järjestämisen periaatteet. Kuljetuspalveluissa luovuttiin asiointikykyistä Niisiä ja sosiaalihuoltolain mukaisille kuljetuspalveluille säädettiin kuljetuspalveluiden myöntämisen kriteerit. Vaikeavammaisten kuljetuspalvelu myönnetään lain ja asetuksen vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista mukaisesti.

Läkkäiden palveluihin kuuluvat kotihoito, asumispalvelut, hoitotarvikejakelu, kotona asumista tukevat palvelut ja yli 65-vuotiaiden omaishoito. Kotihoito kuuluu osaksi kunnan peruspalveluita. Lepolan kiinteistöissä toimivat asumispalveluyksiköt tuottavat ympärivuorokautista hoivaa ja asumispalvelua asukkailleen sekä intervallihoidon ja lyhytaikaisen hoidon ja kuntoutuksen jaksoja kotona asuville ja omaishoidettaville. Intervallihoidoa käytetään myös sairaalasta kotiutusvaiheessa. Asumispalveluissa voidaan järjestää saattohoitoa. Laitoshoito toteutetaan Kaavin vuodeosastolla. Hoitokoti Rebekasta Sonkajärveltä on ostettu kertomusvuoden aikana palvelua yhdelle asiakkaalle. Tukipalvelut tarjoavat kotihoidon asiakkaille kotona asumista ja siellä selviytymistä edistäviä palveluja. Tukipalveluja ovat kylvetys- ja ateriapalvelut sekä asiointiapu. Tukipalveluina tarjotaan myös turvapalveluita. Tukipalvelusetelillä tarjotaan muita tukipalveluja määrärahan puitteissa.

Lepolan asumisyksidiöiden vuokrat ovat tarkistettu ARA:n omakustannushinnoittelun mukaisiksi alkaen 1.2.2020. Rautavaaran kuntaa rasittaa suuri velkataakka sekä suuret poistot. Poistot kuormittavat palvelukeskus Lepolan asukkaita ateriamaksun ja vuokran kautta.

Sosiaalitoimen tulojen lisäys tarkoittaa käytännössä menojen kasvua (= tullut lisää asiakkaita). Tulonhankkimismahdollisuudet ovat myös säänneltyjä (Laki ja asetus sosiaali- ja terveydenhuollon asiakasmaksuista). Kunnan itsensä päätettävistä maksuista (mm. ateriat ja vuokrat) voidaan periä enintään aiheutuvien kustannusten verran.

Päihdehuolto toteutetaan pääosin kunnan omana avohuollon palveluna. Päihdekuntoutusta avo- ja laitoshoidona ostetaan tarvittaessa. Mielenterveys- ja päihdetyön strategia on laadittu vuosille 2020–2023.

Aikuissoisialityön tulosyksikköön sisältyvät toimeentuloturva, kuntouttava työtoiminta ja välitystili. Kuntouttavan työtoiminnan tavoite on järjestää työ- ja toimintakykyä sekä työllistymistä edistäviä palveluja pitkäaikaistyöttömille. Työ- ja elinkeinotoimen rakenteellisten muutosten ja palvelujen etäännyttämisen asiakkaille aiheuttamiin haasteisiin on pyritty vastaamaan kunnanpalveluja tehostamalla. Sosiaalitoimi tekee verkostoyhteistyötä työ- ja elinkeinotoimen sekä kunnan muiden toimijoiden kanssa. Kunnan työllisyyskoordinaattori on merkittävä työkumppani sosiaalitoimelle.

Vanhus- ja vammaisneuvosto

Vanhus- ja vammaisneuvosto on kuntien lakisääteinen pysyvä yhteistyöelin, jonka tehtävänä on varmistaa ja huolehtia kuntien ikääntyneen ja vammaisväestön vaikutus- ja osallistumismahdollisuuksista, tarpeista ja hyvinvoinnista. Vanhus- ja vammaisneuvoston toimintasääntö on laadittu vuonna 2020, jonka mukaan neuvosto toimii.

Koronapandemia leimasi voimakkaasti sosiaalihuollon palveluja ja aiheutti sosiaalitoimeen ylimääräisiä kuluja 74 764 euroa.

Sosiaalihuolto ja sosiaalipalvelut

Vastuhenkilö: perusturvajohtaja

Sosiaalitoimen toiminta-ajatuksena on edistää yksityisen kuntalaisen, perheen ja yhteisön sosiaalista turvallisuutta ja toimintakykyä tuottamalla asiakaslähtöisiä ja laadukkaita palveluja.

Sosiaalitoimen tulosyksiköitä ovat lasten ja perheiden palvelut, vammaispalvelut, kotihoito, iäkkäiden palveluasuminen, päihdehuolto, aikuissosiaalityö ja omaishoidontuki.

Lasten ja perheiden palvelut turvaavat lapsen ja nuoren oikeuden turvalliseen kasvuympäristöön, tasapainoiseen ja monipuoliseen kehitykseen sekä erityiseen suojeluun. Lastensuojelun painopiste on avohuolto. Kodin ulkopuolista sijaishuoltoa on parina viime vuotena kyetty vähentämään. Lastensuojeluilmoituksia kertomusvuonna tuli 46 kpl, joista yksi ennakkollinen lastensuojeluilmoitus. Sijaishuollon lisääntynyt tarve konkretisoitui syksyllä 2020 ja asetti suuren taloudellisen haasteen toimintavuoden lopulle.

Sosiaalihuoltolain mukaan osa lastensuojelun avohuollon palveluista on mahdollista järjestää myös sosiaalihuollon peruspalveluna. Näitä palveluja ovat mm perhetyö, tukihenkilöiden ja tukiperheiden palvelut sekä vertaisryhmätoiminta. Perhetyö toteutettiin kahden sosiaaliohjaajan työpanoksella. Tukiperhepalvelut yleisenä peruspalveluna on vakiintunut käytäntö.

Virka-ajan ulkopuolinen sosiaalipäivystys ostettiin Kuopion kaupungilta. Vuoden 2019 alusta se lainsäädännön keskittämismuutoksen johdosta siirtyi kokoaikaisesti Kuopion kaupungille.

Kasvatus- ja perheneuvola palvelut jatkuivat ostopalveluna n. 1-2 krt/kk. Coronaria TietoTaito Oy:ltä. Asiakasperheitä oli 23 kpl, käyntikertoja 167 käyntiä.

Kehitysvammahuollossa kertomusvuoden aikana ostettiin Vaalijalan kuntayhtymältä kuukausittain ylläpitävää laitoskuntoutusta kotona asumisen tukemiseksi tai erityishuolto-ohjelman mukaisesti harvemmin määrävuosin tai tarvittaessa. Omana toimintana ympärivuorokautinen kehitysvammaisten hoiva toteutetaan asumispalveluyksikkö Poutapilvessä palvelukeskus Lepolassa.

Vammaispalvelun (sis. VpL:n ja kehitysvammalain perusteella palveluja saaneet henkilöt) asiakkaita oli 50 henkilöä. Kuljetuspalveluissa myös VpL: kuljetuksissa asiakkaita ohjataan ensisijaisesti käyttämään asiointitakseja silloin kuin se on mahdollista. Sosiaalihuoltolain kuljetuspalveluiden määräytymisperusteina käytettiin syksyllä 2019 määritellyjä kriteerejä.

Kuntouttavan työtoiminnan tavoite on järjestää työ- ja toimintakykyä sekä työllistymistä edistäviä palveluja pitkäaikaistyöttömille. Kuntouttavan työtoiminnan piirissä vuoden 2020 aikana oli 43 asiakasta. Kunta on mukana Kuopion seudun TYP-toiminnassa (työllistymistä edistävä monialainen yhteispalvelu), jossa työnhakijaa palvelee yhteispalveluna TE-toimen, sosiaali- ja terveystieteiden sekä KELA:n kanssa. Aktiivitoimenpiteillä pyritään hillitsemään työmarkkinatuen kuntaosuuden kasvua. Aktivointisuunnitelmia vuoden aikana laadittiin 80 kpl. Aktivointisuunnitelmien määrä laski edellisestä vuodesta, sillä kuntouttavan työtoiminnan sopimuksista tehtiin suoraan pidemmälle ajalle kuin 3 kuukautta. Koronatilanne vaikutti kuntouttavan toteuttamiseen. Maaliskuussa kuntouttava työtoiminta jouduttiin keskeyttämään poikkeusolojen vuoksi. Kunnassa kehitettiin uutena työmuotona etäkuntouttava, jota toteutettiin toukokuusta elokuulle saakka. Yrittäjillä oli mahdollisuus yrittäjän väliaikaiseen työmarkkinatukeen maaliskuusta lähtien, joka vaikutti työmarkkinatuen kuntaosuuksien maksuun. Kunnan työmarkkinatuen kuntaosuuden maksut (ns. Kelan sakkomaksut) alenivat kuitenkin entisestään jo kolmena vuotena peräkkäin. Kunnassa aloitti 1.4.2020 MYÖ-TYÖ-HYÖ 2! Osallisuudesta polkuja työelämään- hanke. Hankkeen tavoitteena on löytää asiakkaalle yksilöllinen työllistymisen kohti avoimia työmarkkinoita. Hanke on jatkoa MYÖ-TYÖ-HYÖ hankkeelle, joka päättyi vuoden 2019 lopussa. Rautavaaran työttömyys on laskenut 60 % vuodesta 2017.

lääkäiden palvelut

Vastuhenkilö: vanhustyönjohtaja

lääkäiden palveluiden tulosyksiköjä ovat asumispalvelut, kotihoito, kotihoidon tukipalvelut, hoitotarvikejakelu, päivätoiminta ja yli 65-vuotiaiden omaishoito. Toimintavuotta leimasi vahvasti Korona-pandemia, jonka vuoksi kaikkia suunniteltuja toimenpiteitä ei voitu tehdä. Muun muassa kotihoidon toiminnanohjausjärjestelmän käyttöönotto siirtyi seuraavalle vuodelle.

lääkäiden palveluissa panostettiin edelleen perusasioiden kuntoon saattamiseksi ja samalla teknologian käyttöönottoon. SAS-toiminta jatkuu vakiintuneena toimintana, jonka johdosta tehostettiin palveluketjujen saumattomuutta ja Kaavin vuodeosastolta kotiutuksia. Henkilöstörakennetta muutettiin hoitajapainotteiseksi täyttämällä avoinna olleet lähihoitajien paikat. Pitkäaikaisten sijaisten saatavuudessa oli kuitenkin haasteita.

Kuntalaisia varten avattiin käyttöön palvelupuhelin.

Vuonna 2020 iäkkäiden palveluiden asiakastytyväisyysskyselyssä yleisarvosana asumispalveluissa oli 4 (2019 oli 4.07) ja kotihoidossa 4.2 (2019 oli 4.38) asteikolla yhdestä viiteen.

Palvelutarpeen arviointeihin on pystytty vastaamaan lakisääteisessä ajassa.

Asumispalveluissa suunniteltu budjetti alitettiin vajaa 91 000 euroa. Ruokahuollon asiakasmaksujen tuotto oli 75 000 euroa, budjettimuutoksen jälkeen 30 196 euroa hinnankorotuksesta johtuen. Henkilöstökuluissa asumispalveluissa budjetti alittui 34 684, mutta kotihoidossa ylittyi n. 50 000 euroa. Henkilöstöä sijoitetaan tarpeen mukaan asumispalveluihin ja kotihoitoon.

Kotihoito ja tukipalvelut

Kotihoidossa toimintavuonna yhtenäistettiin toimintakäytäntöjä yhteiseksi kotihoidoksi, aloitettiin tehostettu kotihoito ja aluejako uudistettiin. Tehostetussa kotihoidossa sairaanhoitajat toimivat myös illassa ja vastaavat alueensa tiimin sairaanhoidosta ja tiimin toiminnan koordinoinnista. e-Kuntahankkeessa aloitettu etähoito kokeilu otettiin tuotantokäyttöön viidellä asiakkaalla, jota laajennetaan mahdollisuuksien mukaan.

Kotipalvelun käyntejä kirjautui 19221 (v. 2019, 21823 kpl), joista etähoivan käyntejä oli 1008. Kotisairaanhoidon käyntejä oli 19090 (v. 2019, 17981). Yhteensä kotihoidon käyntejä oli 38311 (v. 2019: 40404, v. 2018: 28 006 kpl).

Kotihoidon asiakkaiden toimintakykyä mittaavassa RAVA poikkileikkauksessa 1/2021 kotihoidon RAVAn keskiarvo oli 1.99 (v. 2019, 1.95). Alle 1,5 RAVAlla olevia oli 16 (v. 2019, 14) eli välimuotoista asumista tarvitsevien määrä on lisääntynyt. Välimuotoisten asumisratkaisujen puute on vaikeuttanut asukkaiden sijoittumista hoivaketjussa. Välimuotoisen asumisen selvitys on keskeytetty.

Kotihoidon tukipalvelut tarjoavat kotihoidon asiakkaille kotona asumista ja siellä selviytymistä edistäviä palveluja. Kotihoidon tukipalveluja saaneita asiakkaita oli 163 henkilöä.

Asumispalvelut

Asumispalveluiden RAVA poikkileikkauksessa 1/2021 asumispalveluiden keskiarvo oli 3.3 (9/2019 keskiarvo oli 3.3,) joka kuvastaa vaativaa hoitoisuutta.

Korona-pandemian aikana mahdollistettiin omaisille yhteydenotto etäyhteyden kautta.

Henkilöstömitoitus asumispalveluissa vaihteli 0.57-0.65.

Yli 65-vuotiaiden omaishoito

Omaishoidossa sopimuksen tehneillä omaishoitajilla on oikeus kahteen vapaaseen/kk tai kolmeen vapaaseen/kk silloin, kun omaishoito edellyttää ympärivuorokautista tai jatkuvaa sitovuutta. Vapaan aikainen hoito on järjestetty asumispalveluissa. Omaishoidontuki on määrärahasidonnainen palvelu ja siten hakijoita asetetaan jonoon, jos käyttötarkoitukseen varatut määrärahat ovat jo sidottu entisillä päätöksillä.

Omaishoitajia oli toimintavuonna 26 (vuonna 2019 oli 33 henkilöä), jonka vuoksi omaishoidosta jäi ylijäämää suunnitellusta budjetista 55 000 euroa, budjettimuutoksen jälkeen 2360 euroa. Omaishoitajien lakisääteisten vapaapäivien järjestämiseksi tehostettiin intervallijaksojen käyttöä laatimalla vuorot jokaiselle halukkaalle, mutta Koronapandemia aiheutti keväksi intervallijaksojen jäädyttämisen. Omaishoidettavien intervallijaksoilla oli 92 hoitojaksoa (v. 2019, 13 henkilöä). Palveluohjaajan työpanosta on tavoitteiden mukaisesti kohdennettu omaishoitoon.

Vanhus- ja vammaisneuvosto

Vuonna 2020 Korona-pandemia vaikutti voimakkaasti vanhus- ja vammaisneuvoston toimintaan, koska THL:n suositusten mukaan riskiryhmään kuuluvia kehoitettiin välttämään kokoontumisia. Vanhus- ja vammaisneuvosto kokoontui kaksi kertaa ja toimintaa järjestettiin Koronan sallimissa rajoissa, mm. painatettiin vanhustenviikolle kaikille jaettava lehti.

Sosiaalitoimi

	TP 2020 (€)	TA 2020 (€)	Muutettu TA 2020 (€)	TP 2019 (€)	Poikkeama Muut. TA (€)	Poikkeama Muut. TA (%)	Poikkeama TP 2019 (%)
Toimintamenot	4 232 970	4 513 767	4 288 767	4 343 682	-55 797	-1 %	-3 %
Toimintatulot	1 194 553	1 150 045	1 225 045	1 066 896	-30 492	-2 %	12 %
Netto	3 038 417	3 363 722	3 063 722	3 276 786	-25 305	-1 %	-7 %

Euroa/asukas – tunnusluvut netto:					Sosiaalitoimi
	TP 2016	TP 2017	TP2018	TP2019	TP2020
Asukasmäärä	1718	1692	1652	1602	1561
Sos. Toimi yht.	1959	1855	1961	2045	1946
Lasten ja perh. palvelut	172	168	218	198	196
Aikuissosiaalityö	154	147	112	64	68
Kotihoito €/asukas	331	390	471	522	481
Kotihoidon käynnit/v	23525	28458	30210	40404	38311
Kotihoidon käynti/€	24	23	26	21	20
Omaishoidontuen saajien lkm/vuosi	41	35	35	33	26
€/asukas	110	129	108	103	99
Vammaispalv. €/as	541	432	458	467	454

Sosiaalitoimen valtuustotason tavoitteiden toteutuminen 2020

Toiminnan painopistealueiden toteutumista on kertomusvuoden aikana työstyetty.

1. Lähipalvelujen turvaaminen
2. Palveluiden myöntämisperusteiden vahvistaminen, jotta palvelut ovat oikein kohdennettuja
3. Välimuotoisten asumispalveluiden kehittäminen sekä mobiili-, hyvinvointi- ja turvateknologian uusien ratkaisujen käyttöönotto
4. Saattohoidon ja palliativisen hoidon kehittäminen eettisesti
5. Työhyvinvoinnin ja työsuojelun kehittäminen sekä oppilaitosyhteistyö

1.1.2 Perusterveydenhuolto

Toiminnan kuvaus ja katsaus toimintavuoteen 2020

Perusterveydenhuollon järjestämisvastuu on Pohjois-Savon sairaanhoitopiirin liikelaitoksena toimivalla Kysterillä. Perusterveydenhuollon tehtävänä on järjestää kuntalaisten terveyttä ja toimintakykyä ylläpitäviä ja edistäviä, sairauksia ehkäiseviä sekä yleislääkäritasoisia sairaanhoidollisia avo- ja laitospalveluja.

Järjestämisvastuun toteuttamiseksi sairaanhoitopiirissä valmistellaan yhteistyössä kuntien kanssa perusterveydenhuollon ja vanhusten laitoshoidon palvelujen järjestämistä koskeva puitesuunnitelma valtuustokausittain. Samoin sairaanhoitopiiri ja kunnat valmistelevat vuosittain palvelusopimukset kuntalaisille tuotettavista palveluista. Järjestämisvastuun toteuttamiseksi on muodostettu sairaanhoitopiirin ja kuntien yhteinen toimielin, tilaajatoimikunta, sairaanhoitopiirin ja kuntien edustajista.

Palvelusopimuksen tärkeimmät toiminnalliset tavoitteet päivä aikaisen vastaanottoiminnan palveluiden saatavuus ja saavutettavuus paranivat. Asumispalveluiden, kotihoidon ja lääkäripalveluiden yhteistyötä tiivistettiin. Kysteri toteutti lääkäripalveluita osin etäpalveluna. Pitkäaikaishoitoa Kaavin vuodeosastolla vähennettiin SAS-toiminnalla.

Kysterin palvelujärjestelmän tavoite turvata palvelujen saatavuus ja saavutettavuus toteutui loppuvuodesta 2020 paremmin kuin vuonna 2019.

Rautavaaran kunta kuuluu ympäristöterveydenhuollon yhteistoiminta-alueeseen. Ympäristöterveyspalveluiden tarkoituksena on turvata lainsäädännön vaatimusten mukainen suunnitelmallinen, säännöllinen, laadukas, terveyshaittoja ja -vaaroja sekä kuluttajien taloudellisia tappioita ehkäisevä paikalliseen riskinarvioon ja valtakunnallisiin valvontaohjelmiin perustuva ympäristöterveydenhuollon tehtävien hoito. Lisäksi tarkoituksena on laadukkaiden, tarkoituksenmukaisten ja tarpeeseen vastaavien kunnallisten eläinlääkintäpalvelujen ja eläinlääkäripäivystyksen saatavuuden ylläpito.

Perusterveydenhuollon valtuustotason tavoitteiden toteutuminen 2020

1. Lähipalvelujen saatavuuden turvaaminen/toteutunut osittain (lääkäripalvelut)
2. Edelliseen tavoitteeseen liittyen sen selvittäminen missä yhteistoiminta-alueessa Rautavaaran kuntalaisten lähipalvelut tulisivat turvatuksi nykyistä paremmin ja kustannustehokkaammin/selvitystyö jatkunut (Kuopio ja Ylä-Savon sote)
3. Perusterveydenhuollon yhteistoiminta-alueen ohella muut palvelujen uudelleen järjestelyt, joilla turvataan kohdassa 1 mainittu tavoite nykyistä paremmin/Rautavaaran kunta on mukana Pohjois-Savon SOTE valmisteluissa sosiaalityön, iäkkäiden palveluiden, kotisairaalan ja teknologiapalveluiden osalta.

Perusterveydenhuolto

	TP 2020 (€)	TA 2020 (€)	Muutettu TA 2020 (€)	TP 2019 (€)	Poikkeama Muut. TA (€)	Poikkeama Muut. TA (%)	Poikkeama TP 2019 (%)
Toimintamenot	1 949 828	2 064 046	2 064 046	2 068 718	-114 218	-6 %	-6 %
Toimintatulot							
Netto	1 949 828	2 064 046	2 064 046	2 068 718	-114 218	-6 %	-6 %

Euroa/asukas – tunnusluvut netto:					Perusterveydenhuolto
	TP 2016	TP 2017	TP2018	TP2019	TP2020
Asukasmäärä	1718	1692	1652	1602	1561
Perusterveydenhuolto	971	1134	1206	1291	1249

1.1.3 Erikoissairaanhoito

Toiminnan kuvaus ja katsaus toimintavuoteen 2020

Erikoissairaanhoidon menot muodostuvat lähes kokonaan Pohjois-Savon sairaanhoitopiirin kuntayhtymältä yhtymän jäsenkuntana ostettavista palveluista sekä jonkin verran Ylä-Savon terveydenhuollon kuntayhtymältä ostettavista palveluista. Kuntalaiset käyttävät Kuopion yliopistollisen sairaalan ja Iisalmen sairaalan palveluja.

Ensihoito on Pohjois-Savon sairaanhoitopiiri/Kuopion yliopistollinen sairaala/ Ensihoitokeskuksella. Ensivastesopimus Rautavaaran kunnalla on Pohjois-Savon pelastuslaitoksen kanssa.

Erikoissairaanhoito

	TP 2020 (€)	TA 2020 (€)	Muutettu TA 2020 (€)	TP 2019 (€)	Poikkeama Muut. TA (€)	Poikkeama Muut. TA (%)	Poikkeama TP 2019 (%)
Toimintamenot	2 785 152	3 218 123	2 818 123	3 104 114	-32 971	-1 %	-10 %
Toimintatulot				11 546	0		-100 %
Netto	2 785 152	3 218 123	2 818 123	3 092 568	-32 971	-1 %	-10 %

Euroa/asukas – tunnusluvut netto:					Erik.sairaanhoito
	TP 2016	TP 2017	TP2018	TP2019	TP2020
Asukasmäärä	1718	1692	1652	1602	1561
Erikoissairaanhoito	1821	1812	1726	1930	1784