

MANAGEMENTMETODER SOM VERKTYG TILL ATT UPPNÅ HÖGRE KVALITET OCH PRODUKTIVITET INOM ÄLDREOMSORGEN

2018-08-06

Denna rapport har utvecklats av Sirona AB (org nr. 556804-5487). Materialet är ej en komplett spegling av Sironas perspektiv. För fördjupande kommentarer kontakta Sirona. Materialet får ej kopieras eller distribueras externt utan skriftligt samtycke från Sirona.

INNEHÅLLSFÖRTECKNING

1	BAKGRUND TILL ARBETET	1
2	KOSTNADER OCH KVALITET I ÄLDREOMSORGEN	1
3	MANAGEMENTKVALITET I FOKUS	5
4	FALLSTUDIE: AMBEA (VARDAGA)	7
5	METOD	11
5.1	Metodanpassningar	11
6	RESULTAT	12
6.1	Målstyrning	12
6.2	Funktioner och processer	14
6.3	Incitament och personalutveckling	17
6.4	Vad skiljer Vardaga från kommunernas äldreboenden avseende intäkt och kostnad?	18
6.5	Reflektioner från Ambea avseende att få till bästa möjliga förutsättningar för effektiva processer och effektiv verksamhet	18
7	SLUTSATS	20
8	KÄLLOR	21
9	APPENDIX	21

1 BAKGRUND TILL ARBETET

Välfärden i Sverige står inför stora utmaningar. Andelen äldre och yngre som andel av befolkningen kommer att öka kraftigt, och andelen i arbetsför ålder kommer att minska. Denna utveckling förväntas fortgå åtminstone fram till år 2035. Det är särskilt andelen mycket gamla som ökar.

SKL (Sveriges Kommuner och Landsting) har beräknat att sedan början av 1990-talet till mitten 2010-talet har de demografiskt betingade behoven av välfärdstjänster ökat med i genomsnitt cirka 0,5 procent per år och att den ökningstakten har varit i samma storleksordning som ökningen av befolkningen i arbetsför ålder under samma period. De ökade demografiska behoven har således matchats av en motsvarande ökning av arbetskraften.

SKL beräknar emellertid att från 2015 till 2029 kommer de demografiskt betingade behoven att öka med i genomsnitt cirka 1,2 % per år medan befolkningen i yrkesverksam ålder växer med endast cirka 0,6 %. Detta resulterar i ett stort och växande gap mellan behovsökningarna och ökningen av befolkningen i arbetsför ålder. Det innebär också växande utmaningar att finansiera de insatser som krävs för att tillgodose de demografiskt betingade behoven. Till detta kommer att medborgarna förväntar sig en successivt högre kvalitet i välfärdstjänsterna.

De ökade behoven riskerar också att leda till en tilltagande arbetskraftsbrist i välfärdstjänsterna. Om nuvarande utveckling fortsätter med en successivt ökande personaltäthet i välfärdstjänsterna riskerar utvecklingen att leda till att hela sysselsättningsökningen i ekonomin kommer att ske i kommunsektorn, vilket inte vore hållbart.¹ Fler sysselsatta behövs i ett växande näringsliv och svårigheterna att finansiera att finansiera välfärden skulle öka i takt med att andelen sysselsätta i privat sektor skulle sjunka.

För att inte hamna i en situation med allvarlig arbetskraftsbrist i privat eller offentlig sektor och för att sluta gapet mellan behov och finansiering krävs att arbetet i välfärden organiseras smartare, att digitaliseringens möjligheter tas till vara och att vi får mer värde för varje skattekrona.

Detta är bakgrunden till att Svenskt Näringsliv har låtit ta fram följande rapport som belyser hur företaget Vardaga, som bedriver äldreomsorg och som ingår i Ambea-koncernen, arbetar. Den grundläggande frågeställning som skriften har som ambition att besvara är hur ledning och styrning inom koncernen, och företaget, i praktiken utformas och genomförs för att det ska vara möjligt att samtidigt ha god kvalitet, låga kostnader och erhålla vinst. I skriften belyses också hur Ambea/Vardaga arbetar för att förbättra kvaliteten, liksom hur de bidrar med egna investeringar i äldreboenden, som i praktiken avlastar kommunerna från delar av investeringsbehovet.

2 KOSTNADER OCH KVALITET I ÄLDREOMSORGEN

Äldreomsorgen i Sverige diskuteras ofta och grundligt. Fokus ligger framförallt på kvaliteten och kostnaderna för omsorgen. I dessa diskussioner omnämns inte alltför sällan även vilken

¹ Se Svenskt Näringsliv (2018), Vägar till hållbar välfärd Kapitel 8, juni 2018.

typ av aktör som utför tjänsten (oftast med indelningen på enskilda och offentliga utförare) som en viktig faktor för det ena eller andra utfallet. En del menar att privata (enskilda) aktörer inte håller måttet kvalitetsmässigt framförallt pga. vinstdrivna besparingar som görs på kvalitetsens bekostnad. Andra menar istället att det inte finns någon motsättning mellan vinst och kvalitet utan att vinstsyfte – och konkurrens – är positivt för utveckling av såväl kvalitet som kostnadseffektivitet, och att kvaliteten är minst lika bra – och ofta bättre - hos vinstsyftande företag, trots att omsorgen kostar mindre, även efter de vinstdrivande företagens vinstpålägg.

Den senare uppfattningen får stöd i 2016/2017 års kostnadsdata från Kolada² och vid en samlad bedömning av kvalitetsdata från Socialstyrelsens "Enhetsundersökning"³ och "Brukarundersökning"⁴.

Kostnadsdata visar att kommuner med högre andel privata äldreboenden också har lägre äldreomsorgskostnader över tid, se bild 1 nedan.

Bild 1

Analysen bör tas ett steg längre genom att ta hänsyn till att olika kommuner har olika förutsättningar. Svenskt Näringsliv (2018)⁵ har genomfört en sådan analys genom att använda samma strukturella faktorer som ligger till grund för det kommunala kostnadsutjämningsystemet. I diagrammet plottas kommuner efter privatiseringsgrad och

² Kommun- och Landstingsdatabasen

³ "Enhetsundersökningen om äldreomsorg och kommunal hälso- och sjukvård"

⁴ Brukarundersökningen benämns "Vad tycker de äldre om äldreomsorgen?" Såväl Enhetsundersökningens som Brukarundersökningens resultat presenteras på enhetsnivå i den så kallade Äldreguiden.

⁵ Svenskt Näringsliv (2018), Kommunala äldreomsorgskostnader och andel köpt omsorg.

kostnadsavvikelsen från den förväntade kostnaden för respektive kommun. Kommuner med kostnadsavvikelse över noll har alltså högre kostnader än förväntat.

Bild 2

Diagrammet visar att det finns en samvariation mellan lägre kommunala kostnader och högre andel privat omsorg i kommunen. Diagrammet visar att en kommun med 10 procentenheter högre andel privat äldreomsorg har 1,9 procentenheter lägre omsorgskostnader.

Svenskt Näringslivs (2018) analys innehåller även en så kallad multipel regressionsanalys, där ytterligare en förklarande variabel, utöver andelen privat omsorg lagts till: kostnadsandelen för särskilt boende i relation till totala kostnader för särskilt boende och hemtjänst. Detta för att kontrollera för att kommunerna kan välja att ha en stor andel av sin omsorg som särskilt boende, och en lägre andel som hemtjänst, vilket kan påverka kostnaderna på totalen. Den multipla regressionsanalysen tyder på att:

(a) en ökning av privatiseringsgraden med 10 procentenheter leder till 2,0 procentenheters lägre kostnader, samt (b) att en ökning av kostnadsandelen för särskilt boende leder till 1,7 procentenheters högre kostnader.

Vidare har det även observerats att kommuner med en ökande privatisering av särskilt boende har haft en mindre ökning i kostnader jämfört med kommuner med oförändrad eller minskad privatisering (Bild 3).

Bild 3

Samtidigt är den genomsnittliga poängen (på en skala 0-100) på samtliga 21 kvalitetsindikatorer från enhetsundersökningen för särskilt boende högre bland aktörer som drivs i enskild regiform (73 poäng), jämfört med de i offentlig regi (53 poäng) under 2017. I Brukarundersökning, på frågan om ett sammantaget intryck av sitt särskilda boende⁶, är genomsnittet inom offentlig regi 83 poäng och inom enskild regi 81 poäng, dvs. skillnaden är försumbar. Var god se bild 6-7 för kvalitetsmått.

Sammantaget tyder detta på att en ökad privatiseringsgrad medför lägre kostnader i äldreomsorgen, samtidigt som kvaliteten i privat drivna särskilda boenden generellt sett är högre eller lika hög.

Hur kan denna data användas för att förbättra kvalitet per använd krona inom hela omsorgen i Sverige, oberoende av regiform? Syftet med denna rapport är att välja ut ett specifikt exempel på en aktör som har lyckats ge hög kvalitet på omsorg för varje använd krona och redogöra för hur dess ledning styr och leder verksamheten för att uppnå dessa resultat. Fokus i rapporten är att beskriva styrning och ledning inom Vardaga, ett av de allra största privata företagen för särskilt boende för äldre, samt att övergripande värdera kvaliteten i denna ledning och styrning, så kallad managementkvalitet.

⁶ Fråga 24 i Brukarundersökningen: "Hur nöjd eller missnöjd är du sammantaget med ditt äldreboende?"

3 MANAGEMENTKVALITET I FOKUS

Denna fallstudie har för att definiera managementkvalitet tagit sin utgångspunkt i den metod som forskarna Bloom och Van Reenen utvecklat för att definiera och värdera managementkvalitet (2007). Denna metod kallas även World Management Survey.

Angelis och Jordahl (2014) som använt liknande ramverk konstaterar att stora företag har bra managementkvalitet i äldreomsorgen. Vardaga som ett stort företag är därför intressant att på djupet undersöka hur företaget arbetar med styrning och ledning. I rapporten belyses några konkreta exempel. Vår förhoppning är att flera stora kommuner kan dra nytta av liknande arbetssätt för att uppnå hög kvalitet.

Enligt metoden utgörs managementkvalitet av tre huvudområden; (1) *målstyrning*, (2) *funktioner och processer* samt (3) *incitament och personalutveckling*.

Metoder för att uppnå en god *målstyrning* är enligt metoden att verksamhetens mål är tydliga, att kort- och långsiktiga mål stämmer överens, samt att det finns en strukturerad uppföljning av mål och konsekvenshantering om målen inte uppfylls.

Metoder för goda *funktioner och processer* är att ha väl genomtänkta rutiner och arbetsprocesser, tydlig ansvarsfördelning och att företaget tar tillvara på prestationsmätningar samt personalens och vårdtagarnas åsikter (delaktighet) som bidrag till det systematiska förbättringsarbetet.

För att uppnå goda resultat inom *incitament och personalutveckling* är metoderna att ha strukturerade arbetssätt för att attrahera kompetent personal och behålla, utveckla och befordra medarbetare som presterar väl, samt att avveckla icke fungerande chefer. Samtliga områden med tillhörande metoder, som tillsammans utgör god managementkvalitet visas i bild 4 nedan.

Bild 4

Blooms och Van Reenens metod är kvantitativ och bygger på intervjuer med chefer för utförarenheter, t ex rektorer, enhetschefer på äldreboenden etcetera. Frågorna är ställda så att det av svaren går att bedöma om de metoder som anses konstituera god managementkvalitet finns på plats och också tillämpas. På detta sätt kan man bedöma managementkvaliteten för en hel bransch, eller för olika typer av företag inom en bransch.

De svenska forskarna Angelis och Jordahl (A&J) har i en rapport (2014) applicerat Bloom och Van Reenens metod på den svenska äldreomsorgen. I rapporten undersöks om det finns samband mellan äldreboendens managementkvalitet och regiform (privat, offentlig och ideell), organisationsstorlek samt kvalitet. Kvalitet definieras i studien som goda resultat på enhetsundersökningen och brukarundersökningen. Då syftet med denna rapport är att förstå hur vissa aktörer kan uppnå hög kvalitet för varje använd krona, är de samband som identifieras mellan managementkvalitet och omsorgskvalitet i rapporten av särskilt intresse.

I rapporten hittades inget samband mellan total managementkvalitet och regiform, eller som det konstateras "huruvida äldreboendet är privat eller kommunalt verkar inte ha någon större betydelse [för managementkvaliteten]". Det konstaterades däremot att stora bolag i genomsnitt hade bättre managementkvalitet, framförallt när det gäller områdena målstyrning samt incitament och personalutveckling. Storleken på enskilda boenden spelar dock inte roll, utan endast storleken på administrationen och det totala antalet boenden ett företag driver. Angelis

och Jordahl menar i rapporten att en möjlig förklaring till detta utfall är att dessa företag oftare har individer i ledande positioner, som har tagit med sig erfarenheter inom ledning och styrning från andra branscher där managementmetoder, som identifierats som framgångsrika, oftare används.

När det kommer till eventuellt samband mellan managementkvalitet och omsorgskvalitet, dvs. resultat på enhetsundersökningen och brukarundersökningen, är resultaten blandade. Författarna hänvisar till flertalet internationella studier som har visat att det finns en tydlig koppling mellan dessa två faktorer i en rad länder och branscher, inklusive sjukvård och äldreomsorg. I den egna studien har författarna hittat ett positivt samband (samvariation) mellan managementkvalitet och en del, dock ej alla, kvalitetsindikatorer från enhetsundersökningen. Däremot hittades inte någon koppling mellan managementkvalitet och resultat på brukarundersökningen. Författarna framhåller att de inte kan avgöra huruvida detta beror på att det inte finns något samband eller om det beror på en del svårigheter som uppkom i studiens samkörning av den egna undersökningen och den nationella brukarundersökningen. De framhåller vidare att det krävs mer forskning inom området.

Eventuellt samband mellan god managementkvalitet och kostnader är inte täckt i Angelis och Jordahls studie. Det finns dock både svensk och internationell forskning som visar på samband mellan styrning och ledning, kvalitet samt besparingar. Øvretveit (2009) menar att kvalitetsförbättringar som införs med hjälp av goda och situationsanpassade managementmetoder spelar en viktig roll i att uppnå besparingar inom hälso- och sjukvården och omsorgen. Øvretveit och Andreen Sachs skrev 2010 i en artikel som publicerades i Läkartidningen att ledarskapet har betydelse och att förändringar som leder till högre kvalitet av vård och besparingar bl.a. är avhängigt av en systematisk tillämpning av metoder, trots att det inte alltid är tydligt inom forskningen exakt vad som bör göras i varje enskilt kontext för att uppnå högre kvalitet och besparingar.

4 FALLSTUDIE: AMBEA (VARDAGA)

Angelis och Jordahl har hittat positiva samband mellan managementkvalitet och omsorgskvalitet. De har också sett att managementkvaliteten i genomsnitt brukar vara högre hos stora företag.

Ambea är en av de största aktörerna i Sverige med 450 enheter i Sverige och Norge, varav 80 särskilda boenden för äldre inom dotterbolaget Vardaga. Vardagas boenden drivs antingen under egen regi⁷ eller entreprenad⁸. Företaget äger även Nytida som arbetar med barn, unga och vuxna med funktionsnedsättningar och psykosocial problematik, samt Lära som fokuserar på utbildning och handledning inom LSS, SoL, äldreomsorg och skola.

När Vardaga jämförs med offentliga boenden i termer av pris per dygn i fyra kommuner⁹, kan det observeras att företaget har mellan 16 % och 29 % lägre dygnspris än genomsnittskostnaden för kommunernas egna boenden. Siffror från SOU 2011:73, Bilaga 6¹⁰

⁷ Vardaga driver verksamheten i lokaler som företaget äger eller hyr. Kommunen är dock huvudman. Oftast drivs verksamheten inom så kallade LOV-system (Lagen om valfrihetssystem).

⁸ Verksamheterna drivs av Vardaga på uppdrag av en kommun eller stadsdel under en bestämd tidsperiod

⁹ Urval av kommuner baserat på datatillgänglighet, där dataunderlag har funnits från både upphandlingar samt KPB

¹⁰ SOU 2011:73 Upphandlingsutredningen

visar även att transaktionskostnaden för upphandling är liten. Även i de fall Vardaga har förlorat upphandlingar har detta skett till andra privata utförare och Vardagas pris har varit lägre än genomsnittet av kommunernas egna boenden (v.g. se Appendix).

Samtidigt får Vardaga 87 i genomsnittspoäng på enhetsundersökningen 2017, jämfört med 53 på boenden inom offentlig regi. Andel positiva svar från brukarundersökningen är 82,4 % jämfört med 81,6 % inom offentlig regi för de kommuner där Vardaga är verksamma inom. På boenden i egen regi har Vardaga hela 84,4 % positiva svar och 81,2 % på enheter som drivs under entreprenad. Se bild 5-7 nedan.

Ambeas Vardaga är ett exempel på ett stort bolag som har lyckats uppnå god kvalitet per investerad krona. Förhoppningen är att andra aktörer med hjälp av denna rapport kommer kunna dra slutsatser om vilka managementförfaranden de skulle kunna implementera inom den egna verksamheten för att förbättra och utveckla den.

Bild 5

Bild 6

VARDAGA HAR HÖGA POÄNG PÅ ENHETSUNDERSÖKNINGEN BÅDE JÄMFÖRT MED ANDRA PRIVATA AKTÖRER OCH JÄMFÖRT MED SÄRSKILDA BOENDEN I OFFENTLIG REGI

Genomsnittspoäng på enhetsundersökningen, 2017

Grupperat på offentliga utförare, enskilda utförare (inkl. Ambea) och Ambea

Antal observationer

Kommentarer

- Enkäten besvaras av verksamhetschef eller annan anställd inom permanenta särskilda boenden som utför insatser till personer 65 år och äldre
- Genomsnittspoängen inkluderar samtliga 21 faktorer från enhetsundersökningen (dvs. alla indikatorer som inte har klassificerats av Socialstyrelsen som "bakgrundsmått")

Källa: Enhetsundersökningen 2017; Sirona-analys

Bild 7

VARDAGA LIGGER I LINJE MED ANDEL POSITIVA SVAR FRÅN BRUKARUNDERSÖKNINGEN OCH HÖGST NÄR DET KOMMER TILL VERKSAMHETER I EGEN REGI

Andel positiva resultat på brukarundersökningen, 2017

Grupperat på offentliga utförare*, enskilda utförare* (inkl. Ambea) och Ambea

Egen regi och entreprenad

- Enheter under egen regi, dvs. där verksamheten drivs i lokaler företaget äger eller hyr och verksamheterna drivs som regel under många år. Totalt 18 enheter.
- Enheter under entreprenad, dvs. där verksamheterna drivs av Vardaga på uppdrag av en kommun eller stadsdel under en bestämd tidsperiod. Totalt 36 enheter.

* Endast 100% offentligt drivet eller 100% enskilt
** Aktuella kommuner = de kommuner där Vardaga har verksamhet

Kommentarer

- Enkäten besvaras av brukare på särskilda boenden
- Brukarundersökningen redovisar endast svar från enheter med minst sju svarande
- Poäng visar andelen positiva svar på endast fråga 24 i enkäten "Hur nöjd eller missnöjd är du sammantaget med ditt äldreboende?" Positiva svar är "mycket nöjd" eller "nöjd" på en 5-gradig skala

Källa: Brukarundersökningen 2017; Sirona-analys

När det gäller lönsamhetsuppgifter i Vardaga och Ambea kan följande noteras.¹¹

Rörelsemarginal före avskrivningar på immateriella tillgångar, EBITA-marginal, uppgick åren 2014-2016 till följande:

	2014	2015	2016
Vardaga	4,8	4,5	5,5
Ambea	4,0	6,8	6,6

Om avskrivningar på immateriella tillgångar fördelas proportionell mot omsättningen i Ambeas verksamhetsgrenar blir Vardagas rörelsemarginal för åren 2014-2016 enligt följande. Samtidigt görs jämförelse med hela branschen "Omsorg med boende samt övrig socialtjänst":

	2014	2015	2016
Vardaga	3,7	3,5	3,9
Omsorg med boende samt övrig socialtjänst ¹²	7,4	8,6	10,3

Vardagas lönsamhet är för åren 2014-2016 således lägre än genomsnittet för företag inom omsorgsverksamhet. Vardaga menar att hög tillväxttakt med många boenden i uppstartsfas samt framtidssatsningar inom utbildning och innovation medför en lägre marginal.

Anm: Grant Thornton bedömer att ökningen av rörelsemarginalen 2016 för branschen är drivet av den kraftigt ökade efterfrågan på så kallade HVB-hem för ensamkommande, som i sin tur berodde på den kraftiga flyktingvågen hösten 2015 och den dithörande platsbristen. Antalet platser på HVB-hem har nu minskat snabbt, bland annat eftersom de ensamkommande får andra placeringar.

¹¹ Uppgifterna är hämtade från Ambeas prospekt inför börsintroduktionen 2017.

¹² Grant Thornton, Vårdrapporten, nov 2017

5 METOD

Utgångspunkten för analysen är Blooms och van Reenens metod för definition och värdering av managementkvalitet.

För att kartlägga Ambeas managementsystem har sex intervjuer genomförts med personer från ledningsgruppen inom företaget; VD, kvalitetschef, CFO, IT-chef, samt chef och verksamhetsutvecklingsansvarig för dotterbolaget Vardaga. Frågorna som ställdes under intervjuerna utgick ifrån ramverket för managementkvalitet. Respondenterna uppmanades att kontinuerligt under intervjun ge exempel på processer, rutiner och genomförda förändringar i linje med World Management Survey-metoden.

I sammanställningen av resultat i kapitel "6. Resultat" nedan, har respondenternas svar ordnats enligt samma struktur som i ramverket för kartläggningen av managementkvalitet. Resultaten är en direkt återspeglning av vad de intervjuade har sagt under intervjuerna. En övergripande slutsats från arbetet återfinns i kapitel 7.

5.1 Metodanpassningar

Blooms och van Reenes metod är uppbyggt för kvantitativ analys. Det betyder att ett enskilt företag kan avvika från de metoder som enligt modellen generellt sett konstituerar god managementkvalitet och ändå uppnå god managementkvalitet, och vice versa. Metoden är också avsedd att tillämpas på enhetschefer på enhetsnivå, medan denna analys är gjord på företagsledningsnivå inom ett företag som har många utförarenheter. I arbetet har vi enligt metodiken World Management Survey gjort bedömningar baserat i den intervjuade chefens svar. Detta sammantaget gör att metoden och dess kriterier för god managementkvalitet får tas endast som en utgångspunkt för analysen. Samtidigt finns dock tillgång till såväl kostnadsdata som kvalitetsdata, varför vi bedömer det som rimligt att göra en övergripande helhetsbedömning av Vardagas managementkvalitet. Fokus i bedömningen är dels företagsledningens management, där bedömningen av denna sker på grundval av intervjuerna och i enlighet med Blooms och van Reenens kriterier för god managementkvalitet. Det andra fokuset i bedömningen är kostnads- och kvalitetsdata.

Vidare har det i denna rapport inte gjorts några jämförelser i managementkvalitet med andra privata eller offentliga aktörer, vilket innebär att kartlagda managementförfaranden eventuellt redan praktiseras även hos andra aktörer.

Som tidigare nämnt är denna rapport till för att ledare och medarbetare i andra organisationer (privata, offentliga eller ideella) inom omsorgssektorn själva ska kunna dra slutsatser om vilka förfaranden de idag saknar i jämförelse till Ambea och använda exemplen som inspiration till att försöka uppnå bättre kvalitet och kostnadsutveckling.

6 RESULTAT

I denna sektion redovisas resultaten från intervjuerna indelade på de tre övergripande områdena målstyrning, funktioner och processer, samt incitament och personalutveckling. Här presenteras även vad de intervjuade anser om vilket typ av styrning från kommunen som är mest gynnsamt för att tillåta innovation som tillåter konstant förbättring och utveckling inom omsorgen.

6.1 Målstyrning

Ambeas målstyrning sker genom att ha en gemensam vision och värdegrund, tydliga och balanserade mål, ett system för uppföljning av prestationer gentemot mål, samt en process för hantering om utfall avviker från uppsatta mål.

En gemensam värdegrund genomsyrar hela bolaget

Företagets vision och värderingar utgör en grundval för målstyrningen i företaget. De definierade målen är mätbara men uppfyllandegraden är beroende av hur väl företagets värderingar får genomslag i verksamheten.

Ambeas vision är att fokusera på varje individ de arbetar med och lyder "Vi gör världen lite bättre, en människa i taget". Företaget har värderingar som baseras i fyra nyckelord, se exempel 1 nedan.

Exempel 1: Värderingar

Respekt: Hos oss har alla har rätt till ett värdigt liv med såväl fysiskt, psykiskt som socialt välbefinnande.

Ansvar: Hos oss har vi medarbetare som vågar och vill och chefer som lyssnar och leder.

Enkelhet: Hos oss är det enkelt att påverka och att vara medarbetare eller omsorgstagare.

Kunskap: Hos oss reflekterar vi, lär av varandra och tar tillvara allas kompetens.

För att säkerställa att värderingarna sprids effektivt i företaget, får alla nyanställda verksamhetschefer en introduktion till bolaget och dess värderingar av företagets VD. Detta är ett tillfälle för cheferna att ställa frågor och diskutera värdegrunden ur olika perspektiv. Företaget har även utformat e-utbildningar som samtliga chefer får genomgå. Genom att rikta sig till samtliga nya ledare på detta vis, anser företaget att de kan säkerställa att värderingar kommer att efterlevas av cheferna och av samtliga medarbetare i hela företaget.

Företagets mål är tydligt kopplade till det som företaget vill uppnå på kort och lång sikt och engagerar samtliga medarbetare

Företagets övergripande mål är att varje enskild verksamhet inom Ambea ska bli det bästa boendet för de äldre och den bästa arbetsplatsen för medarbetarna. För att nå målet har ledningen brutit ned det i mer specifika mål kopplade till tre huvudområden, som tillsammans utgör företagets balanserade styrkort; ekonomi, kvalitet och HR, se exempel 2 nedan.

Exempel 2: Mål inom ekonomi, kvalitet och HR

Exempel inom:

Ekonomi: total beläggningsgrad inom boendena, budgetavvikelse

Kvalitet: resultat på brukarundersökningen, antal avvikelser, förbättringsaktiviteter baserat på avvikelser

HR: andel kortsjukskrivningstid, andel nöjda medarbetare i medarbetarundersökningar, personalomsättning

Samtliga mål är tydliga och formulerade så att de vägleder företagets samtliga medarbetare mot vad företaget vill uppnå på både kort och lång sikt. För företaget är det exempelvis viktigt att anmälda avvikelser följs upp för att kunna säkerställa bättre kvalitet i framtiden. Därför är ett av företagets kvalitetsmål att ha en viss andel avvikelser uppföljda på ett strukturerat sätt, istället för att som ofta är vanligt ha mål som endast är kopplade till antal avvikelser som sådana.

Företagets mål fastställs centralt inom respektive affärsområde av företagsledningen och regionledningarna. Regioncheferna arbetar sedan tillsammans med verksamhetscheferna för att sätta verksamheternas mål. Verksamhetscheferna bestämmer i ett nästa steg tillsammans med medarbetare inom sina verksamheter hur de ska uppnå målen lokalt. Medarbetarna tar fram handlingsplaner för varje enskilt mål. Genom denna process engageras samtliga medarbetare i att ta fram mål och/eller konkreta steg för att nå målen. För att säkerställa att medarbetare alltid kan påminna sig om och arbeta enligt företagets strategier och mål, har en måltavla som innehåller företagets övergripande mål tryckts på en stor plansch. Denna finns i varje verksamhet och kan fyllas i med egna mål och handlingsplaner av medarbetarna i verksamheten.

En transparent uppföljning ger trygghet och medger tidiga insatser vid avvikelser

Uppföljning av prestationer i relation till satta mål utförs alltid på samma sätt och med samma tidsintervall. Företagets forum för uppföljning heter "Full Koll" och engagerar allt från VD till linjeorganisation. Med hjälp av data som kontinuerligt matas in av verksamheterna, skapas ett index inom var och ett av de tre övergripande områdena ekonomi, kvalitet och HR per enhet och på aggregerad nivå. Ekonomiska resultat, liksom kvalitet och HR följs upp månadsvis. Indexet är ett vägt genomsnitt av utfall på samtliga mål som har satts inom respektive område. Indexet visar vid uppföljningstillfället vilka verksamheter som befinner sig på grön (mycket god), gul (god) och röd (behöver åtgärdas) nivå. För verksamheter som hamnar på röd nivå

tas det omedelbart fram handlingsplaner och åtgärder sätts in. En medvetenhet finns om att olika mål kan ta olika lång tid att åtgärda. Enligt flera intervjuade från ledningen är det framförallt kundnöjdheten, som är del av kvalitetsindexet, som tar tid att reparera efter fall.

En utmaning i målstyrningen är att det är stora variationer mellan enheterna och att det tar lång tid att vända ett boende. I kvalitetsarbetet ingår nu att ta fram en ny typ av brukarundersökning som på ett tydligare sätt identifierar eventuella kvalitetsbrister.

Om mål missas skickas hjälp omedelbart

Genom den kontinuerliga uppföljningen kan företaget snabbt upptäcka avvikelser från mål och vidta konsekvenshantering. Företaget brukar vid avvikelser som regel skicka ut medarbetare från huvudkontoret som kan stödja verksamheterna i att uppnå förbättringar.

6.2 Funktioner och processer

Företaget har tydliga strukturer för prestationsmätning och för att tillvarata nya idéer som skapas genom delaktighet av företagets samtliga medarbetare. Prestationsmätningarna och tillvaratagandet av idéer ligger till grund för ständiga förbättringar och utveckling inom företaget genom kvalitetsökningar och besparingar. Ambeas ledning är noga med att framhålla att besparingar endast handlar om effektivare processer, som i sin tur även leder till bättre kvalitet för vårdtagare. Besparingarna bidrar även till att företaget kan erbjuda bättre priser, på så sätt vinna fler anbud, växa och erbjuda samma goda kvalitet till fler äldre.

Ambea har en central funktion med avdelningar som tillsammans arbetar mot ständiga förbättringar

Huvudkontoret är en gemensam stödfunktion som sätter strategier, mål, processer och rutiner samt övervakar verksamheternas arbete och styr ständigt förbättringsarbete i termer av både produktivitet och kvalitet. Huvudkontoret är uppdelat i olika funktioner och affärsområden, som har olika roller och ansvar, men strävar tillsammans mot att uppnå hög kvalitet och en hållbar

Exempel 3: Centrala stödfunktioner och hur de bidrar till ständiga förbättringar

Inköpsavdelningen: Tar ett ansvar i implementeringen av nya inköpsavtal för att säkerställa bred förankring och därmed tilltänkta effektiviseringar i organisationen, utöver kärnuppgiften att förhandla och teckna avtal.

IT: Fångar upp krav och behov från verksamheterna och möjliggör sedan att nya lösningar som ökar effektivitet kan utvecklas och implementeras.

Verksamhetsutveckling: Företagets verksamhetsutvecklare har olika kompetensområden, såsom marknadsföring, bemanning och metodik. De agerar praktiskt stöd till verksamhetschefer för att ta tillvara på lokala utvecklingsmöjligheter.

Dotterbolaget Lära: Dotterföretaget Lära är koncernens direkta beröringspunkt med akademien. Företaget ser till att alla koncernens medarbetare utbildas i enlighet med den senaste forskningen i syfte att arbeta bättre och effektivare.

kostnadsutveckling. I Exempel 3 ovan ges exempel på de olika funktionerna och deras huvuduppgift i den gemensamma strävan mot att åstadkomma ständiga förbättringar.

Att inköpsavdelningen har fått utökat ansvar i implementeringen har utpekats av intervjuade som ett särskilt innovativt sätt att säkerställa att samtliga beståndsdelar av den centrala stödfunktionen har en tydlig roll i strävan mot att ständigt förbättra resultat för företaget som helhet. Enligt intervjuade fokuserar inköpsavdelningar vanligtvis endast på att pressa priser i inköpsförhandlingar. Genom att Ambeas inköpsavdelning också har ansvar för förankring, måste de också säkerställa att det inköpta fungerar ur allas perspektiv; från ledningens till medarbetarnas och vårdtagarnas.

Specialiseringen på särskilda boenden i stor skala tillåter framtagning av innovativare och effektivare processer som kan standardiseras och implementeras brett

Genom Vardaga har Ambea genom åren valt att specialisera sig inom att driva särskilda boenden och är idag en av Sveriges största aktörer inom området. Företaget driver många boenden, som kan agera som idégeneratorer och testbäddar för nya idéer som ökar kvalitet och produktivitet, se exempel 4 – 6 nedan. Företaget kan även jämföra olika verksamheter och därigenom identifiera bästa praxis för verksamheternas processer ur såväl medarbetar- som brukarperspektiv, se exempel 7 nedan.

Exempel 4: Projektet ”Mat som hemma”

Vad och hur? En kock och en kostekonom utformade tillsammans verksamheternas måltider centralt, vilket säkerställde en ökning av kvaliteten på måltiderna samtidigt som kostnader kunde minskas.

Resultat? I Brukarundersökningen, på frågan ”Hur brukar maten smaka?” gick Vardagas poäng upp från 75,8 (2015) till 80,2 (2017). Under 2017 var motsvarande poäng för övriga privata aktörer 74 och för kommunala alternativ 75. Samtidigt minskade Vardagas matkostnader med ca 15% .

Exempel 5: Projektet ”Medview”

Vad och hur? Medview är en regelbunden översyn av ordinerad medicinering (indikation, fortsatt behov samt eventuell förekomst av biverkningar, interaktioner och/eller kontraindikationer). Syftet är att optimera läkemedelsbehandlingen och minska läkemedelsrelaterade symtom genom att säkerställa att rätt medicin till rätt dos ges till vårdtagarna. Översynen görs på samtliga vårdtagare när de flyttar in i ett boende, två gånger per år samt vid behov och görs som komplement till de årliga läkemedelsgenomgångarna.

Resultat? Företaget har kunnat se minskade fallskador i de verksamheterna som har arbetat enligt konceptet Medview längst. Det är dock inte säkerställt att det är de extra läkemedelsgenomgångarna som har orsakat det, men en trend har observerats på flera håll.

Exempel 6: Projektet ”Optiska sensorer”

Vad och hur? Tillsammans med en sjuksköterska har företaget nyligen installerat optiska sensorer för monitorering av patienter på natten på några olika boenden. Detta ska öka integriteten, förbättra boendes nattsömn och samtidigt minska bemanningen nattetid till förmån för att kunna öka medarbetares närvaro under kundens vakna timmar.

Resultat? Ännu i testfas.

Exempel 7: Kartläggning av användningen av förbrukningsmaterial

Vad och hur? En intern undersökning av användningen av förbrukningsmaterial utfördes nyligen, där verksamheterna med de högsta kostnaderna jämfördes i detalj med de med lägst kostnader. I samband med detta visade sig i att vissa enheter köpte in dyrare operationshandskar än snittet, medan andra enheter hade en väsentligt högre förbrukning.

Resultat? Rekommendationer avseende vilka handskar som bör köpas in samt riktlinjer för när handskar ska bytas ut togs fram, i enlighet med vad som hade identifierats som bästa praxis hos de verksamheter som hade en rimlig inköpsrutin och konsumtion.

När nya processer har testats och visat goda resultat som i exemplen 4 – 6 ovan, implementeras dessa i samtliga verksamheter som standard. På samma sätt görs när en gammal process effektiviseras som i Exempel 7 ovan. Detta förfarande som består av att standardisera beprövade koncept, anses ge utrymme till verksamhetschefen och medarbetare att fokusera på kundbemötandet istället för att uppfinna hjulet igen för processer som har bevisats som mest effektiva.

Engagemang skapas genom delaktighet

De bästa förbättrings- och utvecklingsidéerna kommer sällan från huvudkontoret menar flera av de intervjuade. Istället är det ofta medarbetare och kunder som har de bästa insikterna i vad som kan och bör förbättras.

För att samla in kundernas förslag, har varje boende ett så kallat boråd. Medarbetare har möjlighet att skriva om sina förbättrings- och utvecklingsidéer i en så kallad förbättringslogg, vilket är ett IT-verktyg. För tillfället håller verktyget på att utvecklas för att bättre kunna sälla ut och ta vidare goda idéer inom företaget. Loggen har dock redan tidigare genererat en del idéer som har plockats upp från centralt håll och implementerats inom hela företaget, se exempel 8 nedan.

Exempel 8: Från medarbetares idé till storskaligt utbildningsprogram

Vad och hur? En undersköterska och en gruppchef som arbetade i en av verksamheterna hade sedan tidigare erfarenhet av demensvårdsutveckling. I förbättringsloggen skrev de om sin vision om att företaget skulle införa en process för att arbeta likvärdigt kring demenssjukdomar genom att erbjuda utbildning och handledning.

Resultat? Idén implementerades och har nu blivit till det koncept som kallas "Demensakademin", något som snart är implementerat på alla Vardagas 75 verksamheter. Demensakademins utbildning säljs även externt via Lära.

6.3 Incitament och personalutveckling

Ambea och dotterbolaget Vardaga är noga med att belöna, utveckla och därigenom behålla högpresterande personal och avveckla ledare som inte fungerar bra ur medarbetar- och brukarperspektiv.

En transparent utvärdering av ledare bygger grunden till gott ledarskap

Chefernas ansvar är att se till att de egna verksamheterna lyckas nå uppsatta mål. Genom att ha tydliga mål och transparenta uppföljningsprocesser (se kapitlet "Målstyrning" ovan), är det tydligt för varenda chef vad de utvärderas på. Årligen utförs en revision av samtliga verksamhetschefer inom företaget. Revisionen baseras precis som verksamhetsuppföljningarna på utfall inom ekonomi, HR och kvalitet, men är fokuserad på ledarskap. Revisionen är utformad så att unika förutsättningar för respektive chef tas i beaktande. Precis som i verksamhetsindexet, markeras vissa chefer som gröna (mycket bra), gula (bra) och röda (förbättring behövs). Cheferna som hamnar på gul nivå, anses vara där de bör vara då de fortfarande utmanas i sin verksamhet, gröna verksamhetschefer anses behöva mer utmaning, medan röda verksamhetschefer antingen ges mer stöd eller avvecklas om stöd inte hjälper. Genom dessa mekanismer för att utveckla bra chefer och avveckla mindre bra chefer, kan gott ledarskap försäkras och därmed öka benägenheten att stanna och utvecklas bland övriga medarbetare.

Incitament baseras på utvecklingsmöjligheter och ger utökat ansvar vid god prestation

Chefer som presterar mycket väl ges möjligheten att klättra snabbare på karriärstegen och får ständigt nya utmaningar genom att exempelvis få öppna nya boenden. Andra medarbetare har också möjlighet att utmanas ytterligare vid goda prestationer. Sjuksköterskor som visar framfötterna får vara med i den lokala ledningsgruppen. Undersköterskor ges möjligheten att bli gruppchefer med 10 – 12 medarbetare i sin grupp. Medarbetare kan också få ansvaret som exempelvis mat- och aktivitetsansvariga inom sin verksamhet.

Samtliga medarbetare har möjlighet att gå internutbildningar inom ett brett spektrum av områden genom Ambeas utbildningsverksamhet Lära. Ambea har valt att även i samarbete med Vårdförbundet sponsra vissa sjuksköterskors specialisering. Dessa sjuksköterskor får specialisera sig på deltid men behåller sin heltidsersättning. Efter utbildningen får de ansvaret

att sprida sin nyvunna kunskap inom företaget, på olika seminarier eller genom att skriva blogginlägg på intranätet.

Monetära incitament, såsom bonusar, ges varken till chefer eller medarbetare. Istället anses utökat ansvar, nya utmaningar och utvecklingsmöjligheterna i övrigt vara tillräckliga för att belöna och behålla talanger.

Utmaningen att rekrytera ses som det största hotet

Den befintliga rekryteringsprocessen behöver förbättras och arbete genomförs för att professionalisera och digitalisera denna. Då äldreomsorgen ser en stor framtida utmaning i tillgången till medarbetare behöver både rekryteringsprocessen bli bättre och arbetet med rekrytering på boendena effektiviseras.

6.4 Vad skiljer Vardaga från kommunernas äldreboenden avseende intäkt och kostnad?

Vari ligger då den högre effektiviteten hos Vardaga, sett till intäkter och kostnader, jämfört med kommunernas egna äldreboenden? Enligt Vardagas egna bedömningar är det framför allt inom följande tre områden.

Effektiva processer. Exempel på sådan processer, som också återges i denna rapport, är matlagning och måltider respektive inköp. Utöver de redan beskrivna processerna finns det två parametrar av särskild betydelse.

Beäggningsgrad. Vardaga strävar alltid efter en hög beäggningsgrad på sina boenden och detta är en parameter som följs upp noga. En hög beäggningsgrad innebär högre överskott eftersom en inte oväsentlig del av kostnaderna är fasta, t ex lokaler, eller förändras i vart fall inte proportionellt med antalet brukare, t ex personal.

Schemaläggning och bemanning. Vardaga strävar efter att ha en behovsstyrd bemanning. Behoven inom äldreboende är störst morgnar och kvällar, eftersom de äldre då behöver mest hjälp, med t ex uppstigning, hygien, läggning med mera, och mindre mitt på dagen, vilket avspeglas i schemaläggning och bemanning.

6.5 Reflektioner från Ambea avseende att få till bästa möjliga förutsättningar för effektiva processer och effektiv verksamhet

Drift med egen regi ger god kvalitet och avlastar kommunerna framtida investeringsbehov

De bästa förutsättningarna har för Vardagas del funnits när de driver boenden under egen regi. Där finns förutsättningar för att tillse att alltifrån processer och rutiner till lokalerna anpassas över tid i enlighet med boendens behov. Dessa boenden har bättre utfall i brukarundersökningen, jämfört med boenden som drivs av Vardaga men på entreprenad.

En del i Ambeas/Vardagas långsiktiga strategi är att i större utsträckning driva äldreboenden i egen regi, det vill säga där man långsiktigt förfogar över lokalerna. Denna strategi har resulterat i att Ambea/Vardaga har tecknat avtal ett antal fastighetsbolag vad gäller ett antal äldreboenden, som är planerade eller under produktion, där man förbinder sig att hyra

lokalerna under en 15-årsperiod efter det att äldreboendet färdigställts. Lokalerna planeras i nära dialog mellan fastighetsbolaget och Ambea/Vardaga.

Denna långsiktiga strategi har flera fördelar. Lokalerna kan utformas på ett sätt som förbättrar såväl boende- och omsorgskvalitet som rationellare drift. Att Ambea/Vardaga driver boendet i egen regi, och inte genom entreprenadavtal, leder även till en ökad kontinuitet, eftersom entreprenadavtal är tidsbegränsade. Det gör att övertagande- och avslutningsperioder elimineras, vilket är positivt för både brukare och företag, eftersom sådana perioder ofta upplevs oroande av de boende och med nödvändigt för med sig att en del av företagets ansträngningar ägnas åt uppstarts- och avvecklingsåtgärder. Att Ambea/Vardaga låter bygga äldreboenden som ska drivas i egen regi medför slutligen att kommunerna inte själva behöver investera i nya äldreboenden. Detta är för många kommuner av stor betydelse eftersom kommunernas skuldbörda då minskar liksom deras risktagande. Många kommuner har omfattande investeringsbehov mot bakgrund av den demografiska utvecklingen, som innebär ett starkt ökande behov av förskolor, skolor och – särskilt – äldreboenden.

14 nya äldreboenden planeras eller är under produktion. Ett 15-årigt hyresåtagande för ett normalstort äldreboende innebär i praktiken ett åtagande att betala hyreskostnader i storleksordningen 8 miljoner per år i 15 år i dagens penningvärde, det vill säga totalt cirka 120 miljoner kronor. I dessa hyreskostnader ingår såväl gemensamma utrymmen som lägenheter för de boende.

Partnerskap och fokus på uppnådd kvalitet bör prägla relationen med kommunen

Ambea/Vardaga menar att det bästa värdet för kommunerna generellt sett erhålls när Vardaga driver boenden i egen regi. Då har Ambea/Vardaga möjlighet att göra långsiktiga investeringar, t ex i lokalernas utformning, som gynnar bägge parter samt de boende. Större trygghet uppnås också hos de boende och personalen eftersom oro för avveckling vid ny upphandling inte uppstår. Kostnader för uppstart och avveckling undviks också.

Vid såväl drift i egen regi som vid anbudsupphandlingar är det enligt Vardaga väsentligt att kommunen inte detaljstyr verksamhet, t ex vad avser bemanning eller aktiviteter, eftersom detta kan hindra nya arbetssätt till gagn för alla parter. Kommunen bör fokusera på vad som önskas uppnås, t ex trygghet, stimulans, god vård m m, inte detaljreglera hur detta ska ske. Kommunen bör ställa mätbara kvalitetskrav, t ex avseende kundnöjdhet och viktigare medicinska processmått i enlighet med socialstyrelsens enhetsundersökning, som också följs upp. En hög grad av partnerskap, inriktad på hur verksamheten utvecklas, bör karakterisera relationen mellan Vardaga och kommunen.

7 SLUTSATS

Baserat på denna kartläggning av Ambeas managementmetoder, kan det konstateras att företagets metoder på företagsledningsnivå är i enlighet med det som av Angelis och Jordahl (och Bloom och van Reenen) definieras som hög managementkvalitet. Detta är väntat utifrån att Ambea är ett av Sveriges största företag inom äldreomsorgen och Angelis och Jordahl slutsats att stora företag för det mesta tenderar att ha bättre managementkvalitet.

Sammanfattningsvis är Ambeas viktigaste framgångsfaktorer följande:

- Företaget har en central funktion som kan leda arbetet med ständiga förbättringar i termer av produktivitet och kvalitet
- Företaget är specialiserat inom särskilda boenden och driver sådana i stor skala, vilket har gjort det möjligt att samla kunskap och djupgående förståelse för verksamheterna
- Företaget följer ständigt upp sina resultat och använder det, tillsammans med erfarenheter och idéer från företagets samtliga medarbetare, som utgångspunkt i att uppnå ständiga förbättringar
- Företaget satsar mycket stort på sin personal, framförallt genom att ständigt säkerställa utvecklingspotential och kan därigenom lyckas uppnå sina mål om att erbjuda den bästa möjliga omsorgen till sina vårdtagare

Angelis och Jordahl fann även, som nämnts, att det finns en positiv samvariation mellan god managementkvalitet och utfall i termer av kvalitet från vissa parametrar i enhetsundersökningen. Andra författare (exempelvis Øvretveit och Sachs, 2010) har därtill konstaterat att det finns en koppling mellan god management och ekonomiska besparingar som följd av kvalitetsförbättringar. Förhoppningen är att kartläggningen kan resultera i att andra aktörer inom samma sektor, oberoende av storlek, ledningsmodell och regiform, kan inspireras av de metoder som används inom Ambea.

8 KÄLLOR

Angelis, J., & Jordahl, H. (2014). Att styra och leda äldreomsorg. Hur går det till och vad kan förbättras? *SNS Förlag*.

Bloom, N. och Van Reenen, J. (2007). Measuring and explaining management practices across firms and countries, *Quarterly Journal of Economics*, 122(4), s. 1351–1408.

Finansdepartementet (2011); SOU 2011:73; På jakt efter den goda affären - analys och erfarenheter av den offentliga upphandlingen

Grant Thornton (2017), Hur mår den privata vård och omsorgssektorn i Sverige

SOU 2011:73, Upphandlingsutredningen

Svenskt Näringsliv (2018), Kommunala äldreomsorgskostnader och andel köpt omsorg

Øvretveit, J. (2009). Does improving quality save money? *Evidence - The Health Foundation*.

Øvretveit, J., & Sachs, M. A. (2010). Med klokt ledarskap kan förbättringsarbete bli värdeskapande. *Läkartidningen*, 107(11), 764-766.

9 APPENDIX

JÄMFÖRELSE AV PRIS I KOMMUNER DÄR VARDAGA EJ VUNNIT

Kommun	År	Vinnare	Vinnare pris	Ambea pris	Pris KPB - Egen regi
Kalmar	2016	Norlandia	1348	1425	2113
Östersund	2015	Förenade Care	1125	1205	1659
Östersund	2015	Förenade Care	1200	1335	1659
Östersund	2015	Förenade Care	1085	1262	1659
Kalmar	2014	Kosmo	1506	1541	2068
Falun	2014	Temabo	1517	1517	1692
Kalmar	2014	Norlandia	1198	1277	2068
Båstad	2014	Aleris	1268	1318	1719
Gotland	2014	Norlandia	1422	1432	1670

Källa: Underlag från upphandlingar, Kolada; Sirona-analys