

RAPPORT 2012:10

Hemtjänst – vad är

viktigt för kunden?

Författare: Åsa Swan

 Karin Sjöström

 Marianne Isaksson

 Madeleine Blusi

Hemtjänst – vad är viktigt för kunden? 2012

Kommunförbundet; FoU Västernorrland
Gånsviksvägen 4
Box 3014
871 03 Härnösand
Tfn: 0611-55 78 50
Fax: 0611-231 39
E-post: info@y.komforb.se

Tryck: Hemströms Tryckeri
Omslag: Kirsi Allberg
Illustration: Kristin Eriksson
Foto: Håkan Nilsson och Madeleine Blusi
Övriga bilder: Figur 1,2,4,9,10,11,13 och 18 publiceras med
tillstånd av Vanguard Danmark I/S
ISSN: 1653-2414
ISBN: 978-91-85613-64-9

mailto:info@y.komforb.se

2

Förord

Ledningens tänkande är avgörande för organisationens prestation. I en mening

sammanfattas hela vår ansats med försöket i Skönsmons hemtjänstgrupp. Vi

vill tydliggöra och påminna oss själva om att det vi tänker om vårt uppdrag,

våra medarbetare och vår organisation påverkar vårt agerande, vårt val av akti-

viteter och satsningar, vilka frågor vi ställer till chefer och medarbetare, vad vi

väljer att följa upp och vad vi väljer att kommunicera in i organisation och till

omvärlden.

Efter många års hård budgetstyrning ser det ut som om vi inte blivit billigare,

vi har bara levererat sämre välfärd till medborgarna. Med logik och kunskap

från tillverkningsindustrin har vi t ex ökat specialiseringen hos våra medarbe-

tare för att på det sättet sänka enhetskostnaden som borde vara ett direkt sam-

band med totalkostnaden. Eller? Vi missade att ta med kundens högst indivi-

duella önskemål och behov i planeringen, vilket direkt medfört ineffektivitet

och slöserier.

Hemtjänstgruppen i Skönsmon har systematiskt och metodiskt tagit fram det

grundläggande syftet med hemtjänsten, ringat in kundernas kvalitetskrav och

identifierat vad som hindrar dem från att leverera excellent hemtjänst. I nuläget

finns ingenting som tyder på att efterfrågad service till kunderna inte går att

förena med låga kostnader och bra arbetsmiljö.

Det är med stort intresse vi tagit del av resultaten från Skönsmon för att sedan

omsätta det till framgångsrikt ledningsarbete och ledarskap, till gagn för med-

borgare och skattebetalare i Sundsvall. Utifrån det resultat som presenterades

av pilotgruppen i april 2012, och som redovisas i denna rapport, togs beslut att

fortsätta till nästa fas i arbetet, för att under några månader experimentera med

nya arbetssätt utifrån det som framkommit i pilotarbetet. Erfarenheterna från

det experimentet kommer att presenteras i en egen rapport längre fram.

Sundsvall i oktober 2012

Peter Löthman, socialdirektör

Karin Holmin, chef Sundsvalls hemtjänst

Helene Ersson, processledare Strategiprocessen

3

4

Sammanfattning

Under våren 2012 genomfördes ett utvecklingsarbete i hemtjänsten i Sköns-

mon, Sundsvalls kommun. Utgångspunkter för arbetet var att man i sitt tjäns-

teutövande ville göra rätt saker samt ville att ledningen skulle vara med och

styra på ett sätt som inte hade sin rot i budget utan i verkliga behov. En kart-

läggning av nuläget genomfördes enligt Vanguards metod för utvecklingsar-

bete. Först fastställdes vad som är syftet med verksamheten, det vill säga, vad

är hemtjänsten till för? Varför finns den? För att få reda på vad som var viktigt

för kunderna genomfördes bland annat intervjuer med hemtjänstkunder och

anhöriga. Utifrån vad som var viktig undersöktes i vilken utsträckning organi-

sationen hade förmåga att leverera. Förmågan att leverera var dålig. Exempel-

vis ansågs kontinuitet, att det inte är så många olika personer som kommer

hem till kunden, vara viktigt. I genomsnitt hade hemtjänstkunderna besök av

26 olika personer under en månad. Den som hade sämst kontinuitet besöktes av

58 olika personer under en månad.

En processkartläggning av allt arbete som görs från att kunden tagit en första

kontakt till att hen får stödet visade att en stor del av arbetet som utfördes inte

var till direkt nytta för kunden. Utifrån detta söktes grundorsaken till oför-

mågan att leverera och begränsningar identifierades. En vanligt förekommande

orsak var att man söker lägre enhetskostnader och vill hålla budget. En slutsats

som drogs var att ledningens sätt att tänka är avgörande för organisationens

prestation. För att bli bättre på att leverera det kunderna efterfrågar behöver

organisationen ett nytt sätt att tänka.

5

6

Innehåll
FÖRORD .. 2

SAMMANFATTNING .. 4

BAKGRUND ... 8

Förberedelser och förväntningar .. 9

Syfte .. 9

RAPPORTENS STRUKTUR.. 10

BEGREPPSFÖRKLARINGAR .. 10

METOD OCH GENOMFÖRANDE ... 13

Vanguard-metoden ... 13

Check-fasen ... 14

STEG 1 VAD ÄR SYFTET - UR KUNDENS PERSPEKTIV ... 15

METOD – VAD VI GJORDE .. 15

Syftesformulering.. 15

RESULTAT - VAD VI LÄRDE OSS .. 16

STEG 2 EFTERFRÅGAN - TYP O FREKVENS, VAD ÄR VIKTIGT? 17

METOD – VAD VI GJORDE .. 17

Intervjuer .. 17

Medlyssning .. 18

Efterfrågan, övrigt data .. 19

RESULTAT - VAD VI LÄRDE OSS .. 19

Intervjuer .. 19

Kontinuitet ger trygghet ... 20

Tvätt och städ ska utföras som kunden vill ... 20

Personalen skall ha tid .. 21

Kunden vill ha gott och respektfullt bemötande ... 21

Medlyssning .. 21

Icke värdeskapande efterfrågan ... 22

Värdeskapande efterfrågan .. 22

Efterfrågan, övrigt data .. 23

STEG 3 FÖRMÅGA – KAPABILITET .. 25

METOD – VAD VI GJORDE .. 25

RESULTAT - VAD VI LÄRDE OSS .. 25

Kontinuitet .. 26

Tid och planering .. 27

Larm .. 29

Beslut, hjälp i hemmet .. 30

STEG 4 PROCESS - VÄRDESKAPANDE OCH SLÖSERI ... 33

METOD – VAD VI GJORDE .. 33

RESULTAT - VAD VI LÄRDE OSS .. 34

Värdeskapande arbete.. 34

Icke värdeskapande arbete = slöseri ... 34

7

Konsekvenser för kunderna .. 35

STEG 5 SYSTEMBEGRÄNSNINGAR ... 36

METOD – VAD VI GJORDE .. 36

RESULTAT – VAD VI LÄRDE OSS ... 36

STEG 6 TÄNKANDE .. 39

METOD – VAD VI GJORDE .. 39

RESULTAT – VAD VI LÄRDE OSS ... 41

SAMMANFATTNING AV RESULTAT, STEG 1 – 6 (CHECK-FASEN) 42

DISKUSSION .. 45

Vi vet vad vi behöver göra för att ge kunderna det stöd de behöver! 45

Det gamla systemet kan inte mäta om vi uppfyller kundernas behov 46

Begränsat antal personal = hög kontinuitet = trygghet! 47

Vi tog reda på vad våra kunder frågar efter .. 47

Styra genom att kontrollera delarna, eller att se helheten? 48

REFERENSER .. 50

Bilaga 1. .. 51

Bilaga 2. .. 52

Bilaga 3. .. 53

8

Bakgrund

Socialtjänsten i Sundsvalls kommun har sedan början av 2010 använt lean som

verksamhetsutvecklingsstrategi, ett medvetet vägval för att möta framtidens

utmaningar (Sveriges kommuner och landsting, 2010a; Sundsvalls kommun,

2010). Samhället förändras och kraven ökar när det gäller välfärd och valfrihet

samtidigt som resurserna inte kommer att öka i motsvarande grad. Målsätt-

ningen med leanarbetet är att jobba med ”rätt saker” det vill säga det som är

värdeskapande för kunderna och undvika slöserier, att sluta göra sådant som

inte är till nytta. Att valet föll just på lean var erfarenheter av att de metoder

som man använt tidigare, inte fungerat särskilt bra därför att förändringarna

genom specialisering genom ökad funktionalisering inte gav de ekonomiska

resultaten som man hade väntat sig. Det systemsynsätt som lean-arbetet vilar

på med t ex ökad processorientering ökar helhetssynen och kräver ett nytt sätt

att leda verksamheten.

I en utvärdering av leanarbetet som genomförts 2010-2011 såg man framförallt

att organiseringen av arbetet påverkats, till exempel i vilken ordningsföljd som

uppgifter genomfördes och vem som gjorde vad. Arbetsinnehållet hade däre-

mot inte påverkats speciellt mycket. En svaghet som identifierades var att den

nuvarande styrningen och sättet att leda inte gav rätt stöd för att kunna lyckas

bättre. Samtidigt med detta togs politiska beslut att konkurrensutsätta hem-

tjänsten enl lagen om valfrihetssystem, LOV. Det ställdes nya krav på den nya

tillhandahållarfunktionen att förstå hela hemtjänstprocessen för att i framtiden

styra den på rätt sätt och kommunens egen äldreomsorg började sitt omställ-

ningsarbete för att möta konkurrensen från andra utförare.

I diskussionerna kring införandet av ett valfrihetssystem hade stort fokus legat

på kvalitet och vad som gör en bra äldreomsorg. I en undersökning som gjor-

des inom hemtjänsten i Sundsvall 2011, tittade man på ”kring-tiden”, det vill

säga den arbetstid som hemtjänstpersonalen inte tillbringar hos kunden. Det

visade sig att bara drygt hälften av arbetstiden var förlagd hemma hos kunden.

Nationella jämförelser från 2011 visade att Sundsvalls kommun hade en högre

kostnad för hemtjänsten än många andra kommuner. Statistiken visade också

att Sundsvalls kommun, trots att de använde mer pengar än andra, inte höll

någon högre kvalitet på hemtjänsten än andra kommuner (Sveriges kommuner

och landsting, 2010b).

Några av nyckelpersonerna inom leanarbetet hade tidigare kommit i kontakt

med Vanguardmetoden, som är en översättning av lean till tjänste- och service-

sektorn, och tänkte att metoden kunde passa för ändamålet. Pilotstudien star-

tade i november 2011 efter att nyckelpersoner i socialtjänstens ledning blivit

bekanta med teorierna under en fem dagars teoretisk/praktisk utbildning och

beslut fattats av socialdirektören och dåvarande tf äldreomsorgschef att gå vi-

dare.

9

Hemtjänsten i Skönsmon nappade på erbjudandet att bli testpilot. De fackliga

företrädarna och äldreomsorgsledningen framhöll att metoden var värd att

pröva och att hemtjänsten i Skönsmon var lämplig som pilotgrupp. Skönsmons

hemtjänst hade vid projektets start 33 vårdbiträden och undersköterskor. Anta-

let kunder uppgick till 130 personer. Upptagningsområde bestod av tre stadsde-

lar med stor andel äldre i befolkningen. Alla kunder bodde i eget boende, både

villor och lägenheter. Den äldsta vårdtagaren var 97 år och den yngsta 53 år.

Förberedelser och förväntningar
Första fasen i interventionen var en så kallad scoping, förstudie, vilket innebar

att socialtjänstens ledning, det vill säga områdeschef, äldre-omsorgschef, chef

för uppdragsenheten samt socialdirektör fick bekanta sig med metoden. Vid

scopingen deltog även leanledare och leancoach. De fick en utbildning i meto-

den som innefattade systemtänkande och interventionen. Ledningen fick även

pröva metoden i mini format för att få inblick i hur den skulle kunna komma

att påverka deras roll. Detta gjordes för att socialtjänsten ledning skulle få en

tydlig bild av de frågeställningar som de kommer att behöva hantera och an-

svara för.

Socialdirektör och dåvarande tillförordnad äldreomsorgschef beslutade att gå

vidare med att testa metodens första steg, check-fasen som omfattar kartlägg-

ning av verksamheten utifrån syftet. En endags introduktion genomfördes för

cheferna i socialtjänstens ledningsgrupp och verksamhetschefer i äldreomsor-

gen med syfte att ge kunskap om Vanguard som metod, innan medarbetarna

involverades i arbetet.

Uppdraget att genomföra piloten lämnades till socialtjänstens uppdragsenhet

och delegerades till leanledaren. Pilotstudien utfördes i Skönsmons hemtjänst

under fem veckor i februari/mars 2012. I pilotgruppen ingick nio undersköters-

kor och vårdbiträden, områdeschef, leanledare, leancoach, landstingets di-

striktssköterska och biståndshandläggare. Arbetet leddes av två konsulter från

Vanguard Consulting Ltd.

Till en början tyckte både hemtjänstgruppen och deras chef att det var svårt att

föreställa sig vad det hela skulle leda till. Inte heller leanledaren hade någon

klar bild av hur jobbet skulle gå till. Det fanns i huvudsak två förväntningar:

1. att göra rätt saker, dvs. det som är värdeskapande för kunden

2. att ledningen skulle vara med och leda och styra på ett sätt som inte

hade sin grund i budget och ekonomistyrning, utan i verkliga behov.

Syfte
Syftet med satsningen var att ge den nya tillhandahållarfunktionen möjlighet

att förstå hela hemtjänstprocessen för att i framtiden styra den på rätt sätt och

att kommunens egen äldreomsorg ska bedriva en bra och effektiv hemtjänst

och därmed kunna möta konkurrensen från andra utförare. Syftet med pilotstu-

dien var genomföra modellen i hemtjänsten i Skönsmon.

10

Rapportens struktur

I denna rapport redovisas det utvecklingsarbete som utfördes i Skönsmons

hemtjänst, enligt Vanguard-metoden. Rapporten redovisar den del av arbetet

som kallas check-fasen. Under rubriken metod ges en kort beskrivning av hela

Vanguard-metoden. Därefter är rubrikerna satta så att man kan följa processen

steg för steg, enligt modellen för check. Eftersom varje steg bygger på resulta-

tet av det föregående steget har vi för att underlätta för läsaren valt att frångå

den traditionella rapportdispositionen med en metod- och en resultatdel. I stäl-

let finns metod och resultat under rubriken för respektive steg. För att ge en

tydlig bild av vad som gjordes i de olika stegen och på vilka grunder de olika

slutsatserna drogs har rubriksättningarna Metod – Vad gjorde vi? och Resultat

– Vad lärde vi oss? använts.

Begreppsförklaringar

I rapporten förekommer en mängd olika begrepp. En del av begreppen kan i

olika sammanhang ha olika innebörd. I denna rapport har begreppen den inne-

börd som anges nedan.

Kund - begreppet kund används med utgångspunkt i att kundorientering anses

vara den mest grundläggande av kvalitetsutvecklingens värderingar. Den säger

att organisationens syfte ska vara att tillfredsställa kunden. Kunden är den för

vilken organisationens arbete utförs. En värdering som inte har något med

kommersialism att göra utan som innebär att man ska anstränga sig för att till-

fredsställa den man arbetar för. På engelska talar man om public services där

ordet service talar om att det finns en kund eftersom det kommer från serve

som i sin tur härstammar från det franska servir: att betjäna. Det innebär att

tjänster inte kan existera om man inte har någon som man tjänar och de som

man tjänar kallas kunder i kvalitetsterminologi. Ordet kund kommer ursprung-

ligen från det tyska Kunde och betydelsen var bekantskap, det vill säga någon

man kände personligen vilket visar på relationernas betydelse (Lagrosen 2011).

Värdeskapande - sådant som är viktigt för kunden, ur dennes perspektiv. ”Det

vi som utför hjälp/stöd existerar för”.

Icke värdeskapande - något som, ur kundens perspektiv, inte gjorts rätt eller

inte gjorts alls.

Slöserier - arbetsuppgifter i en verksamhet som förbrukar resurser utan att

tillföra något värde för kunden.

Efterfrågan – de krav kunderna ställer på systemet och hur frekventa dessa

krav är.

Organisation – organisation eller organisationen används både i betydelsen

socialtjänstens ”upplägg” av verksamheten och mer konkret, den samverkan

som sker mellan medarbetare i socialtjänsten med utgångspunkt i gemen-

11

samma intressen, det vill säga syftet med socialtjänstens verksamhet. Ordet

används också som subjekt och avser då hemtjänsten. Vilken av betydelserna

som avses i texten framgår av respektive sammanhang.

Ledningen - används i texten både för att beskriva socialtjänstens ledning och

äldreomsorgens ledning som är en del av socialtjänstens ledning. Vilken av

dessa som avses i texten framgår av respektive sammanhang.

Systembegränsning – komponenter som försvårar arbetet kallas systembe-

gränsningar. Exempelvis organisationsstruktur och arbetsorganisation, mål,

planer, mätningar, uppföljning, ekonomisystem, IT-system, normer och värde-

ringar.

Styrdiagram – ett grafiskt hjälpmedel för att finna orsaker till variationer i

olika typer av processer, som till exempel tillverkningsprocesser, administra-

tiva processer, tjänsteprocesser och ekonomiska processer. I diagrammet finns

en övre och en undre gräns samt en medelvärdeslinje, beräknad på medelvärdet

av observationerna. Värden som ligger utanför styrgränserna ger information

om att processen kan ligga utanför de normala gränserna för processens variat-

ion.

Check – fas 1 i Vanguardmetoden. Består av 6 olika steg som handlar om att

förstå och få kunskap om nuvarande verksamhet.

Scoping – i detta sammanhang innebär scoping en förstudie – en så kallad

”check” i miniformat.

Socialtjänstens uppdragsenhet - är en enhet som arbetar med att stödja led-

ningsgruppen i det strategiska utvecklingsarbetet vid genomförande av till ex-

empel större projekt, utredningar, IT-strategier, metoder för systematiskt ut-

vecklingsarbete och utformandet av ett samordnat ledningssystem. Enheten

stödjer också verksamheten genom att förvalta och utveckla en del av de IT-

system som finns i socialtjänsten.

SOT – Service och teknikförvaltningen, som är kommunens serviceorganisat-

ion för bland annat fastigheter, fordon, lönehantering, kost och städ.

RoP – Resurs och planeringsenheten, enhet inom Socialtjänsten som admini-

strerar vikariehantering och tar emot och verkställer vikariebeställningar från

verksamheterna inom Socialtjänsten.

Handläggningsenheten – enhet inom Socialtjänsten som arbetar med bedöm-

ning av behov och fattar beslut om insatser inom äldreomsorgen och inom om-

sorg om funktionshindrade.

Avgiftsenheten – enhet inom Socialtjänsten som beräknar kostnader och fak-

turerar socialtjänstens kunder.

12

Skönsmons hemtjänst – är en av 18 hemtjänstgrupper i Sundsvalls kommun.

De verkställer beslutade hemtjänstinsatser i det geografiska området Sköns-

mon. Hemsjukvård ingår inte i hemtjänstens uppdrag.

Leancoach – främst metodstödjare till områdeschefer bland annat vid deras

värdeflödeskartläggning. Vid starten 2010 fanns sex leancoacher. Från 2011

har det varit fyra personer som på heltid stött och coachat leanarbeten ute i

verksamheterna. De har under en period på ca 2 år varit tjänstlediga från sina

ordinarie tjänster som i vissa fall varit undersköterska och i andra fall områ-

deschef.

Leanledare – den som fungerat som arbetsledare för leancoacherna i det dag-

liga arbetet. Leanledaren har även ansvarat för den långsiktiga planeringen och

kontakten med andra organisationer, företag, myndigheter och nätverk. Lean-

ledaren har även varit ansvarig för planeringen av förändringsarbetet med

Vanguardmetoden.

Vi – ordet vi används där vi som genomfört projektet uttrycker våra erfaren-

heter, tankar och slutsatser. Innefattar undersköterskor, vårdbiträden, områdes-

chef, leanledare, leancoach, landstingets distriktssköterska, biståndshandläg-

gare, äldreomsorgsledningen, delar av socialtjänstens ledningsgrupp samt soci-

aldirektör.

13

Metod och genomförande

Vanguard-metoden
Den metod som användes för att genomföra förändringsarbetet var Vanguard-

metoden.

Vanguard-metoden (Seddon, 2010), innefattar tre faser: check, plan och do.

Grundtanken i metoden är att förändring måste baseras på kunskap. Föränd-

ringsarbetet genomförs i tre faser där innehållet i varje fas bygger på resultat i

den förra (Figur 1).

Figur 1. De tre faserna i Vanguard-metoden

Första fasen kallas check. Check-fasen innehåller sex olika steg, som handlar

om att förstå och få kunskap om ”vad som sker och varför”, vilket tankesätt

som råder i nuvarande verksamhet, och att se verksamheten som ett system.

Det första som görs är att formulera ett syfte med utgångspunkt från kundens

perspektiv. Strategin i de övriga stegen riktas sedan mot syftet och det som är

viktigt för kunden i dess relation till verksamheten.

Andra fasen i modellen kallas plan. Under detta steg utgår man från kunskap-

erna som erhölls i check. Man experimenterar genom att använda systemtän-

kande som grund för att skapa ett ändamålsenligt flöde, nya roller och nya mä-

tetal som stödjer syftet. Under plan-fasen erhålls kunskap så att arbetssättet kan

anpassas till att svara upp mot det syfte som formulerats i check-fasen.

14

Tredje och sista fasen kallas do och innebär att man successivt inför det nya

sättet att arbeta, som ersättning för det gamla. Den här rapporten redovisar

endast resultatet av check-fasen.

Check-fasen
Check-fasen är indelad i sex steg som utförs från steg ett för att avslutas med

steg sex (Figur 2). Vart och ett av stegen bygger på resultat av det förra. Syftet

med check är att förstå sin verksamhet som ett system, vad man gör och varför

man gör det. I check-fasen genomförs inte några förändringar.

© Vanguard Consulting Ltd

www.vanguard-consult.dk

Vanguards modell för ‘check’

K

U

N

D

E

R

N

A

Figur 2. De sex stegen i check-fasen.

15

Steg 1
Vad är syftet - ur kundens perspektiv

I det första steget formulerades vad som är syftet med verksamheten (hem-

tjänsten) ur ett kundperspektiv. För att formulera syftet ställdes frågor som;

Varför finns vår organisation? För vems skull är vi på jobbet? Formuleringen

av syftet är enligt Vanguard-metoden det allra viktigaste momentet i processen

eftersom allt som görs i de efterföljande stegen görs i relation till syftet. Om

man inte lyckas formulera ett övergripande syfte med utgångspunkt i det verk-

samheten och medarbetarna är till för, blir konsekvensen att det senare i pro-

cessen blir svårt att värdera vad som är värdeskapande och vad som är slöseri.

Metod – vad vi gjorde

Steg ett inleddes med teorigenomgång av metoden (Figur 1). Pilotgruppen fick

fördjupning i Vanguard-metoden på samma sätt som ledningsgruppen fått un-

der scopingen. Två olika tankesätt gicks igenom: det traditionella sättet att

tänka och systemtänkande. I systemtänkandet är grunden att ledningens tän-

kande är avgörande för organisationens prestation (Figur 3). Ett antal olika fall

och situationer togs upp och utgjorde illustrerande exempel. Vad är det som

händer när man har systemtänkande glasögon på sig, vad ser man då? Även

modellen för check gicks igenom och kopplades till praktiska exempel.

Traditionellt tänkande

Systemtänkande

Uppifrån och ner, hierarki Perspektiv Utifrån och in

Funktionell specialisering Organisationens utform-
ning

Efterfrågan, värde & flow

Separat från arbetet Beslutsfattande Integrerat i arbetet

Budget, resultat, aktivitet,
standarder, produktivitet

Mål & uppföljning Relaterat till syftet.
Förmåga & Variation

Utanförliggande Motivation Inneboende

Budget & Medarbetare Ledningens fokus Agerar på systemet

Kontraktuell Attityd mot kunder Vad är viktigt?

Kontraktuell Attityd mot leverantör Partnerskap & Samarbete

Figur 3. Jämförelse mellan traditionellt tänkande och Systemtänkande.

Syftesformulering

Efter de teoretiska genomgångarna delades medarbetarna in i mindre grupper,

där varje grupp fick formulera ett syfte. Det var viktigt att syftet formulerades

utifrån det verksamheten och medarbetarna var till för, vilket innebar att det

var nödvändigt att formulera syftet utifrån kundens perspektiv och inte utifrån

16

organisationens perspektiv. Efter att grupparbetena redovisats följde ett ge-

mensamt arbete där man enades om ett övergripande syfte.

Resultat - vad vi lärde oss

Gruppredovisningarna kom fram till att meningen med verksamheten, ur kun-

dens perspektiv, var att:

 Få den hjälp som efterfrågas

 Få hjälp med att klara sin dagliga livsföring

 Få rätt hjälp i rätt tid

 Få den hjälp som behövs på det sätt som kunden vill

Följande övergripande syfte formulerades:

Personalen som tidigare gått en kurs i rehabiliterande förhållningssätt tyckte nu

att det fanns ett rehabiliterande förhållningssätt i syftet, genom att det signale-

rar ”du får själv göra det du klarar av”. Syftet ändrades något efter steg två,

från början valdes ordet hjälp i stället för stöd.

Ge mig det stöd jag behöver
så att jag kan klara mig själv och uppnå livskvalitet.

17

Steg 2
Efterfrågan - typ o frekvens, vad är viktigt?

I steg två låg fokus på att studera och få kunskap om efterfrågan via intervjuer

med kunder och anhöriga samt medlyssning av inkommande telefonsamtal från

kunderna. Syftet med intervjuerna och medlyssningen var att ta reda på vad

som var viktigt för kunden och dess anhöriga i förhållande till hemtjänstens

verksamhet. Genom datainsamlingen ville man också ta reda på hur mycket

värdeskapande, respektive icke värdeskapande efterfrågan det fanns och hur

ofta den förekom, typ och frekvens.

Med metoden kan man få en bild av vad som är mest efterfrågat och få en

bättre förståelse för vad som är viktigt för kunden och därmed agera utifrån

den kunskapen.

Om man inte är tillräckligt noggrann i steg två, till exempel har för lite data

eller lägger in egna värderingar i det man hör, finns risk för att man drar felakt-

iga slutsatser. I sådana fall skulle hela fortsättningen bli fel eftersom processen

bygger vidare steg för steg.

Metod – vad vi gjorde

Intervjuer
Intervjuer genomfördes med kunder i hemtjänsten och med deras anhöriga.

Intervjuer med kunder (n=62) gjordes i deras hem. Intervjuer med anhöriga

(n=6) genomfördes per telefon. Frågorna var öppna och kopplade till den hjälp

kunden hade.

Exempel på frågor:

- Vad är viktigt för dig i förhållande till den hjälp du får av oss i

hemtjänsten och hemsjukvården?

- Vad tycker du är syftet med hemtjänsten som du får?

Vid varje intervju deltog två personer från Skönsmons hemtjänst, en som frå-

gade och en som skrev. I syfte att validera resultatet och undvika svar som

kunde tänkas vara typiska för det egna hemtjänstområdet genomfördes inter-

vjuer med kunder i ytterligare fyra hemtjänstområden. De fem områdena hade

olika karaktär avseende geografiskt läge, befolkningstäthet och etnicitet. I

Skönsmon gjordes ett slumpmässigt urval av personer att intervjua, i övriga

områden utsåg områdescheferna intervjupersoner.

Enligt Vanguards filosofi är det viktigt att ”göra för att lära”. Förutom hem-

tjänstgruppen Skönsmon 2, medverkade bland annat verksamhetschef, chef för

18

uppdragsenheten och socialdirektör som intervjuare. På så sätt blev socialtjäns-

tens ledning involverade och fick bättre kännedom om arbetet.

De nedskrivna intervjuerna analyserades, innehållet sorterades i kategorier som

blev till en förteckning över vad som var viktigt ur kundernas perspektiv

(Figur 4). Förteckningen jämfördes sedan med syftet.

© Vanguard Consulting Ltd

www.vanguard-consult.dk

Syfte: Ge mig det stöd jag behöver så att jag kan klara mig själv och uppnå livskvalité

Syfte och ‘Vad är viktigt’

Vad är viktigt?

Att jag

upplever

kontinuitet

Att jag får

samma

personal

Tiderna jag

får stöd

I det

praktiska

stödet

Att jag

upplever

socialt

sammanhang

Möte med

andra

människor

Jag får höra

en röst

Möjlighet för

mötesplatser

Att jag vet hur

mycket stödet

kostar

Att jag har råd

Att jag får

kostnads-

information

direkt

Larm
Kommer

snabbt Ger trygghet

Information

Att det är lätt att

förstå

Det är enkelt att

hitta

Figur 4. Analys av intervjuerna resulterade i en förteckning över vad som var viktigt för kun-
derna.

Medlyssning
För att få kunskap om vad kunderna säger när de kontaktar oss som organisat-

ion genomfördes medlyssning. Medlyssningen innebar att teamet lyssnade på

telefonsamtal som kom in till organisationen, i de funktioner dit man visste att

kunderna ringde mest. Medlyssningen genomfördes hos:

 Handläggningsenhetens mottagningsgrupp och utredningsgrupp

 Service- och teknikförvaltningens kundtjänst

 Hemtjänstgruppens områdeschef

 TES-planerare

 Hemtjänstpersonalens telefon

 Avgiftshandläggarna

19

Totalt medlyssnades 62 inkommande telefonsamtal. Kunden blev först tillfrå-

gad om det gick bra att medlyssna samtalet. Medlyssnaren satt bredvid perso-

nen som svarade i telefonen, lyssnade på samtalet via medlyssningsapparatur

och antecknade ordagrant vad som efterfrågades av den som ringde.

Genom anteckningarna fick man kunskap om vad (typ) som efterfrågades och

hur ofta (frekvens). Anteckningarna sorterades och analyserades och efterfrå-

gan klassificerades utifrån vad som var värdeskapande och icke värdeskap-

ande. Vid indelningen utgick man från syftet
1
 och värdeskapande efterfrågan

definierades som det vi inom hemtjänsten existerar för (det som är viktigt för

kunden) och icke värdeskapande efterfrågan definierades som en konsekvens

av att organisationen hade gjort något som inte gjordes rätt, eller inte hade

gjort något alls. Båda konsekvenserna utgick ifrån kundens perspektiv.

Efterfrågan, övrigt data
Hos service och teknikförvaltningens kundtjänst fick teamet förutom medlyss-

ning av telefonsamtal även ta del av statistik rörande städning, som hos de

flesta av hemtjänstens kunder utfördes av Galant kost & städ, som är en enhet

inom kommunens service- och teknikförvaltning. Statistiken gällde kundtjäns-

tens ärenden avseende hemtjänststädning 2011.

Efterfrågan avseende hälso- och sjukvård studerades av landstingets distrikts-

sköterska i journaler för de kunder i Skönsmons hemtjänst, som var listade

som patienter hos vårdcentralen Centrum. Denna efterfrågan analyserades inte

gällande värdeskapande och icke värdeskapande.

Resultat - vad vi lärde oss

Totalt genomfördes 62 medlyssningar (en person avböjde) och 62 intervjuer

(tre personer avböjde), varav 42 intervjuer i Skönsmon och fem vardera i de

fyra andra områdena. Vidare genomfördes sex anhörigintervjuer i Skönsmon

(ingen anhörig avböjde).

Det var svårare för de från ledningen än för hemtjänstgruppen att förstå vad

som var värdeskapande och icke värdeskapande för kunden och en slutsats som

drogs var att det är svårare att förstå ju längre ifrån kunden man är. En stor

kunskap om kundens situation finns hos personalen i hemtjänsten.

Intervjuer
Efter intervjuerna i steg två kom pilotgruppen fram till att det inte bara är in-

satsen i sig som är viktig utan lika viktigt är det att man sitter ner och pratar

med de äldre, det vill säga att man utför arbetet i relation till kunden.

1
 Ge mig det stöd jag behöver, så att jag kan klara mig själv och uppnå livskvalitet.

20

I svaren från intervjuerna var det inte någon större skillnad, utan i stort sett

samma faktorer återkom. Viktigt för kunderna var:

 Att få träffa samma personal

 Att ingå i ett socialt sammanhang

 Att bemötas med respekt

 Att veta vad stödet kostar

 Att få information om förändringar. Exempelvis avseende persona-

lens tider för besök eller om det kommer ny personal

 Att vid behov få trygghetslarm

Kontinuitet ger trygghet
Personalkontinuiteten värderades högt. När det gällde kontinuitet beskrevs

vikten av att få träffa samma personal så att hjälpen utförs på det sätt kunden

önskar. Denna faktor uppgav kunderna skulle kunna ge möjlighet till flexibili-

tet och påverkansmöjlighet samt att de kände sig förstådda och trygga. De ville

ha möjlighet att lära känna personalen. Utöver kontinuiteten var det även vik-

tigt att personalen hade tillräckligt med tid, att tiderna hålls och att kunderna

kunde påverka tiderna.

Förutom personalkontinuitet, att samma personal kommer, var det också vik-

tigt för kunderna att tidskontinuitet (insatsens omfattning och förläggning) och

omsorgskontinuitet (personalens förhållningssätt och arbetssätt) till stor del

inbegreps.

Så här sade några av kunderna:

 ”Samma personal känns tryggare, de vet hur man vill ha det”

 ”Jag ska inte behöva instruera personalen vid varje möte”

 ”Samma personal så man kan få en god relation”

Tvätt och städ ska utföras som kunden vill
Tvätt och städning kan utföras på flera olika sätt, olika individer har olika öns-

kemål. För en del kunder är hur tvätt och städning utförs lika viktigt som att

det görs.

”Städningen är viktig på grund av att jag har astma. Jag har

 alltid varit noggrann med städningen”

”Jag tycker det är viktigt att man viker lakanen platt så att de

 får plats i linneskåpet”

21

Personalen skall ha tid
En röd tråd i intervjuerna var att det är viktigt att personalen har tid. Kunderna

tycker inte om när personalen behöver stressa. Tiden skall räcka till för att

hälsa, utföra sysslorna på ett riktigt och omtänksamt sätt och hinna prata lite

grann vid behov.

 ”De ska inte göra många saker samtidigt. Jag blir stressad då”

 ”Mer tid från personalen så att de hinner prata”

Kunden vill ha gott och respektfullt bemötande
Kunderna tyckte det var viktigt att de blev bemötta som individer och med den

respekt som är bruklig människor emellan. Till exempel att personalen medde-

lar om de kommer senare än planerat, torkar golvet och hänger upp handduken

efter duschning och viker tvätt på det sätt kunden vill ha den vikt och inte efter

personalens tycke och smak.

”Få hjälp med det jag inte klarar själv, men också viktigt att

 själv får göra det jag klarar av”

”Jag vill bli informerad vid planändringar eller om de kommer

 sent”

”Gå inte på larm under min tid”

Medlyssning
Genom medlyssningen erhölls en bild av vad som var så viktigt för kunderna

att de faktiskt ringde till organisationen. Ungefär hälften av samtalen gällde

värdeskapande efterfrågan, det vill säga sådant som var relaterat till syftet och

därmed viktigt för kunden (Figur 5).

Resten av samtalen rörde icke värdeskapande efterfrågan, vilket innebar ären-

den om att organisationen ur kundens perspektiv hade gjort något som inte

gjorts rätt eller inte gjort något alls. Som exempel kan nämnas utlovade tjäns-

ter som inte utförts, tjänster som utförts på ett sätt som kunden inte var nöjd

med, bristande information, felaktig information och frågor om kostnader för

olika tjänster.

22

Figur 5. Andelen värdeskapande respektive icke värdeskapande efterfrågan som kom fram vid
medlyssning.

Icke värdeskapande efterfrågan
Den vanligaste anledningen till samtal var att kunder undrade hur det gick med

deras ärende (Figur 6). En femtedel av alla samtal rörde denna frågeställning,

vilken klassades som icke värdeskapande efterfrågan. Övrig icke värdeskap-

ande efterfrågan var:

 Vad kostar den hjälp jag har?

 Jag har fått fel information eller är missnöjd med den information jag

fått

 Jag vet inte vad jag har fått beviljat

 Jag är missnöjd med personalen

 Jag vill förändra utförande och/eller kostnad

Värdeskapande efterfrågan
Vanligaste värdeskapande efterfrågan gällde (Figur 6):

 jag har ingen hjälp, men vill ha hjälp

 mitt behov har förändras och jag vill öka min hjälp

 mitt behov har förändrats och jag vill minska min hjälp

 jag söker information

 kan jag få annat boende

23

Figur 6. Vad som efterfrågades av kunderna vid medlyssning. Röda staplar definierar icke
värdeskapande efterfrågan, gröna staplar definierar värdeskapande efterfrågan.

Efterfrågan, övrigt data
Hälso- och sjukvårdsuppdrag som utfördes av hemtjänstpersonalen hos patien-

ter som tillhörde Skönsmons hemtjänstområde och som var listade hos Cent-

rums vårdcentral mättes (Figur 7).

Figur 7. Antal och typ av HSL-Uppdrag utförda av hemtjänstpersonalen i hemtjänsten Sköns-
mon 2, under december 2011.

24

I statistiken från Galant kost & städ (Figur 8) undersöktes efterfrågan med fo-

kus på typ och frekvens. Den värdeskapande efterfrågan gällde till exempel att

kunden flyttat, avbokat eller ändrat städdag. Exempel på icke värdeskapande

efterfrågan var att personalen inte kom på avtalad tid, utebliven städning eller

att städningen inte utfördes enligt kundens förväntningar.

Under 2011 hanterades totalt 852 samtal angående städning. Av dessa gällde

ungefär hälften (54 %) sådant som var värdeskapande efterfrågan utifrån krite-

rierna
2
.

Galant Kost & Städ 2011

458 ärenden

394 ärenden

0%

10%

20%

30%

40%

50%

60%

Typ av ärende

A
n

d
el

 ä
re

n
d

en

Figur 8. Antalet samtal om städning som inkom till Galant kost & städ under 2011, fördelat
på vad som var värdeskapande (grön stapel 458) och icke värdeskapande (röd stapel 394).

2
 Vi förstår kundens behov, vi fattar beslut om hjälp och stöd, vi utför arbetet

25

Steg 3
Förmåga – kapabilitet

I steg tre undersöktes organisationens förmåga att leverera i enlighet med syf-

tet. Frågor som ställdes var: Finns det data som kan berätta hur vi levererar i

förhållande till vad som är viktigt för kunderna? Levererar vi det som är vik-

tigt? Vad levererar vi?

Metod – vad vi gjorde

Med utgångspunkt i resultatet från steg två, där det fastställdes vad som efter-

frågades och vad som var viktigt, var avsikten i steg tre att komma fram till

vilka mått som skulle granskas närmare. Måtten baserades på förmågan, ”ka-

pabiliteten”, i hur väl vi levererar mot syftet och det som är viktigt ur kundens

perspektiv, som till exempel mått om kontinuitet. Exempel på mått om konti-

nuitet är antal vikarier som vi använder, antal olika personer som besöker kun-

den och antal besök hos kunden.

Ett annat mått som studerades var kundens historik under en 5-års period be-

träffande antal hemtjänsttimmar och variation i behov. Avsikten var att se vad

som fanns att lära genom att se ur ett långsiktigt perspektiv.

Vidare mättes exempelvis antal äldre, antal trygghetslarm och antal beslut om

hjälp i hemmet. Alla mått skulle vara relaterade till syftet, visa variation över

tid och kunna bidra till både lärande och kunskap om systemet. Måtten skulle

kunna användas både av medarbetarna och ledningen för att förstå och för-

bättra arbetet.

Resultat - vad vi lärde oss

Den första kunskapen som erhölls visade att det i organisationen inte fanns

kunskap om vi levererade det som kunderna tyckte var viktigt utifrån de inter-

vjuer som genomfördes i föregående steg. I organisationens befintliga system

fanns inte någon information om, eller några mått på, sådant som enligt inter-

vjuerna var viktigt för kunden. Det gick att ta fram information genom att ma-

nuellt gå igenom och foga ihop data från olika system. På så sätt kunde data till

måtten erhållas. Rent praktiskt fick man till exempel, för att få en bild av kon-

tinuiteten och hur många olika personer som varit hemma hos en vårdtagare,

räkna manuellt på signaturlistor. De mått som identifierades visas i tabell 1.

26

Tabell 1. Mått som identifierades i Steg 3 - Förmåga, kapabilitet vid respons.

Kontinuitet
Under en månad besöktes hemtjänstkunderna i genomsnitt av 25,5 olika per-

soner från hemtjänsten. Högsta antalet olika personal inom normalvariationen

var upp till 58,1 personer. Det genomsnittliga antalet besökstillfällen var under

samma period 126,8 besök per kund. Högsta antalet besökstillfällen inom nor-

malvariationen var upp till 407,7 besök per kund och månad. Det fanns ett

samband mellan antal hemtjänstbesök och antal olika personer som utförde

besöken. Kunder med flera besök träffade som regel fler olika personer (Figur

9).

En vanlig utmaning inom hemtjänsten är att bemanna rätt utifrån den variation

som ständigt förekommer. Kundernas behov ser olika ut och varierar dessutom

över tid. Under 2011 användes så mycket som 20 % av budgeten i Skönsmons

hemtjänst, till vikarier. En stor mängd vikarier gör att kontinuiteten minskar.

Därmed försvåras möjligheten att lära känna kundernas behov. Kunderna

måste förklara för flera personer hur de vill att hjälpen/stödet utförs och det tar

dessutom längre tid att utföra detta.

Att använda sig av vikarier kan vara frestande eftersom det kortsiktigt påverkar

budgeten gynnsamt eftersom vikarier vanligtvis har en lägre lön än ordinarie

personal. En lägre grundbemanning (till exempel genom att använda vikarier i

stället för att tillsätta en vakant tjänst), används ibland för att hålla budget. Det

Vad är viktigt?

Mått

Kontinuitet - samma personal Antal vikarier som vi använder
Antal olika personer som hjälper kunden
Antal besök hos kunden
Sjukskrivning över tid
i Skönsmon
Sjukskrivning över tid i hela äldreomsorgen

Tid och planering Icke värdeskapande efterfrågan
TES-planeringen; flöde – personalens förflytt-
ningar mellan kunder
Individhistorik

Hjälpinsatsens utförande Icke värdeskapande efterfrågan
Antal vikarier som vi använder

Larm Varför larmar de?
Antal trygghetslarm
Fördelning av larm över dygnet
Typ av larm

Beslut, hjälp i hemmet Utredningar över tid
Totalt antal beslut hjälp i hemmet för hela
äldreomsorgen
Antal bifall
Antal avslag

27

är enklare att snabbt anpassa personalbehovet till den variation som uppstår

inom hemtjänsten (exempelvis att en kund försämras, avlider etc.) om en del

av personalstyrkan består av vikarier, men det påverkar naturligtvis kontinuite-

ten negativt.

Data från Skönsmon, Njurunda1, Centrum, Nacksta1+2

Röd: Antal besök HTJ

Blå: Antal olika personer HTJ

Figur 9. Antal besök av hemtjänsten och antal olika personer som besökt varje kund under
januari 2012. Den röda kurvan visar antalet hemtjänstbesök för varje kund. Den blå kurvan
visar hur många olika individer från hemtjänsten som utförde besöken. De vågräta strecken i
styrdiagrammet visar medelvärde, samt en undre och övre gräns på processens normala
variation. Den undre styrgränsen för den röda kurvan sammanfaller med övre styrgränsen för
den blå kurvan. Varje punkt visar värdet för en kund i respektive kurva. Till exempel kan man
se att kund nummer ett haft ungefär 60 besök under en månad, vilka utfördes av ett 20-tal
olika personer.

Tid och planering
Det fanns i befintliga system ingen beräkning som visade den verkliga tidsåt-

gången, det vill säga den tid det faktiskt tog att utföra beviljade insatser hos

varje kund.

Ingen funktion i hemtjänstprocessen arbetade med den verkliga tidsåtgången,

utan all tidsberäkning utgick ifrån olika tidsberäkningsmodeller som alla base-

rades på uppskattad tid. Varje funktion
3
 som var inblandad i hemtjänstproces-

sen arbetade med att definiera sin tid.

3
 T.ex. Handläggningsenheten, hemtjänstgruppen, TES-planerare, schemaplanerare, rekryterare

(RoP = Resurs- och planeringsenheten).

28

Sammanlagt beräknades sju olika typer av tid:

Beslutad tid Den tid som följer med beslutet om insats

Verkställd tid I det här sammanhanget är verkställd tid den samman-

lagda tiden som är planerad för att utföra de insatser

kunden fått beviljade

TES-tid Den tid som beräknas åtgå, planeras in, för besöket

Schematid Tjänstgöringstid enligt personalens schema

Vikarietid Den tid ersättare sätts in

Faktisk tid Den tid det faktiskt tar att utföra insatsen

Tid som underlag för avgift För varje hemtjänstinsats finns en schablontid som är

en uppskattning av tidsåtgång för insatsen. Till denna

läggs eventuell tid för hälso- och sjukvårdsinsatser

De olika funktionerna utgick ifrån olika beräkningsmodeller då de räknade ut

hur mycket tid som uppskattades gå åt för att utföra hjälpen eller stödet som

kunden beviljats. En av de tider som beräknades var TES-tid
4
. Det är den tid

som beräknas gå åt för att utföra ett besök där en eller flera insatser kan ingå.

TES-tiden utgjorde underlag för dagsplaneringen för hemtjänstgruppen. I figur

10 kan man se variationen mellan TES-tid och den verkställda tiden. Verk-

ställd tid var den tid som följde med beslutet och den baserades på schabloner.

I genomsnitt skiljde det 11 timmar mellan TES-tid och verkställd tid (Figur

10). Variation förekom åt båda håll, det vill säga att den verkställda tiden för

en del kunder var större än TES-tiden och för andra kunder tvärt om. I genom-

snitt var TES-tiden 11 timmar mindre än den verkställda tiden. Samtliga 354

kunder som omfattades av mätningen hade skillnad mellan TES-tid och verk-

ställd tid, vilket innebar att schablontiden inte stämde för någon av kunderna.

4
 TES Optimal planering är ett system (dataprogram) som används för planering av det dagliga

arbetet i hemtjänsten. TES är integrerat med verksamhetssystemet (Procapita) vilket innebär att

ett meddelande skickas automatiskt till första linjens chef när ett nytt biståndsbeslut tagits.

Utifrån detta görs en plan för vad som ska utföras hemma hos kunden, vid vilken tidpunkt och

av vem. Planen kan skrivas ut av varje medarbetare där dagens alla inplanerade besök kan ses.

Vägbeskrivning och karta över ”resrutten” finns också med.

29

Figur 10. Diagrammet visar skillnaden mellan TES-tid och verkställd tid i hemtjänst Skönsmon
oktober 2011-januari 2012. Den lodräta axeln visar tiden i timmar, på den vågräta axeln mar-
keras kunderna. Varje punkt visar skillnaden för respektive kund.

Schablontider motsvarar inte den variation i behov som finns hos hemtjänstens

kunder. Exempel: Insatsen hjälp med duschning har schablontiden 30 minuter.

En kund kan ha ett mindre omvårdnadsbehov och är i behov av hjälp i 20 mi-

nuter, medan en annan kund med större hjälpbehov, behöver 40 minuters hjälp

med duschningen. Schablontider var ett sätt för organisationen att styra och

fördela resurser utan att ta hänsyn till kundens faktiska behov, dvs. den variat-

ion som finns hos varje individ.

Larm
När det gällde statistik och uppgifter om hur ofta kunder larmat via sina trygg-

hetslarm gick det inte att få fram korrekta uppgifter. Två olika enheter inom

kommunen begärde ut samma typ av statistikuppgifter och de uppgifter som

erhölls var inte samstämmiga. Detta medförde att uppgifterna inte kunde an-

vändas. Från Skönsmons hemtjänsts egna källor kunde vissa data plockas fram

manuellt. Under februari 2012 inkom 534 larm (Figur 11).

Drygt en fjärdedel av larmen berodde på tekniska orsaker till exempel prov-

larm, fel på utrustning eller batteri mm. Vid larm som kunde kopplas till kun-

dernas efterfrågan, var toalettbesök den vanligaste orsaken. Näst vanligast var

larm på grund av väntan på personal som inte kommit den tid de brukade.

Sjukdom eller fallolyckor utgjorde tillsammans endast 3 % av larmen.

30

Figur 11. Orsaker till larm vid Skönsmons hemtjänst under februari 2012.

Beslut, hjälp i hemmet
Under 2011 beviljades i Sundsvalls kommun 5276 beslut inom hemtjänsten.

Under samma period var det totalt 47 avslag på kunders ansökan om hjälp i

hemmet. Orsakerna till avslag var att beslut skulle fattas inom annat lagrum

eller att det var delavslag. Ett exempel på vanligt förekommande delavslag

gällde omfattning av städ. Av de totalt 47 avslagen fick fem kunder helt nej till

sin ansökan vilket endast motsvarar 0,09 % av det totala antalet beslut.

I genomsnitt gjordes 2,5 förändringar per kund under året. Normalvariationen
5

låg på mellan noll och 10,2 förändringar per kund under ett år. Styrdiagrammet

i figur 12 visar hur många förändringar i beslut som gjordes under ett års tid

för var och en av de 163 kunderna i Skönsmons hemtjänst.

Tiden från att en ansökan inkom till socialtjänsten, tills den efter beviljat beslut

kunde verkställas, var för den första perioden (17 december 2010 och den 19

augusti 2011) i genomsnitt 4,7 dagar (Figur 13). Normalvariationen
6
 för

samma period var 0 till 22,8 dagar. För den andra perioden (19 augusti 2011

och den 3 juli 2012) var genomsnittet 2,1 dagar. Normalvariationen för den

andra perioden var 0 till 9,8 dagar.

5
 Enligt standardiserad beräkning för styrdiagram.

6
 Enligt standardiserad beräkning för styrdiagram.

31

Skönsmon

Utredningar och förändringar

2011-01 Feb 2012

Figur 12. Antal utredningar och antal förändringar i Skönsmons hemtjänstområde från januari
2011 till februari 2012. Varje punkt i diagrammet visar antalet förändringar för en viss individ.
Till exempel kan man se att kund nummer ett gjort noll förändringar, medan kund nummer 3
gjort åtta förändringar.

Figur 13. Diagrammet visar hur lång tid det tog från att ansökan från en kund kom in till hand-
läggningsenheten, tills att hjälpen/stödet verkställdes. Varje punkt visar en ansökan. Den
lodräta axeln visar antal dagar, på den vågräta axeln markeras varje ny ansökan. Diagrammet
visar två mätperioder, vilka kan identifieras med hjälp av de vågräta linjerna. Mätperioden
var 17 dec 2010 - 19 augusti 2011.

32

Individuell variation
Nedan illustreras hur en kunds behov av hemtjänst varierade över tid (Figur

14). Information angående variation över tid fanns inte registrerat i något av

organisationens system. Genom att ta fram data från olika system och manuellt

sätta ihop dessa erhölls en bild av hur kundens behov av hemtjänst varierade.

Orsaken till variationen, varför allmäntillståndet och därmed omfattningen av

stödet/hjälpen förändrats, var svår att få fram i nuvarande system. Vissa upp-

gifter och data som kunde inhämtas måste bearbetas manuellt. Genom befintlig

dokumentation och statistik över antalet beviljade timmar kunde variationen

följas, men orsaken till variationen framgick inte alltid. Eftersom det i nuva-

rande organisation inte söks information om variation och orsakerna till denna,

tillvaratas inte möjligheten att använda det potentiella lärande som finns i

historiken. Exempelvis arbetssätt, förebyggande arbete och organisation.

Figur 14. Bilden illustrerar variation av en kunds behov (beviljade timmar) av hemtjänstinsat-
ser, 2008 - 2012. För den här kunden kan man se att behovet av hemtjänst minskade rejält
under 2010 för att under 2011 åter bli mer omfattande. Orsakerna var:Under 2010 fick kun-
den ont i lederna. Under 2011 förändrades kundens medicinering. Till följd av medicinföränd-
ringen blev kunden mycket sämre och behovet av hemtjänst ökade.

33

Steg 4
Process - Värdeskapande och slöseri

Arbetsprocesserna för olika centrala funktioner inom hemtjänsten kartlades

från början till slut. Processerna började alltid med en värdeskapande efterfrå-

gan, det vill säga att en kund tog en första kontakt, och slutade med att perso-

nalen gick till kunden och utförde arbetet, levererade. De vanligaste frågeställ-

ningarna från kunderna var:

1. Jag har ingen hjälp men behöver hjälp.

2. Jag har hjälp, men behöver mer eller mindre hjälp, det vill

 säga behöver ändra.

Metod – vad vi gjorde

För att få förståelse för hur för hemtjänsten relevanta arbetsprocesser funge-

rade, konstruerades bilder – processkartor - över varje process. Varje steg i

processen illustrerades med en ruta. För att få reda på hur många procent av

ärendena som gick vidare från de olika ställena intervjuades de som arbetade

med de olika funktionerna som illustrerades i rutorna. Samtliga intervjuperso-

ner fick samma frågor:

1. Vad är det första du gör?

2. Går det alltid bra?

3. Vad gör du sedan?

Om svaret var ”nej” på fråga två fick intervjupersonerna skatta hur ofta det inte

gick bra. Varje aktivitet dokumenterades på en post-it lapp för att processen

skulle bli så detaljerad som möjligt.

Lapparna fogades ihop på ett stort väggpapper för att ge en illustration av pro-

cessen, en processkarta. För att validera resultatet och undvika missförstånd

om vad som egentligen hände i processen återredovisades processkartorna till

de intervjuade. Efter att de hade tittat på kartan av sin process fick den inter-

vjuade svara på frågan: ”Var det så här du menade?” Efter genomgången gjor-

des eventuella korrigeringar.

Det värdeskapande arbetet identifierades genom att varje steg i respektive pro-

cess betraktades ur ett kundperspektiv; Vad är man som kund villig att betala

för, av alla de aktiviteter som sker i de olika processerna? De aktiviteter som

inte ansågs ha något värde för kunden klassades som slöserier. Därefter analy-

serades och kategoriserades slöserierna.

34

Resultat - vad vi lärde oss

Processerna i nio funktioner kartlades:

 Avgiftsenheten

 Handläggningsenheten

 Områdeschef

 Matbeställning

 Dagsplaneringen (TES)

 Resurs och planering (ROP)

 Primärvården, Hälso- och sjukvård (HSL)

 Hjälp i hemmet

 Schemaplanering

I kartläggningen framkom att det i varje process (varje funktion) utförs väldigt

mycket arbete innan kunden får sin hjälp. Bilaga 1-3 visar processkartorna för

Hjälp i hemmet (Bilaga 1), handläggningen (Bilaga 2) och HSL (Bilaga 3).

Flödena i de övriga processerna var av liknande omfattning.

Kartläggningen av varje funktion, där resultatet presenterades på en och

samma bild, gjorde att helheten blev synlig för personalen. Helheten hade tidi-

gare varit otydlig på grund av funktionsindelningen.

Värdeskapande arbete

Arbetet i de olika processerna klassificerades utifrån de tidigare nämnda defi-

nitionerna för värdeskapande och icke värdeskapande. Värdeskapande arbete

var sådant som var relaterat till syftet, det vill säga sådant som var viktigt för

kunderna. Vid analys av processernas många aktiviteter identifierades endast

nedanstående tre som värdeskapande arbete:

 Vi förstår kundens behov

 Vi fattar beslut om hjälp och stöd

 Vi utför arbetet

Icke värdeskapande arbete = slöseri
Det som inte var värdeskapande arbete betraktades som slöseri, eftersom det

inte hade något värde för kunden och inte fyllde någon funktion för att uppnå

syftet
7
.

Sju olika typer av slöseri identifierades:

 Vi utför mycket dubbelarbete

 Vi överför manuellt information i olika system och mellan system

7
 ”Ge mig det stöd jag behöver så att jag kan klara mig själv och uppnå livskvalitet”

35

 Många olika personer kontaktar kunden innan hjälpen/stödet kom-

mer igång

 Vi använder väldigt mycket tid på att definiera tid, vilket resulte-

rade i sju olika tider

 Vi använder många vikarier

 Vi ger ofullständig information till varandra och till kunderna

 Vi har många överlämnanden (t.ex. när någon tar över ett arbete

man påbörjat, någon fattar ett beslut som ska utföras av någon an-

nan etc.) inom samma ärende

Funktionsindelningen har bland annat medfört att flera funktioner gör ungefär

samma saker som är relevanta inom respektive funktion, men med en helhets-

syn kan vissa moment klassificeras som slöseri. Andra exempel är information

och överlämnanden som ökar i antal med antalet funktioner. De många sätten

att definiera tid grundar sig på att varje funktion definierar tiden utifrån sitt

uppdrag.

Konsekvenser för kunderna
Slöserierna gav flera konsekvenser för kunden. Genom att flera gånger ställa

frågan ”vilka konsekvenser leder det här slöseriet till för kunden” blev det

också tydligt vilken negativ påverkan slöserierna hade på kvaliteten på utfört

arbete.

 Konsekvenser för kunden

 Måste upprepa samma in-

formation när det kommer

olika personer

 Information som kunden läm-

nat kan försvinna och man

förstår inte kunden

 Kunden blir missnöjd  Personalen ger ej rätt hjälp

 Kunden blir förvirrad  Personal lämnar olika uppgif-

ter och gör olika

 Kunden får inte den sociala

omsorgen som också är viktig

 Personal blir stressad, glöm-

mer saker och fokuserar på att

utföra insatsen

 Kunden känner sig otrygg på

grund av dålig personalkonti-

nuitet

 Hjälpen tar längre tid att ut-

föra

36

Steg 5
Systembegränsningar

De olika typerna av slöserier som identifierades i steg fyra utgjorde grunden

för arbetet i steg fem. Uppgiften i steg fem var att identifiera vilka begräns-

ningar som fanns i det nuvarande organisationssystemet och därmed utgjorde

hinder för att kunna utföra arbetet i enlighet med syftet för verksamheten.

Systembegränsningar är exempel på komponenter som påverkar arbetet i pro-

cesserna. Till exempel organisationsstruktur och arbetsorganisation, mål, pla-

ner, mätningar, uppföljning, ekonomisystem, IT-system, normer och värde-

ringar. Dessa komponenter kan antingen stödja eller försvåra arbetet i proces-

sen. Om komponenterna försvårar arbetet kallas de systembegränsningar.

Metod – vad vi gjorde

Inledningsvis ritades slöserierna upp på en stort väggpapper. Därefter användes

ett verktyg som arbetsgruppen kallade ”5 varför?”, vilket innebar att det till

varje identifierat slöseri ställdes frågan ”Varför? ”. Efter att frågan besvarades

ställdes frågan igen, till det nya svaret. Frågan ”Varför?” ställdes så många

gånger det behövdes, till varje nytt svar, ända tills den egentliga orsaken till

slöseriet kom fram. Den grundläggande orsaken till slöseriet klassades som en

systembegränsning.

De konsekvenser slöserierna medförde för kunderna illustrerades genom att

flödesscheman ritades upp. Dessa visade hur de olika slöserierna var kopplade

till systembegränsningarna. En del av de förekommande begränsningarna var

gemensamma för flera slöserier. Slutligen resonerades kring slöserier, hur de

uppstod, varför de förekom och vad de ledde till.

Resultat – vad vi lärde oss

Genom att identifiera grundorsaken till slöserierna så blev systembegränsning-

arna tydliga.

Då frågan ”Varför?” ställdes till de olika svaren synliggjordes vilka konse-

kvenser slöserierna ledde till för kunderna. För att uppnå syftet skall endast det

värdeskapande göras, men det visade sig att det också utfördes mycket arbete

som kan betraktas som slöseri.

En systembegränsning som upprepade gånger återkom, som grundorsak till de

allra flesta slöserierna, var att organisationen, inom varje specialistfunktion,

strävade efter lägre enhetskostnader och att hålla budget.

37

De systembegränsningar som identifierades var:

 Vi söker lägre enhetskostnader för att hålla budget

 Ledningen vill ha kontroll över arbetet (enligt traditionell styr-

filosofi)

 Lagstiftningen kan tolkas på olika sätt

 Tillsyn och revision (hålla anställda ansvariga, ”syndabockstän-

kande”)

 Arbetet är organiserat i funktioner där var och en gör sin del i

processen

 Resurser planeras och fördelas med hjälp av schablontider

Genom att identifiera systembegränsningarna kom vi fram till att organisation-

en leddes utifrån ett traditionellt tänkande (se figur 3). Ett traditionellt tän-

kande som bas för hur man organiserar och leder arbetet, medför olika former

av slöserier. Resurserna hade optimerats utifrån fokus på kostnader, i stället för

fokus på syftet med verksamheten och det som är viktigt för kunderna. Konse-

kvensen blev att organisationen lägger ner en stor del av arbetstiden på att han-

tera sådant som inte är relaterat till syftet och därmed inte värdeskapande för

kunderna.

Nedan följer tre exempel på flödesscheman som togs fram med utgångspunkt i

identifierade slöserier (Figurerna 15-17). Varje schema utgår från ett identifie-

rat slöseri (orange fält), därefter synliggörs de olika arbetsmomenten som görs

inom ramen för slöseriet. De olika aktiviteter som visas i figurerna represente-

rar svaret på frågan ”Varför?” (se metodbeskrivningen). I de röda fälten visas

det som pekades ut som den slutgiltiga orsaken till respektive slöseri, det vill

säga systembegränsningarna.

Varför använder vi så mycket tid till att definiera tid?

Figur 15. Svaren på frågan ”Varför?” kopplad till slöseriet ”Vi använder väldigt mycket tid till
att definiera tid, vilket resulterar i 7 tider”.

38

Varför kontaktar många olika personer kunden innan hjäl-
pen/stödet kommer igång?

Figur 16. Svaren på frågan ”Varför?”, kopplad till slöseriet ”Många olika personer kontaktar
kunden innan hjälpen/stödet kommer igång”.

Varför utför vi så mycket dubbelarbete?

Figur 17. Svaren på frågan ”Varför?”, kopplad till slöseriet ”Vi utför mycket dubbelarbete”.

39

Steg 6
Tänkande

Slutsatsen från steg 5 indikerade att hemtjänsten organiserades utifrån tradit-

ionellt tänkande, där organisationens behov gick före kundens behov. För att

kunna leverera i enlighet med syftet och minimera slöserierna behövdes ett nytt

sätt att tänka.

Metod – vad vi gjorde

All information och kunskap som kom fram under check-fasen analyserades

utifrån ett helhetsperspektiv. En bild över det nuvarande systemet skapades

(Figur 18).

På ett väggpapper skrevs syftet in (från steg 1). Syftet fick symbolisera en för-

frågan från en kund. Därefter ritades de funktioner som ingår i hemtjänstpro-

cessen (från steg 4). Bilden fylldes på med det som kunderna tyckte var viktigt

(från steg 2). Data och mått (från steg 3) samt systembegränsningarna (från

steg 5) infogades. Kundärendets väg genom de olika funktionerna ritades in

och en bild över det nuvarande systemet hade skapats. I bilden blev processen

som helhet synlig, från det att kunden ansöker om hjälp till dess att hjälpen

utförs.

Bildtext till figur 18, nästa sida.
Figur 18. Den här systembilden ger en sammanfattning av vad som sker i organisationen från
att en kund ansöker om hjälp tills att hjälpen utförs. De flöden som visas i bilden beskriver
ärendets gång mellan olika enheter och funktioner.

40

Figur 18.

41

Resultat – vad vi lärde oss

Systembilden (Figur 18) visade, att från det att kunden uttryckte ett behov av

hjälp, till dess att hjälpen verkställdes, skedde en omfattande process som in-

volverade många olika funktioner. Sättet att organisera verksamheten utgick

från ett traditionellt tänkande, en styrfilosofi, vars grundläggande idé är att

styrning handlar om kontroll. Fokus har i första hand varit organisationens

behov av kontroll, istället för fokus på kundernas efterfrågan och det som är

viktigt för dem, (den värdeskapande processen).

Intentionerna har varit att effektivisera med hjälp av funktionsindelning, kon-

troll av budget och medarbetare, styrning genom standardisering etc. Detta kan

i stället leda till ökade kostnader och försvårar för personalen att möta kunder-

na på bästa sätt, till exempel att hantera variation. En individuell anpassning

däremot ökar förutsättningarna för god kvalitet som skapas i det direkta mötet

mellan kund och personal.

Genom det nuvarande tankesättet har det skapats systembegränsningar som lett

till slöserier och icke värdeskapande efterfrågan, som varje dag hanteras i alla

de funktioner som är involverade i hemtjänstprocessen (Figur 19).

Tänkandet bestämmer prestation

Ledningens tänkande

System

Prestation

Service/hjälp

Arbetsglädje

Kostnad

Figur 19. Orsaker till ”problem” (variation) beror till 5 % på medarbetarna och
95 % på systemet” (Seddon, 2010).

42

Sammanfattning av resultat, steg 1 – 6
(check-fasen)

1. Vad är syftet - ur kundens perspektiv

Syftet formulerades: ”Ge mig det stöd jag behöver, så att jag kan klara

mig själv och uppnå livskvalitet”.

2. Efterfrågan – typ och frekvens, vad är viktigt?

Genom intervjuer erhölls kunskap om vad som var viktigt för kunderna:

 Hög kontinuitet

 Att ingå i ett socialt sammanhang

 Att bemötas med respekt

 Att veta vad stödet kostar

 Att få information om t.ex. ändringar av personalens tider för be-

sök, ny personal etc.

 Att vid behov få trygghetslarm

Genom medlyssning undersöktes vad som var så viktigt för kunderna

att de faktiskt ringde till organisationen. Ungefär hälften av samtalen

handlade om värdeskapande efterfrågan, det vill säga sådant som rela-

terade till syftet. Resterande ca 50 % rörde icke värdeskapande efter-

frågan, alltså att organisationen hade gjort något som inte gjorts rätt el-

ler inte gjort något alls, ur kundens perspektiv.

3. Förmåga - kapabilitet

Då organisationens förmåga att leverera i enlighet med syftet undersök-

tes visade det sig att organisationens befintliga system saknade mått på

sådant som var viktigt för kunden. Genom att manuellt sammanfoga

data från olika system gick det dock att få fram information.

Information som framkom var bland annat:

 Organisationen var dålig på att leverera det som var viktigt

för kunden

 Många olika personer besöker kunden. Genomsnittskunden

besöks av 26 olika personer varje månad.

 Det fanns 7 olika modeller för tidsberäkning. Ingen av dem

visade den verkliga tiden som personalen är hos kunden.

43

4. Process – värdeskapande och slöseri

Helheten synliggjordes, genom att arbetsprocessen i olika funktioner

kartlades och visualiserades. I kartläggningen framkom att det i varje

process utförs mycket arbete innan kunden får sin hjälp.

Vid analys av processernas många moment identifierades endast

nedanstående tre som värdeskapande arbete:

 Vi förstår kundens behov

 Vi fattar beslut om hjälp och stöd

 Vi utför arbetet

Det som inte var värdeskapande arbete betraktades som slöseri, ef-

tersom det inte hade något värde för kunden och därmed inte fyllde nå-

gon funktion för att uppnå syftet. Sju olika typer av slöseri identifiera-

des:

 Vi utför mycket dubbelarbete

 Vi överför manuellt information i olika system och mellan system

 Många olika personer kontaktar kunden innan hjälpen/stödet kom-

mer igång

 Vi använder väldigt mycket tid på att definiera tid, vilket resulte-

rade i sju olika tider

 Vi använder många vikarier

 Vi ger ofullständig information till varandra och till kunderna

 Vi har många överlämnanden (t.ex. när någon tar över ett arbete

man påbörjat, någon fattar ett beslut som ska utföras av någon

annan etc.) inom samma ärende

5. Systembegränsningar

Genom att identifiera grundorsaken till slöserierna blev systembegräns-

ningarna tydliga. En systembegränsning som upprepade gånger åter-

kom var: ”Organisationen strävade efter lägre enhetskostnader (per

specialistfunktion) och att hålla budget.”

Övriga systembegränsningar som identifierades var:

 Ledningen vill ha kontroll över arbetet (enligt traditionell

styrfilosofi)

 Lagstiftningen kan tolkas på olika sätt

 Tillsyn och revision (hålla anställda ansvariga, ”syndabocks-

tänkande”)

 Vi har organiserat arbetet i funktioner (var och en gör sin del

i processen)

 Vi planerar och fördelar resurser med hjälp av schablontider

44

Vi fann att organisationen leddes utifrån ett traditionellt tänkande. Re-

surserna hade optimerats utifrån fokus på kostnader, i stället för fokus

på syftet med verksamheten och det som är viktigt för kunderna. Kon-

sekvensen blir att organisationen lägger ner en stor del av arbetstiden

på att hantera sådant som inte är relaterat till syftet och därmed inte

värdeskapande för kunderna.

6. Tänkande

All information och kunskap som kommit fram under check-fasen an-

vändes till att skapa en helhetsbild över det nuvarande systemet.

Systembilden (Figur 18) visade att från det att kunden uttryckte ett be-

hov av hjälp, tills att hjälpen verkställdes, skedde en omfattande pro-

cess som involverade många olika funktioner.

Funktionsindelningen har bland annat medfört att flera funktioner gör

ungefär samma saker som är relevanta inom respektive funktion, men

med en helhetssyn kan vissa moment klassificeras som slöseri.

Vi fann att hemtjänstens organisering tycks utgå från traditionellt tän-

kande där organisationens behov går före kundens behov. Detta har

skapat systembegränsningar som lett till slöserier och icke värdeskap-

ande efterfrågan. För att kunna leverera i enlighet med syftet och mi-

nimera slöserierna behövs ett nytt sätt att tänka!

45

Diskussion

Resultatet av checkfasen i Skönsmons hemtjänst, visade att sättet att organisera

och styra verksamheten utgick från ett traditionellt tänkande.

Vi vet vad vi behöver göra för att ge kunderna det stöd de
behöver!

 Vi behöver ändra vårt sätt att tänka!

 Vi behöver ändra vårt sätt att organisera, men först ta reda på fakta!

 Vi behöver se verksamheten som ett system!

 Vi behöver ändra vårt arbetssätt!

Traditionellt tänkande bygger på logik från tillverkningsindustrin, där kunden

inte medför variation och där styckepriskostnaden är av central betydelse. Med

traditionellt tänkande menas också att man får ett internt fokus på verksamhet-

en, det vill säga man betraktar den inifrån och ut. Arbetet är uppdelat i funkt-

ioner där varje funktion utför sitt arbete i sitt ”stuprör”. Tjänsternas och ser-

vicens utformning bestäms snarare av hur verksamheten är organiserad än av

kundernas behov.

Styrningen handlar ofta om kontroll som sker på funktionsnivå (aktiviteter och

medarbetare) istället för på helheten. Denna ”fragmentering” av verksamheten

och det faktum att planering och beslut är separerat från arbetet gör det svårt

för medarbetarna att möta kunderna på bästa sätt.

Traditionellt tänkande tar inte hänsyn till att variationen är stor i

tjänste/serviceproduktion eftersom tjänsten skapas i samma ögonblick som

man möter kunden. Här följer ett exempel:

”En 85 årig kvinna berättade att hon ville göra det hon klarade själv de dagar

hon orkade. Hon trodde att det till exempel var bra om hon själv lagade sin

mat, för att slippa bli ”sittande”. Kvinnan upplevde även att hon genom att

laga sin mat när hon orkade, underlättade arbetet för hemtjänstpersonalen

som hade det så stressigt.

Eftersom hennes beviljade insats var att hon skulle få hjälp med att laga mat

fick hon efter en tid ett telefonsamtal där hon upplevde att hennes hjälpbehov

ifrågasattes, eftersom hon ibland lagat maten själv. Hon berättade att hon blev

ledsen. Det hade känts som att man skvallrat på henne och som om hon gjorde

46

fel då hon själv ville laga sin mat när hon orkade Av rädsla för att inte få hjälp

lät hon därefter alltid hemtjänstpersonalen laga maten. Kvinnan upplevde

ifrågasättandet som ovärdigt”.

Händelsen kan inte skyllas på personalen, eftersom de arbetar utifrån beviljade

insatser och skall rapportera om det bedömda behovet förändras

Grundorsaken finns i det traditionella tänkandet där styrningen sker på aktivi-

tetsnivå, vilket medför en risk att personalen har fokus på att leverera den be-

viljade insatsen i stället för att vid behov variera sitt arbetssätt. I det här fallet

innebar det traditionella tänkandet att man tappade syftet och det som var vik-

tigt utifrån kundens behov.

Exemplet visar hur det traditionella tänkandet gör det omöjligt att arbeta uti-

från de principer som finns för god omvårdnad och god äldreomsorg. Ageran-

det i exemplet går inte bara stick i stäv med nationella demensriktlinjer utan

motverkar också viktiga delar av äldreomsorgen, till exempel att ha ett rehabi-

literande förhållningssätt, att främja aktivt åldrande och ett salutogent synsätt.

”I en organisation där chefer och medarbetare är alltför starkt uppgiftsorien-
terad riskerar man att tappa fokus på bemötande, möten och relationer mel-
lan människor som är omsorgs- och vårdarbetes kärna” (Blennberger & Jo-
hansson, 2011 ur Värdigt liv och välbefinnande).

Uppdelning av arbetet i funktioner med övervägande standardiserat arbetssätt

inom varje funktion, försvårar för medarbetarna att variera sitt arbetssätt. Då

god kvalité i hög grad är en individuell upplevelse i nuet, är individuell an-

passning av arbetsättet en förutsättning för att uppnå denna (Blennberger &

Johansson, 2011).

Förutom dålig kvalité på servicen i exemplet med den 85-åriga kvinnan, får det

också andra konsekvenser när ”systemet” inte uppmuntrar kunden att göra det

den kan och vill, då hälsan tillåter det.

”Motivationen att självständigt klara av vardagsbestyren kommer snabbt att
avta vilket direkt påverkar kundens identitet, funktion, självständighet och
hälsa.” (Andersson, 2006)

Det gamla systemet kan inte mäta om vi uppfyller kundernas
behov

Det visade sig att det i organisationens befintliga system inte fanns någon in-

formation om eller mått på, sådant som var viktigt för kunden. Trots 15 olika

IT-system som skulle förenkla för verksamheten kunde inget av dessa tillhan-

dahålla den information som behövdes för att ta fram dessa mått. IT-systemens

design var kopplade till funktionsindelningen och därmed inte anpassade för

att leverera mått ur ett helhetsperspektiv.

47

Styrningen hade ett internt fokus med kontroll av aktiviteter och ekonomi på

funktionsnivå, på bekostnad av det som var viktigt för kunderna.

Begränsat antal personal = hög kontinuitet = trygghet!

Hög personalkontinuitet, att det inte är så många olika människor som kom-

mer, var enligt undersökningen en av de faktorer kunderna tyckte var viktigast

när det gällde hemtjänsten.

En hemtjänstkund fick i genomsnitt hjälp av 26 olika personer per månad. En

del kunder besöktes av så många som 58 olika personer under en månad. Den

dåliga kontinuiteten kan kopplas till ett traditionellt tänkande, där resurseffek-

tivitet prioriteras före flödeseffektivitet. Genom att schemalägga personalen så

resurseffektivt som möjligt, blir ofta resultatet att kunden får ta emot hjälp och

stöd från ett stort antal personer.

En dålig kontinuitet skapar otrygghet för kunden. En viktig del av välbefin-

nandet är en känsla av trygghet. Det förutsätter bland annat en hög kontinuitet

och pålitlighet i hur omsorgen bedrivs. Känslan av trygghet påverkas naturligt-

vis i hög grad även av hur kunden bemöts och hur många olika medarbetare en

kund behöver möta (Blennberger & Johansson, 2011).

Vi tog reda på vad våra kunder frågar efter

Kunskap om värdeskapande efterfrågan (sådant som är viktigt för kunden) och

icke värdeskapande efterfrågan (något som organisationen ur kundens perspek-

tiv inte gjort rätt eller inte gjort alls), bör utgöra basen för hur arbetet organise-

ras. Den kunskapen hade vi inte, men vi fick kunskap genom medlyssning och

intervjuer.

Det finns även arbetsuppgifter som inte är direkt värdeskapande för kunderna,

men som ändå måste utföras. Exempel på sådana arbetsuppgifter är viss admi-

nistration, lägga scheman och delta i möten.

Vid medlyssning då kunderna ringde in till organisationen, visade det sig att

ungefär hälften var icke värdeskapande efterfrågan. Orsaken var sannolikt att

organisationen inte hade förmåga att hantera efterfrågan vid den tidpunkt den

uppstod då processerna som ingick i ett kundärende var åtskilda och speciali-

serade. Detta gav komplicerade flöden och skapade en mängd olika slöserier

som försvårade att uppnå syftet ur kundens perspektiv.

Vi behöver veta vilka krav kunderna ställer på systemet och hur frekventa

dessa är. Vi behöver förutse de verkliga behoven. Med de kunskaperna kan vi

skapa en organisation som så långt det är möjligt tillgodoser kundernas behov.

48

”Principen är att utforma arbetet efter kundernas efterfrågan. Om det arbete
som utförs är det arbete som krävs för att verkställa kundernas order och
endast dessa, kommer systemet att vara ”lean”, eller resurssnålt. Det kom-
mer inte att utföras något arbete som inte är nödvändigt och slöseriet kom-
mer att avlägsnas från arbetsflödena”. (Seddon 2010)

Styra genom att kontrollera delarna, eller att se helheten?

I det traditionella tänkandet handlar styrningen till stor del om kontroll och att

det är medarbetarna och medarbetarnas arbete som ska kontrolleras. Organisat-

ionen är funktionsindelad med specialiserade enheter. Det traditionella tänkan-

det har starka kopplingar till ekonomistyrning och har sitt ursprung ifrån indu-

strin.

Än i dag är det detta tänkande som styr många verksamheter. En konsekvens

av detta är att planeringen skall vara separerat från det praktiska arbetet och

förbehållet ledningen som styr arbetssätt, beslutsfattande med mera genom

fastställda regler och rutiner. Förändringar i ledarskap, t.ex. ledaren som coach,

lindrar bara symptomen men innebär ingen lösning. Denna styrfilosofi leder

enligt kritikerna till en felaktig styrlogik och därmed till ett sätt att arbeta som

inte är optimalt effektivt (Stigendal, 2010).

Inom tillverkningsindustrin upprepas ofta samma arbetsmoment då man utför

en viss uppgift, inom hemtjänsten innebär varje möte med kunden nya förut-

sättningar, och man kan inte utföra (producera) sin uppgift på samma sätt varje

gång.

Med en systemsyn på styrning, är utgångspunkten helhetssyn. Därmed är det

flödet som ska styras, det vill säga verksamhetens huvudprocesser och inte

enskilda funktioner var för sig. Styrningen går ut på att få ett så störningsfritt

flöde som möjligt och öka värdeskapandet i flödet (Figur 20).

49

Figur 20. Systemmodell av en verksamhet. (Ur ”Effektiv styrning”, Lars Stigendal 2010).

Chefens roll förändras från resursstyrning till styrning av verksamhetens hu-

vudprocesser. Ledningens roll blir alltså att påverka systemet i stället för att

styra människor.

Då det är ledningen som har ansvaret över helheten måste de vara beredda att

se verksamheten som ett system.

För att åstadkomma verkliga förbättringar måste vi byta tankesätt från tradit-

ionellt tänkande till systemtänkande. Ett tankesätt där kundens perspektiv är

utgångspunkt för hur arbetet organiseras och hur verksamheten styrs/följs upp.

Det krävs också att vi flyttar vårt fokus från funktionerna till helheten och från

resultaten till processen, dvs. det flöde som skapar en god prestation utifrån

syftet med verksamheten.

50

Referenser

Andersson, L. (2006). Att få leva till jag dör – om ett rehabiliterande synsätt,

Fortbildningsförlaget

Blennberg E., & Johansson, B. (2011). Värdigt liv och välbefinnnde. Äldre-

omsorgens värdegrund och brukarinflytande i tolkning och praktik. Fortbild-

ning i Stockholm AB

Brännmark, M. (2012). Lean i kommun och myndigheter – en översikt over

existerande empirisk forskningslitteratur. Stockholm: Innovationsrådet

Innovationsrådet (2012). Lean och systemsyn i stat och kommun -

förutsättningar, hinder och möjligheter. Sekretariatsrapport: Stockholm

Liker, J. (2004). The Toyota Way. Mc Graw-Hill. Svensk översättning (2009)

The Toyota Way. Lean för världsklass. Malmö: Liber AB

Lindberg, M. (2011). Vård och omsorg. Analysrapport inför MRP 2011-2014.

Sundsvall: Sundsvalls Kommun

Regeringen. (2009). 2009/2010:116. Regeringens proposition Värdigt liv i

äldreomsorgen.

Seddon, J. (2010). Bort från styrning och kontroll: omvärdering av Lean

service. Studentlitteratur AB

Socialtjänstlagen (2010). Socialtjänstlagen Lag (2010: 427) om ändring i soci-

altjänstlagen (2001:453) ändr. 5 kap. 4, 5 § Socialdepartementet

Socialstyrelsen (2012). Allmänna råd om värdegrunden i socialtjänstens

omsorg om äldre. (SOSFS 2012:3)

Stigendal, L. (2010). Effektiv styrning – En rapport om system och processba-

serad styrning i offentlig sektor. Åkersberga

Sundsvalls kommun (2010). Sundsvalls kommuns analysrapport Vård och om-

sorg, inför arbetet med kommunens mål och resursplan 2011-14.

Sveriges kommuner och landsting (2010a). Framtidens utmaning – välfärdens

långsiktiga finansiering. Stockholm: Sveriges kommuner och landsting

Sveriges kommuner och landsting (2010b). Öppna jämförelse Äldreomsorg.

http://www.adlibris.com/se/searchresult.aspx?search=advanced&publisher=Studentlitteratur%20AB&fromproduct=true

51

Bilaga 1. Processkarta över ett ärendes väg, Hjälp i hemmet.

Syftet med bilden är att visa processens omfattning, inte att kunna läsa vad som står på lap-
parna.

52

Bilaga 2.
Processkarta över ett ärendes väg, Handläggningen.

Syftet med bilden är att visa processens omfattning, inte att kunna läsa vad som står på lap-
parna.

53

Bilaga 3. Processkarta över ett ärendes väg, HSL.

Syftet med bilden är att visa processens omfattning, inte att kunna läsa vad som står på lap-
parna.

54

55

Hemtjänst
- vad är viktigt för kunden?

En hemtjänstgrupp har granskat sin verksamhet och dess förmåga

att leverera utifrån antagandet att syftet med hemtjänsten är att ge

sina kunder det stöd de behöver för att klara sig själva och uppnå

livskvalitet. Studien visade att hemtjänstorganisationen inte var

särskilt bra på att leverera det som kunderna ansåg vara viktigt.

I stället för att utgå från vad som var viktigt för kundernas stod

organisationens behov ofta i centrum, vilket ledde till bristande

kvalitet.

Kunderna ansåg att kontinuitet, att det är samma personer som

kommer hem till dem, var mycket viktigt. I genomsnitt besöktes

varje kund av 26 olika personer varje månad. Den som hade sämst

kontinuitet fick hjälp av 58 olika personer. I rapporten redovisas

fakta om hemtjänstens leveransförmåga, en kartläggning av

vad som orsakar bristerna samt idéer till förbättring.

Författare:

Åsa Swan, verksamhetsutvecklare och lean-ledare i Socialtjänsten,

Sundsvalls kommun

Karin Sjöström, områdeschef inom äldreomsorgen, lean-coach i

Socialtjänsten, Sundsvalls kommun.

Marianne Isacsson, utredningssekreterare uppdragsenheten,

Socialtjänsten, Sundsvalls kommun

Madeleine Blusi, forskare och forskningshandledare på

FoU Västernorrland.

FoU-Västernorrland finansieras av kommunernas socialtjänster

i Västernorrland med Kommunförbundet Västernorrland som

huvudman. Enhetens uppdrag är att fånga upp idéer och stödja

forsknings-, utvecklings och uppföljningsprocesser inom

socialtjänsten samt att göra dessa tillgängliga för socialtjänstens

personal. Mer information om FoU Västernorrland finns på

www.fouvasternorrland.se

Kommunförbundet Västernorrland, Box 3014, 871 03 Härnösand.
Tfn 0611-55 78 50 Fax 0611-231 39 E-post info@komforb.se www.y.komforb.se

IS
B

N
:
9
7
8
-9

1
-8

5
6
1
3
-6

4
-9

