

Företagens erfarenheter av LOV inom
hemtjänsten

 2

Innehåll

1 Sammanfattning .. 4

2 Bakgrund .. 6

2.1 Regeringens intentioner med LOV ... 6

2.1.1 Val bortom offentligt och privat 6

2.1.2 Stimulansbidraget ... 7

2.1.3 Skillnaden mellan LOU och LOV 8

3 Hur väl fungerar LOV idag? .. 10

3.1 Vikten av en rimlig ersättning ... 10

3.1.1 Ingen garanterad kundstock .. 10

3.1.2 Olika ersättningar i olika kommuner 10

3.1.3 Villkoren måste vara stabila.. 11

3.2 Hanteringen av ickeväljare .. 12

3.2.1 Kommunerna bör inte monopolisera ickeväljarna 12

3.2.2 Vem som väljer har betydelse ... 12

3.3 Förfrågningsunderlagens kvalitet .. 13

3.3.1 Även nattuppdragen bör kunna erbjudas av fler utförare . 14

4 Resultat från verkligheten ... 15

4.1 Orimliga villkor för ersättningen... 15

4.1.1 Felkalkylerad tid för olika moment drabbar brukarna 15

4.1.2 Obetalda restider ... 16

4.1.3 Kommunal underprissättning .. 19

4.1.4 Oseriösa aktörer .. 20

4.2 Hemtjänstverksamhetens utmaningar ... 20

4.3 Kvalitetsbegreppet ... 21

4.3.1 Äldreguiden... 21

4.3.2 Förutsägbarhet i affärsprocess ger möjlighet till

planering ... 22

5 Hur kan LOV bli framgångsrik och leda till den mångfald och

valfrihet den är tänkt att leda till? .. 24

5.1 Det ska råda likabehandling mellan de kommunala och privata

anordnarna ... 24

5.2 Ökat erfarenhetsutbyte mellan kommuner och företagare 24

 3

5.3 Förbättrad affärsmässighet .. 25

6 Referenslista .. 26

 4

1 Sammanfattning

Från och med årsskiftet blev det möjligt för kommuner att ge medborgarna

rätt att själv välja sin hemtjänst. Detta skedde inom ramen för den nya lagen

om valfrihetssystem (LOV) som är frivillig för kommunerna att tillämpa.

Regeringens syfte med LOV är att uppmuntra valfrihet mångfald och

entreprenörskap inom vården. Genom att valet av hemtjänst sker utifrån

andra faktorer än pris vill man också stimulera en positiv

kvalitetsutveckling.

Vårdföretagarna välkomnar LOV. Rätt använd kan lagen ge bättre valfrihet

för brukarna och ett enklare upphandlingsförfarande för kommunerna. I

denna rapport som bygger på en undersökning om hur LOV tillämpas,

redovisas några erfarenheter som företagen inom hemtjänst har kring den

nya lagen. De huvudsakliga slutsatserna från rapporten är:

 Ersättningsnivåerna innebär i många fall orimliga villkor.

Ersättningssystemen måste utvecklas för att stimulera valfrihet,

entreprenörskap och kvalitet. Det innebär att när ersättningsnivån

sätts bör samtliga kostnader som den egna regin har tas med i

beräkningarna.

 Villkoren är inte alltid konkurrensneutrala mellan den offentligt och

privat drivna hemtjänsten.

 Bristande dialog mellan beställare och utförare leder ofta till brister i

valfrihetssystemen. I vissa kommuner finns en dålig förståelse för

utmaningarna med att starta och driva företag inom vård och

omsorg.

Ett problem som företagen upplever i flera kommuner rör

ersättningssystemen. Det finns exempel där kommuner inte ger ersättning

för resor, dubbelbemanning, dokumentation, kompetensutveckling eller

biståndsdiskussioner med brukaren. Utifrån sådana villkor är det svårt att se

hur LOV ska kunna stimulera till ökad kvalitet eller locka nya entreprenörer

som kan öka valfriheten.

En annan framträdande brist är kommunala verksamheter som drivs med

förlust. Eftersom LOV inte ger någon garanterad kundstock åt nya aktörer i

hemtjänsten är det orimligt att tro att reformen ska leda till att nya aktörer

åtar sig stora uppstartskostnader så länge som problemet med de

kommunala förlustverksamheterna inte åtgärdas.

 5

Vårdföretagarnas åtgärdsförslag är:

 Sundare ersättningssystem som stimulerar valfrihet och kvalitet. Det

är viktigt att kommunens kostnader för att driva hemtjänst i egen

regi tas med i beräkningarna av ersättningsnivåerna.

 Stimulera till en ökad och kontinuerlig dialog mellan kommunen och

privata utförare för att uppnå en bättre förståelse från båda håll.

 Nationell oberoende kvalitetsgranskning för att garantera kvalitet

och kontinuitet för brukarna.

Intresset för LOV: en är stort ute i våra kommuner och rätt använd gör lagen

om valfrihet det möjligt för brukarna att själva få bestämma vem som ska

utföra deras hemtjänst. Om de inte är nöjda så finns det något annat att byta

till. Det leder till en mer individanpassad omsorg som visat sig leda till fler

nöjda äldre och därmed en ökad kvalitet. För att LOV: en ska bli

framgångsrik så är det dock oerhört viktigt att beställarna och utförarna

förstår varandra och tidigt hittar en plattform för en öppen dialog. Detta är

grunden till att skapa system som är hållbara i längden.

 6

Ansvaret för vården

Ansvaret för vården delas mellan stat,
kommun och landsting. Landstingens och
kommunernas huvuduppgift är att vara
huvudfinansiär och tillgodose de vårdbehov
invånarna har. All vård förutom psykiatrisk
tvångsvård och rättspsykiatri kan drivas av
privata aktörer. Sedan januari 1992 har
kommuner det huvudsakliga ansvaret för
vård av äldre och funktionshindrade

2 Bakgrund

Den 1 januari 2009 infördes lagen om valfrihetssystem, LOV. Det innebär

att patienten eller brukaren får makten att välja vårdgivare, främst med

avseende på äldreomsorg och verksamhet för funktionshindrade. LOV har

karaktären av en ramlagstiftning och regeringen har i förarbetena uttryckt

att det är upp till kommunerna om de vill införa valfrihetssystem och vilka

tjänster som skall omfattas.
1
 Detta innebär utmaningar för utförare som är

verksamma i flera kommuner, eftersom tillämpningen av lagen ser olika ut i

alla kommuner. Att ha sunda villkor för ersättningen är också en viktig

byggsten i ett fungerande valfrihetssystem.

2.1 Regeringens intentioner med LOV

Under de senaste 10 åren har andelen privata företag inom äldreomsorgen

närmast fördubblats och står nu för ungefär 15 procent av den totala

marknaden. I dagsläget har 33 kommuner infört LOV och ungefär 200

kommuner har infört eller planerar att införa någon form av

kundvalssystem. Från politiskt håll finns därför stora förväntningar på att

kundvalet ska leda till större mångfald inom vården och i förlängningen en

högre kvalitet för brukarna.
2

Regeringens uttalade syfte med lagen är att stimulera till mångfald.
3

Eftersom alla individer har olika preferenser gällande vård kommer dessa att

välja olika sorters vårdgivare, så länge som vissa grundläggande

kvalitetskrav är uppfyllda.

2.1.1 Val bortom offentligt och privat

Idag handlar inte bara valet för brukarna om

huruvida det offentliga eller privata ska utföra

tjänsten utan också innehållet i den tjänst som

erbjuds. Ett exempel är att många äldre har ett

annat modersmål än svenska och därför kan

man nu också välja att hemtjänsten utförs på

ett minoritetsspråk. Den valfriheten medför ett

ökat förtroende mellan vårdgivaren och

1
 SOU 2008:15 Lagen om Valfrihetssystem

2
 SOU 2008:15 Lagen om Valfrihetssystem

3
 SOU 2008:15 Lagen om Valfrihetssystem

 7

brukaren, särskilt eftersom många kan tappa sitt andraspråk när de blir äldre.

När hemtjänsten kan tala samma språk som brukaren samt ha kunskap om

den kultur brukaren kommer från blir det enklare för brukaren att uttrycka

sina önskemål utan det extra förståelsehinder en tolk kan medföra. Detta är

ett exempel på hur valfrihet i vården kan skapa innovativa lösningar och

affärsmöjligheter för entreprenörer. Andra exempel är hemtjänst och särskilt

boende med husdjurs-, eller HBT- profil.

LOV skall också ha en demokratifrämjande effekt. Genom att regeringen

underlättat för kommunerna att skapa valfrihetssystem flyttas makten från

politiker och tjänstemän till individnivå. Eftersom brukaren nu själv får

avgöra vilken leverantör som får utföra de vård- och stödtjänster denne har

rätt till får brukaren en starkare ställning i vårdkedjan.

Regeringen har också deklarerat att företagande inom vården ska

underlättas.
4
 Vård- och omsorgspersonal får en större möjlighet att starta

egen verksamhet eller välja andra, icke- kommunala arbetsgivare. Eftersom

den kvalitetsbefrämjande konkurrensen nu också gäller arbetskraft kan

reformen också ge bättre arbetsvillkor åt arbetstagare inom vården.

Förhoppningen är att vårdyrket i förlängningen blir mer attraktivt, vilket

också höjer kvaliteten på den vård som bedrivs. Detta uppmuntras av

Vårdföretagarna, eftersom vi ser ett stort intresse i verksamheten att driva

företag inom vården.

2.1.2 Stimulansbidraget

För att underlätta för de kommuner som ville införa ett valfrihetssystem har

regeringen avsatt 300 miljoner kronor. Dessa kommer främst att fördelas

mellan kommunerna och har också avsatts för Socialstyrelsen, Sveriges

Kommuner och Landsting och Ekonomistyrningsverket.
5

I dagsläget har 210 kommuner sökt stimulansbidrag och av dessa hade ca 30

stycken ett befintligt kundvalssystem. Kommunerna som ansökt om bidrag

återfinns både i stads- och landsbygd, och folkmängden varierar mycket.

Endast en fjärdedel av kommunerna som ansökt styrs av en

vänstermajoritet, vilket innebär att initiativet varit mest populärt i borgerligt

styrda kommuner. Att kommunerna är mycket olika både vad gäller

geografiska förutsättningar och befolkningsmängd får naturligtvis

4
 SOU 2008:15 Lagen om Valfrihetssystem

5
 SOU 2008:15 Lagen om Valfrihetssystem

 8

konsekvenser för hur implementeringen av lagen fortlöper och för de

utmaningar som uppkommer.

2.1.3 Skillnaden mellan LOU och LOV

Den största skillnaden mot Lagen

om offentlig upphandling (LOU)

är att kommunen sätter ett fast

pris för en tjänst och att utförarna

får leverera en avtalad kvalitet till

det priset. Detta innebär en

förenkling både för kommunen

och för utförarna då själva

upphandlingsförfarandet nu är

mycket enklare. LOV innebär

därmed ett komplement till LOU

som kan fortsätta att tillämpas för

att upphandla vård.

När LOU infördes var syftet att

åstadkomma objektiva

kostnadseffektiva upphandlingar

som premierar lägsta pris till en

given kvalitet.

Historiskt har LOU också belönat

storlek framför småskalighet.

Om kommunen bedriver

verksamheten är man säker på att

uppdraget utförs men inte till

vilket pris eller kvalitet. Om en

stor privat leverantör utför

uppdraget, kan man uppnå en

given kvalitet, förhoppningsvis

till ett lägre pris. Små

vårdtjänstleverantörer riskerar

därför att slås ut vid stora ramupphandlingar då de inte har den kapacitet

som krävs att driva hemtjänst i stor skala.

För framväxten av nya och små aktörer på vårdmarknaden kan LOV antas

vara en välbehövlig förändring. När fler får välja, är chansen också större

att fler väljer olika. Detta är något Vårdföretagarna, då olika utförare kan

tillfredsställa olika behov hos brukarna.

Vårdval i landstingen

Tre landsting, Halland, Stockholm och Västmanland har infört vårdval
inom primärvården. Under 2007 gav regeringen i uppdrag att utföra
en utredning (Vårdval i Sverige (SOU 2008:37)) hur fri etablering kan
införas i primärvården. I april 2008 lämnade utredningen ett
delbetänkande med ett förslag på ett obligatoriskt valfrihetssystem.

Förslaget innebär att ett grunduppdrag för primärvården fastställs
nationellt och landstingen kan komplettera detta utifrån lokala
förutsättningar och därmed forma sitt eget vårdvalssystem. Alla
vårdgivare som uppfyller de krav som ställs har rätt att etablera sig i
primärvården med offentlig ersättning. Vårdvalet i primärvården skall
dock inte blandas ihop med LOV som reglerar kommunal
vårdverksamhet, främst inom hemtjänsten.

Olika former av överlåtelse

Driftsentreprenad: en kommun ålägger en extern leverantör med att
skriftligt avtal att utföra en eller flera tjänster i en sammanhållen
verksamhet. Kommunen är fortfarande verksamhetens huvudman och
bestämmer därmed verksamhetens mål, inriktning, omfattning och
kvalitet.
Privatisering: Kommunen avsäger sig ansvaret för drift och finansiering
av verksamheten. Man kan också avyttra tillgångar. När en privatisering
är genomförd mottar inte verksamheten någon offentlig finansiering
Checksystem: Värdet på checken symboliserar en viss köpkraft på
marknaden för offentligt finansierade tjänster. Valfrihetssystemet
bygger på att kommunen bjuder in externa leverantörer att konkurrera

med dem och det är upp till brukaren hur checken ska användas.

 9

Att tillämpa ett valfrihetssystem innebär inte några extra kostnader för

kommunerna. Dock tror domstolväsendet att antalet överprövningar av

LOU- beslut kommer att minska och därmed kostnaderna för

domstolsprövning. Lagen medför också besparingar i form av att rättsläget

klargörs inom ett område där osäkerheten tidigare varit stor.
6
 LOV ger

också kommunerna ytterligare ett verktyg de kan använda för att

konkurrenspröva sina verksamheter. För privata vårdgivare innebär lagen

en regelförenkling vilket ska göra det lättare för privata entreprenörer att

konkurrera med kommunen på lika villkor. Av denna anledning

uppmuntrar Vårdföretagarna införandet av LOV- rätt tillämpad kan den ge

en större rättssäkerhet för entreprenörer och ett enklare regelverk att förhålla

sig till.

 Syftet med rapporten är att ge en lägesbild ett drygt halvår efter att LOV

infördes. Har den mångfald som utlovats verkligen skapats? Vilka

inkörningsproblem ser våra medlemmar med lagen och på vilka sätt kan

samarbetet med kommunerna fungera bättre? Vilka är beslutsfattarnas

erfarenheter? Med denna rapport vill erbjuda konstruktiva lösningsförslag

på LOV- reformens barnsjukdomar och skapa förutsättningar för en

förbättrad relation mellan beslutsfattare och entreprenörer.

6
 SOU 2008:15 Lagen om Valfrihetssystem

 10

3 Hur väl fungerar LOV idag?

LOV: en gör det möjligt för fler aktörer att etablera sig inom hemtjänsten.

Det finns dock några brister som är viktiga att här ta upp så att reformen

verkligen leder till den mångfald och valfrihet den är tänkt att leda till.

Några av de brister företagen själva lyft fram redovisas därför här.

3.1 Vikten av en rimlig ersättning

Bristerna i ersättningssystem i de olika kommunerna är en av LOV-

reformens allvarligaste problem. Ersättningen för den tjänst som ska utföras

bestäms av kommunen, ofta av kommunfullmäktige, socialtjänstnämnden

eller äldreomsorgsnämnden. Systemet för hur ersättningen regleras skiljer

sig mycket åt mellan många kommuner. Det går heller inte att tala om ett

pris, både innehållet i ersättningen och själva ersättningsnivån skiljer sig

mycket åt. Detta är naturligt då alla kommuner är olika med avseende på

geografi och antalet brukare, men försvårar jämförelsen mellan kommuner

och utvärderingen av ersättningens villkor.

3.1.1 Ingen garanterad kundstock

Inom ramen för LOV finns ingen garanterad produktionsvolym för de

leverantörer som ingår avtal med kommuner. Tanken med detta är att

utförarna själva ska attrahera brukare men i praktiken har systemet varit

problematiskt. För en ny utförare är LOV förknippat med stora

uppstartskostnader då man kan ha ett

litet antal brukare som är spridda över

ett stort geografiskt område. Som

utförare har man heller inte rätt att säga

nej till en brukare, i syfte att koncentrera

och effektivisera sin verksamhet, om

inte kapacitetstak satts. En möjlig

lösning kan i glesbygdskommuner

därför vara att närliggande kommuner

samarbetar och gör det möjligt för

utförare att erbjuda hemtjänst i områden

med flera angränsande kommuner.

3.1.2 Olika ersättningar i olika kommuner

Priset bör utgå från kommunens verkliga kostnad för hemtjänst i egen regi.

På så sätt uppstår en form av konkurrensneutralitet mellan aktörerna och till

ett givet pris skall man lyckas få fram bästa möjliga kvalitet. För att

KPB, kostnad per brukare

Kostnad per brukare är en metod för
kostnadsberäkning i äldreomsorgen. KPB
bygger på avidentifierade individdata. I en
rapport från SKL 2006 framkom mycket stora
skillnader mellan kommuner för kostnad per
brukare. Ett exempel är kostnaden för beviljad
hemtjänsttimme som ligger mellan 285- och
567 kronor. Orsakerna till detta kan vara
befolkningens relativa ålder och vårdtyngd,
produktiviteten i äldreomsorgen och
personaltätheten.

 11

prissättningen ska kunna jämföras mellan kommuner och därmed

utvärderas, har Sveriges Kommuner och Landsting introducerat ett begrepp

som kallas KPB, kostnad per brukare. Detta används idag av kommuner

som referensmått vid egna beräkningar. Kostnaden för hemtjänst varierar

dock mellan olika kommuner, vilket innebär om att redovisningen av den

verkliga kostnaden inte är helt jämförbar.

Källa: Jämförelser mellan kommuner utifrån brukarrelaterad information inom äldre- och

handikappomsorg, SKL 2006

3.1.3 Villkoren måste vara stabila

Eftersom det bör ligga i landstingens och kommunernas intresse att

upprätthålla ett fungerande valfrihetssystem är det också viktigt att inte

villkoren för verksamheten försämras avsevärt över budgetåren. Här har

Vårdföretagarna märkt en reell risk i att kommuner ibland ändrar

ersättningen, eller förutsättningen för ersättningen under budgetåren, vilket

skapar en stor osäkerhet för entreprenörerna.

0 100 200 300 400 500 600

Bollebygd

Högsby

Säffle

Örebro

Dals-Ed

Lindesberg

Vansbro

Sandviken

Jönköping

Markaryd

Malmö Stad, VIN

Herrljunga

Nordanstig

Katrineholm

Hammarö

Falun

Kostnaden för hemtjänsten per timme i kommuner 2006

Enhetskostnad per timme

 12

Att överprissätta en tjänst är allvarligt och om en leverantör får en för hög

ersättning per brukare från kommunen strider detta mot EG-rättsliga regler

om statsstöd. Ett för lågt pris är också allvarligt, eftersom de privata

leverantörerna därmed inte klarar av att fortsätta driva sin verksamhet. Då

riskeras både mångfalden och kvaliteten eftersom alla ekonomiska

marginaler försvinner. Att sätta ett för lågt pris får också konsekvenser för

personalens arbetsmiljö. Entreprenörerna har inte råd att bekosta

vidareutbildning, eller arbeta med förbättringar av arbetsmiljön. När

villkoren för den givna ersättningen försämras eller när ersättningen sänks

blir också kvaliteten i hemtjänsten sämre. De som slutligen drabbas av detta

är brukarna.

3.2 Hanteringen av ickeväljare

Eftersom alla brukare inte vill göra aktiva val av utförare är det viktigt att

LOV reglerar hur dessa ”ickeväljare” ska hanteras.

3.2.1 Kommunerna bör inte monopolisera ickeväljarna

När en brukare inte vill välja utförare i en kommun som infört LOV eller

kundval skall det alltid finnas ett ickevalsalternativ tillgängligt. I många

kommuner är det kommunens egenregi som är ickevalsalternativ. Detta är

problematiskt i de fall då en majoritet av brukarna inte väljer utförare. Då

innebär ickevalsalternativet en snedvridning av konkurrensen eftersom den

kommunala egenregin får en kundgrupp tilldelad utan de motkrav på

kvalitet som privata entreprenörer måste förhålla sig till. Därför bör

ickevalsalternativet vara konkurrensneutralt. Ett alternativ är att utforma ett

rullande schema där alla utförare är ickevalsalternativ en månad i taget. På

så sätt garanteras att ickevalsalternativet är konkurrensneutralt.

3.2.2 Vem som väljer har betydelse

Efter att en brukare fått ett kommunalt biståndsbeslut kan en brukare behöva

stöd och hjälp för att kunna välja. Denna hjälp ges i praktiken av en

biståndshandläggare. Denne måste förhålla sig konkurrensneutral i

förhållande till de olika alternativen. Vissa kommuner har skiljt på rollerna

biståndshandläggare och informatör för att på så sätt garantera att ingen

förfördelas i en eventuell valsituation. Om det inte är möjligt att även ha

informatörer så bör biståndshandläggarna få information och utbildning i

vikten av konkurrensneutral information om de utförare som brukare kan

erbjudas.

 13

Ett exempel på detta finns i Stockholms stads brukarundersökning i

hemtjänsten 2008, där biståndshandläggaren i 60 procent av fallen väljer ett

kommunalt alternativ. Detta innebär en reell snedvridning av konkurrensen

vilket får konsekvenser för brukarnas långsiktiga valmöjligheter eftersom de

privata entreprenörerna inte når ut till brukarna på samma sätt som de

kommunala verksamheterna. På motsvarande sätt ser man att brukare som

valt själva i 60 procent av fallen väljer hemtjänst i privat regi, enligt

nedanstående diagram.
 7

 Vårdföretagarna ser därför positivt på att

pensionärer uppmuntras att välja själva och får förtroendet från politiskt håll

att göra det.

3.3 Förfrågningsunderlagens kvalitet

För att inte likrikta hemtjänstverksamheten utan istället öppna upp för en

mångfald även när det gäller innehåll bör skallkraven inte vara för många

och för detaljreglerande. Det är dock viktigt att skallkrav som säkerställer

att oseriösa aktörer hålls borta tas fram. Ett bra exempel är Nacka Kommun,

som ställer få skallkrav på verksamheten, förutom att bolagsmässig formalia

ska vara i ordning och att utförarna ska uppvisa adekvat kompetens för

uppdraget. Detta synsätt håller öppet för entreprenörer att hitta egna

lösningar på problem och sänker tröskeln för att driva hemtjänstföretag.

Samtidigt litar kommunen på att den valfrihet som man gett medborgarna

7 Hemtjänsten i Stockholm- en enkät till brukarna hösten 2008, USK, Stockholms stads utredning och

statistikkontor

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Privat

Kommunal regi

Val av privat eller kommunal hemtjänstutförare, beroende på vem som väljer

 14

ska leda till att lyckade verksamheter stimuleras och dåliga verksamheter

väljs bort.

3.3.1 Även nattuppdragen bör kunna erbjudas av fler utförare

Många kommuner undantar nattuppdragen – som ger högre ersättning - från

erbjudandet och behåller dem i kommunal regi. Här stängs alltså

entreprenörerna ute från en hel marknad som skulle ge möjlighet till bättre

ekonomi. Kommunerna behåller sin monopolställning på natten och

konkurrens på lika villkor blir omöjlig.

 15

4 Resultat från verkligheten

Under juli och augusti 2009 genomfördes ca 15 st. intervjuer med

vårdföretagare, kommunala tjänstemän och förtroendevalda. Syftet med

detta är att skapa en helhetssyn kring hur arbetet med LOV har fungerat i

kommunerna och vilken utvecklingspotential de medför. De synpunkter som

framkommer visar att LOV har tydliga barnsjukdomar.

4.1 Orimliga villkor för ersättningen

Villkoren måste vara konkurrensneutrala oavsett vem som driver

verksamheten. Ersättningsnivåerna måste därför vara korrekt beräknade

vilket innebär att alla de kostnader som kommunen har för den egna regin

ska tas med när man beräknar ersättningsnivån.

När det gäller ersättning för beviljad respektive utförd tid så finns det både

för- och nackdelar med båda systemen. Genom att ersätta beviljad tid istället

för utförd, finns förutsättningar för att skapa en inneboende effektivitet i

verksamheten vilket också gynnar de kommunala alternativen. Ersättning

för utförd tid innebär att kommunen får bättre kontroll över att utföraren är

hos brukaren den tid som denne fått beviljad. Det är en säkerhet inte bara för

beställaren utan även för brukaren.

Ett problem som många företag vittnar om uppkommer när ersättning utgår

för utförd tid är dock att den privata aktören endast får ersättning för den

effektiva tid de är hos brukaren, vilket är ungefär 55 procent av den totala

tiden som läggs på brukaren.
8
 Det är här viktigt att kringkostnader tas med

när man sätter ersättningsnivån. Kringkostnader inom hemtjänsten kan

exempelvis vara den tid det tar att resa till och från brukaren,

dokumentation, utbildning av personal, vikariekostnader, kostnader för

samtal med brukare eller anhörig, med mera.

4.1.1 Felkalkylerad tid för olika moment drabbar brukarna

När ersättning ges för utförd tid finns det för varje moment i verksamheten

en kalkylerad tid som varje moment är beräknad att ta i anspråk. Den

kalkylerade tiden ligger sedan till grund för ersättningen som ges till

utförarna. Det är här viktigt att den kalkylerade tiden stämmer väl överens

med den tid det verkligen tar att utföra tjänsten. Ett extremt exempel som

8
 Jämförelser mellan kommuner utifrån brukarrelaterad information inom äldre- och

handikappomsorg, SKL 2006

 16

uppkommit i diskussion med företagen är att man i Varbergs kommun

enbart gett ersättning för en minut när uppdraget är att sätta på en brukare

stödstrumpor. I verkligheten tar detta runt femton minuter. Den privata

aktören förväntas därför jobba resten av de fjorton minuterna gratis.

För att kontrollera de privata företagens tidsförbrukning använder sig många

kommuner av en så kallat ”innanför dörren”- mätning. Detta går ut på att

man enbart får ersättning för den tid man faktiskt är innanför dörren hos

brukaren. Det regleras med tekniska system (exempelvis IntraPhone) som

liksom stämpelklockor mäter exakt den tid som lagts på brukaren.

Argumentet från kommunernas sida är att det ger en större trygghet för

brukaren. Denna modell medför ingen risk att utföraren ”naggar i kanten”

på den tid som brukaren blivit tilldelad. Detta synsätt innebär dock att man

inte får ersättning för att slänga soporna, sätta på tvättmaskinen (om den inte

finns i lägenheten), handla mat eller gå en trevlig promenad med brukaren.

Även detta är kostnader som man bör ta hänsyn till när man bestämmer

ersättningsnivån.

4.1.2 Obetalda restider

Villkoren för ersättningen skapar därmed många problem för företagen.

Eftersom de enligt LOV inte har rätt att säga nej till några brukare kan det

innebära långa restider för utförare i kommuner med stor geografisk

spridning, exempelvis i glesbygdskommuner. Eftersom man inte får någon

ersättning för transporter innebär detta högre kostnader för en utförare än att

ha alla brukare på ett ställe.

Man får i flera fall inte heller ersättning för dokumentation,

dubbelbemanning, kompetensutveckling, samtal med nya eller befintliga

Lena Andersson, ordförande socialnämnden (m) Varberg

”Vår timtaxa ligger idag i medelprisklassen om man jämför med andra kommuner. Leverantörerna får
ersättning för bedömd tid och inte för utförd tid. Annars blir det väsentligt tuffare. Vi ser över
tidsbedömning och dubbelbemanning, förvaltningen ser över vad som är rimligt. Ingenting är enkelt.
Däremot har vi många nöjda pensionärer. ”

Uppsala Kommun, socialförvaltningen

… Bland annat har vi ändrat ersättningssystemet, nu ersätter vi för utförd tid istället för beviljad tid.
Dessutom har vi infört ett nyckelsystem som har avvecklat nyckelhanteringen. Den gör att man knappar
in tider i sin mobil när man går in genom dörren och får ersättning för den tid man varit innanför dörren.
Intentionen med detta är att man ska få ersättning för utförd tid- att man inte ska vinna på att stressa
(detta har vi hört från våra utförare)

…

 17

brukare, anhöriga och annat som är absolut nödvändigt för att uppfylla

kommunens skall- krav vid en upphandling. När den ersättning som ges

dessutom i flera fall är lägre än kommunens genomsnitt blir det svårt för

företagen att klara verksamheten.
9

9
 Källa: SKL KPB, faktiskt erbjuden ersättning Jönköping 2009

 18

Borås Kommun, ett räkneexempel

Detta räkneexempel är beräknat på ett enmansföretag som utför

servicetjänster i tätort, där ersättningen per timme är 275 kronor.

Ersättningen är naturligtvis högre i glesbygd- men då blir också

entreprenörernas kostnader högre.

Den övre grafen visar Borås Kommuns egen kalkyl
10

över när du når

breakeven som entreprenör. Dessa räknar med en nyttjandegrad på 80

procent- det vill säga att en entreprenör får ersättning för 80 procent av den

tid de arbetar med sin verksamhet. Då nås breakeven, den punkt

verksamheten börjar gå med vinst, efter 32 timmar, en arbetsvecka på

motsvarande 40 timmar, när resor, planering och dokumentation räknats in.

Då är kommunens kostnad tillika entreprenörens intäkt 36 960 kronor,

vilket täcker kostnaden för lön, personalomkostnader, lokal och bil mm.

Detta motsvarar en månadslön på 22 000 kronor, och en timlön på 137,50-

vilket kan antas vara en ganska bra timersättning för en enmansföretagare.

Tyvärr stämmer verklighetens förutsättningar inte överens med den kalkyl

Borås kommun skapat. I verkligheten är nyttjandegraden enbart 55 procent,

enligt SKL:s beräkningar. En entreprenör får alltså bara ersättning för 55

10 När går det ihop? Hemtjänstvalet start i Borås 1 september 2009

Carin Liesén Lindqvist, kommunledningskansliet Borås Stad

0

5000

10000

15000

20000

25000

30000

35000

40000

0 8 16 24 32 40 48 56 64 72

80% 55%
Arbetade timmar

Intäkt, per månad

 19

procent av den tid som läggs på verksamheten. Detta innebär att det tar upp

till 60 timmar för en enmansföretagare att nå breakeven. Och då är inte tid

för resor, dokumentation och planering inräknat. Om detta ska räknas in

måste en entreprenör jobba 109 timmar i veckan för att få verksamheten att

gå ihop- för samma månadslön på 22 000 kr. Timlönen blir då skrämmande

låg, ungefär 50,50 per timme.

4.1.3 Kommunal underprissättning

Flera kommuner har tillåtit egenregin att gå med förlust år efter år och

därmed tillfört extra resurser till den kommunala hemtjänsten. Detta innebär

en reell snedvridning av konkurrensen, eftersom en privat entreprenör inte

har resurser nog att klara sig med en sådan budgetöverträdelse.

Att villkoren för ersättningarna är orimliga försämrar i sista hand brukarens

möjligheter till en hemtjänst med hög kvalitet. Flexibiliteten för brukaren

minskar också, vill man en dag gå på promenad istället för att få städning

blir detta önskemål omöjligt att genomföra eftersom utföraren inte får

ersättning för detta. På detta sätt ligger inte hemtjänstens utformning i linje

med regeringens intention att skapa större valfrihet för den enskilde.

Stockholms kommun är ett exempel som har lyckats avvärja den

problematiken. Varje stadsdelsnämnd är nu en så kallad resultatenhet, där

ett eventuellt under- eller överskott följer med verksamheten. Nämnderna är

ansvariga för att anslagen inte överskrids och att avkastnings- och

resultatkrav uppnås. I kommundirektiven står också att nämnderna ska

upphandla sin verksamhet och att intraprenader (verksamhet i egen regi)

måste överföra 100 procent av sitt resultat, för att garantera

konkurrensneutralitet. Om en nämnd visar över- eller underskott skall det

positiva resultatet tillsättas en resultatfond och det negativa följa med

enheten.
11

Här finns också en lyhördhet från politiskt håll vilket kan skapa

förutsättningar för konkurrens på lika villkor.

11
 Regler för ekonomisk förvaltning, Kommunal författningssamling, Stockholm

 20

Att det är vanligt att kommunen redovisar en alltför låg kostnad för den

egna verksamheten är illa, men ännu mer utmanande blir det när kommunen

vägrar föra en saklig diskussion om detta. När ersättningen kritiserats av

företagen, exempelvis i Varbergs kommun, har man från kommunalt håll

hänvisat till att företagen också har verksamhet i kommuner där ersättningen

är ännu lägre. Det är irrelevant, eftersom andra kommuner ställer helt andra

krav för sin ersättning och har annorlunda geografiska förutsättningar.

4.1.4 Oseriösa aktörer

Det finns också en oro från entreprenörerna att oseriösa aktörer uppkommer

på hemtjänstmarknaden, där små familjeföretag jobbar orimligt långa dagar

för låga löner. Denna problembeskrivning känns dock inte riktigt igen från

de tillfrågade kommunernas sida. Många hänvisar till att de har tydliga

granskningar av företagen innan de börjar sin verksamhet, med hjälp av

bland andra Skatteverket. Andra menar att utföraralternativ som inte

fungerar väl, inte heller kommer väljas av brukare. Därmed kommer

marknaden sanera sig själv. Detta är förvisso sant, men det är viktigt att

förutsättningarna för affärsverksamheten inbjuder till sunda förhållanden.

4.2 Hemtjänstverksamhetens utmaningar

En viktig del i att skapa ett fungerande valfrihetssystem handlar om att

skapa förutsättningar för interaktion mellan kommunen och entreprenörerna.

Detta är särskilt viktigt då valfrihetssystemet är nytt och kommunen är en

relativt oerfaren beställare av vård- och omsorgstjänster. Här innebär lagen

självklart en stor omställning för de kommuner som har gått från att göra all

verksamhet i egen regi, till att koordinera de många aktörer som kommer av

den ökade mångfalden.

Många entreprenörer uttrycker här en oro för den bristande affärsmässighet

som kännetecknar vissa kommuners agerande. I de kommuner som inte

tidigare haft kundvalssystem måste de privata aktörerna gå in från noll

eftersom kommunen tidigare haft en monopolposition. Detta medför stora

uppstartskostnader, vilket innebär ett stort hinder för att gå in på marknaden.

 21

Många företag vittnar också om att det har varit svårt att få gehör för de

utmaningar och orimligheter man har stött på. Vissa kommuner har haft en

närmast misstänksam hållning där man trott att vårdföretagen är ytterst

välbärgade och har stora marginaler i sin verksamhet och egentligen bluffar

när de visar röda siffror och vill ha högre ersättning.

4.3 Kvalitetsbegreppet

Kvalitet kan mätas på många olika sätt och att skapa ett kvalitetsbegrepp

som verkligen mäter det som avses att mäta tar mycket tid och resurser i

anspråk. Det är dessutom extra svårt inom en tjänstesektor där den enskildes

uppfattning om en tjänst till stor del är subjektiv. Det handlar om hur

brukaren har bemötts i verksamheten och vilken relation denne har till

utföraren. På samma sätt som man bedömer ett restaurangbesök utifrån hur

trevlig servicepersonalen var och hur maten smakade, är hemtjänstens

kvalitet beroende av personalens kunskapsnivå, punktlighet och allmänna

förhållningssätt till brukaren.

4.3.1 Äldreguiden

Hemtjänstens och äldreomsorgens kvalitet mäts på många olika sätt i de

allra flesta kommuner. Socialstyrelsen genomför årligen en

hemtjänstundersökning som redovisas i ”Äldreguiden”. Där är mått på

kvalitet personaltäthet, chefstäthet, storlek på lokaler och beviljade antal

Vårdföretagare

Ett problem är att kommuner i realiteten har ett monopol som man sedan släpper fritt.
Lagstiftaren verkar inte ha tänkt på att hemtjänst är en skalkänslig verksamhet. Om man ska
starta från noll är början en lång ökenvandring i väntan på bättre tider.

Ett problem är att kommunen beräknar sin interna ersättning, och den som tillfaller de privata
bolagen, på ett nollresultat med 100 procent marknadsandel.

Vårdföretagare

I samband med Lov övergår kommuner till nytt ersättningssystem, exempelvis från beviljad
tid till utförd tid samtidigt som man utökar de geografiska hemtjänstområdena. Om
timersättningen är alltför låg får företagen svårt att klara ekonomin. Kommunerna verkar ha
alltför stor tilltro till vårdföretagens förmåga till effektiv verksamhet. Om det geografiska
området blir större tar naturligtvis transporterna mellan kunderna längre tid, vilket minskar
möjligheterna till effektivitet.

 22

hemtjänsttimmar
12

. Detta kan i vissa avseenden vara bra, men att bara mäta

kvantitet och inte kvalitet blir ett trubbigt instrument för de kommuner som

har ett välutvecklat valfrihetssystem med stor effektivitet i verksamheten.

För dem är chefernas kompetens och skicklighet av lika stor betydelse som

deras antal.

Denna studie visar att privata aktörer anser sig missgynnade i jämförelser

som Äldreguiden, med bakgrund att frågorna är anpassade till den

kommunala verksamheten. Kritiken mot Socialstyrelsens jämförelse har

också framkommit från kommuner med välutvecklade valfrihetssystem,

exempelvis Täby där personalstrukturen och arbetsrutiner ser helt

annorlunda ut än i kommuner där den enskilda verksamheten har ett

monopol på omsorgstjänster. Detta är viktigt att ta hänsyn till i

utformningen av det nationella kvalitetmätningssystemet.

Att ha ett väl fungerande, nationellt kvalitetsbegrepp som möjliggör

jämförbarhet mellan kommuner är både önskvärt och en förutsättning för en

konkurrensneutral marknad på lika villkor. Om dagens kvalitetsmätning

missgynnar vissa aktörer och försvårar jämförelse är detta ett problem för ett

hållbart valfrihetssystem. Här uppmuntrar Vårdföretagarna det arbete som

görs av Socialstyrelsen och SKL (Sveriges kommuner och landsting) för att

skapa nationella kvalitetsindikatorer som kan skapa en större kontinuitet i

kvalitetsmätningen.

4.3.2 Förutsägbarhet i affärsprocess ger möjlighet till planering

För att ge goda förutsättningar för verksamheten är det också viktigt att det

finns en förutsägbarhet i affärsprocessen. För att kunna planera sin

verksamhet måste företagen dels ges rimliga möjligheter att konkurrera på

lika villkor, men behöver också veta att förutsättningarna inte drastiskt

kommer ändras. Detta är naturligtvis svårt eftersom alla politiskt styrda

organisationer har en inneboende osäkerhet på grund av eventuella

maktskiften och politisk strategi, men intentionen från kommunens sida

måste ändå vara att skapa förutsägbarhet i systemen.

12 Socialstyrelsen, Äldreguiden

Thomas Nilsonne, Täby Kommun

Det som haltat lite i jämförelserna är att Täby haft ett valfrihetssystem under lång tid- men frågorna är
anpassade till kommuner med gamla system. Detta har gjort att vissa boenden hamnar i dålig dager. Det
är lite som man frågar får man svar. En fördel med LOV är då att alla använder samma system.

 23

De kommuner som tillfrågats uppvisar en uppriktig vilja att utforma

systemet så att det blir så smidigt som möjligt för alla parter. Ett exempel

som nämns är att biståndshandläggaren som i samråd med brukaren tilldelar

hemtjänsttimmar inte på något sätt får ”hjälpa” brukaren att välja alternativ

och därmed favorisera vissa alternativ. En kommunal företrädare nämner att

det är ytterst viktigt att man även på fritiden måste tänka på att hålla linjen

och uppvisa professionalism för att garantera konkurrensneutralitet.

 24

5 Hur kan LOV bli framgångsrik och leda till den
mångfald och valfrihet den är tänkt att leda till?

Här redovisas lösningsförslag på den problematik som uppkommit kring

införandet av LOV och hur de erbjuder utmaningar för att skapa hållbara

valfrihetssystem.

5.1 Det ska råda likabehandling mellan de kommunala och
privata anordnarna

En relevant åtgärd som kommunerna kan använda sig av är att vinnlägga sig

om att ersättningsnivåerna är korrekt beräknade och att de erbjuder en god

möjlighet för entreprenörerna att ha en ekonomi i balans. Genom att ersätta

beviljad tid istället för utförd, finns förutsättningar för att skapa en

inneboende effektivitet i verksamheten vilket också gynnar de kommunala

alternativen. Ersättning för utförd tid innebär att kommunen får bättre

kontroll över att utföraren är hos brukaren den tid som denne fått beviljad.

Ewa Samuelsson, borgarråd i Stockholm vittnar om att även den

kommunala verksamheten tjänar på konkurrens, den fungerar som en mild

blåslampa vilken stimulerar till mer effektivt arbete. Detta om något sänker

kostnaderna på sikt. Här är det också viktigt att beslutsfattare på högre nivå

uppmärksammar problematiken och tar sitt ansvar för att konkurrensen skall

fungera väl i kommunerna.

Kommunerna måste också se till att det ickevalsalternativ som erbjuds

brukarna är konkurrensneutralt och inte gynnar eller missgynnar någon

aktör. Därför anser Vårdföretagarna att det är positivt att många kommuner

redan infört, eller planerar att införa så kallade konkurrensneutrala

ickevalsalternativ där utförare ställs till förfogande enligt ett rullande

schema. Kommuner bör också se till att biståndshandläggaren inte också

måste vara informatör, för att på så sätt garantera att ingen förfördelas i en

eventuell valsituation. Om det inte är möjligt att även ha informatörer så

bör biståndshandläggarna få information och utbildning i vikten av

konkurrensneutral information om de utförare som brukare kan erbjudas.

5.2 Ökat erfarenhetsutbyte mellan kommuner och
företagare

Den kanske viktigaste komponenten för att skapa konkurrens på lika villkor

är att man har ett väl fungerande erfarenhetsutbyte mellan kommunen och

de olika utförarna. Detta framkom också som en synpunkt från de

 25

intervjuade företagen - de privata företag som både är ute i verksamheten

och driver egen affärsverksamhet har många goda synpunkter på hur

affärsmässigheten kan göras ännu bättre. Därför skulle det kännas naturligt

att dela med sig av dessa, eftersom det skulle gynna alla parter.

Vårdföretagarna vill också bjuda in till ett nationellt erfarenhetsutbyte, där

kommuner och entreprenörer kan utbyta erfarenheter och tillsammans

utforma villkor för ett fungerande samarbete.

5.3 Förbättrad affärsmässighet
För att få affärsmässighet i projekt är det viktigt att det finns förutsägbarhet

i systemet, och tillräcklig volym för att kompensera för eventuella ändringar

i ersättningssystemet. Det är också viktigt att kommunernas kostnad för

egenregin redovisas på ett tydligt sätt och att det blir omöjligt för

kommunens egenregi att gå med förlust och samtidigt behålla en lika stor

marknadsandel som tidigare.

Många efterfrågar en volymgaranti inom ramen för LOV. Detta kan

utformas genom att man handlar upp tårtbitar inom ett geografiskt område.

Detta är till synes ett olösligt dilemma, eftersom det ingår i LOV att

brukaren ska få välja och därmed också välja bort vissa alternativ. Däremot

kan man visa på positiva exempel, som exempelvis Solna. Där handlades

utförare upp inom ramen för LOU under ett halvår, och sedan släpptes

kundvalet helt fritt. Detta möjliggjorde att kostnaderna för uppstart blev

lägre för företagen, och att man kunde få en ekonomi i balans snabbare.

För att ytterligare stärka brukarens möjlighet till valfrihet är en

vidareutveckling av LOV att brukaren själv får bestämma hur den tilldelade

tiden skall fördelas. Detta stärker brukarens position i vårdkedjan, men

innebär ökade administrativa kostnader för utföraren vilket man måste ta

höjd för i ersättningssystemet. Vårdföretagarna vill därför uppmuntra att

biståndet sätts ospecificerat, så att pensionären i samråd med utföraren får

bestämma vad som ska göras och när. På så sätt skapas en ytterligare

valfrihetsdimension och kvaliteten i hemtjänsten kan höjas ytterligare.

 26

6 Referenslista

SOU 2008:15 LOV att välja – Lag Om Valfrihetssystem

Betänkande av Frittvalutredningen Stockholm 2008

Rapporter

2006 Analysrapport

Jämförelser mellan kommuner

utifrån brukarrelaterad information inom äldre- och handikappomsorg

Bengt André, och Yvonne Thorell, Sveriges Kommuner och Landsting i

samarbete med Andreas Johansson, Ensolution AB.

2008 Den som söker skall finna:

Om granskning av företag inom vård, skola och omsorg

Kommunal Stockholms län

Artiklar

Dagens Samhälle Debatt 18 dec 2008 LOV måste göras om: Johan Aulin

chefscontroller i Uppsala

Dagens Samhälle 30 apr 2008 Debatt: Uppdatera kvalitetstänkandet: Håkan

Sörman Vd, Sveriges Kommuner och Landsting

DN Debatt 21 mars 2007 Ny lag skall ge äldre rätt till privat omsorg: Maria

Larsson

Tal

Tal Maria Larsson, Äldre- och folkhälsominister Riksdagen, Stockholm, 19

november 2008

Tal av Maria Larsson vid riksdagens behandling av betänkandet om Lag om

Valfrihetssystem (LOV)

Förfrågningsunderlag

Villkor för att bli godkänd anordnare av hemtjänst, avlösning och

ledsagning Nacka Kommun

Upphandling av insatser inom hemtjänsten i Varbergs kommun enligt lagen

om valfrihetssystem

Förfrågningsunderlag Trosa,

 27

Förfrågningsunderlag för valfrihetssystem

enligt LOV för hemtjänst (omvårdnadsinsatser)

och ledsagning enligt LSS i Sollentuna Kommun

Information om kundval inom hemtjänst och hemsjukvård i Växjö kommun

När går det ihop? Hemtjänstvalet start i Borås 1 september 2009

Carin Liesén Lindqvist, kommunledningskansliet Borås Stad

Intervjuer

Cecilia Halvars Öhrnell affärsområdeschef Aleris

Eva Svensson Sektorchef Gästhemmet Edsby Slott

Kristina Bardh delägare Kosmo

Lena Andersson Ordförande socialnämnden (m), Varberg

Thomas Nilsonne Socialnämndens ordförande (m), Täby

Susanne Harding biträdande chef social kontoret, Täby Kommun

Ewa Samuelsson, äldreborgarråd (kd) Stockholm

Bertil Olsson Ordförande omsorgsnämnden (kd), Växjö

Eva Jobring, Direktör för Socialtjänsten, Nacka

Eva Öhbom Ekdahl, ordförande för socialnämnden(m), Nacka

Annika Larsson Maspers, förvaltningschef socialförvaltningen, Varberg

 28

 29

