

Til
Aalborg Kommune

Dokumenttype
Rapport

Dato
Oktober, 2016

EVALUERING PROJEKT ONLINE BOSTØTTE

**EVALUERING
PROJEKT ONLINE BOSTØTTE**

Rambøll
Olof Palmes Allé 20
DK-8200 Aarhus N
T +45 5161 1000
F +45 5161 1001
www.ramboll.dk

INDHOLD

1.	SAMMENFATNING	1
2.	ANBEFALINGER TIL IMPLEMENTERING	2
2.1	Gode implementeringserfaringer	2
2.2	Konkrete implementeringstrin	3
3.	INDLEDNING	6
3.1	Beskrivelse af projektet	6
3.2	Formål med evalueringen	8
3.3	Evalueringsspørgsmål	8
3.4	Læsevejledning	8
4.	ANALYTISK RAMME OG DATAGRUNDLAG	10
4.1	Forandringsteori for projektet	10
4.2	Dataindsamling	11
5.	EVALUERINGENS RESULTATER	16
5.1	Implementering af online bostøtte	16
5.1.1	Implementeringens kontekst	17
5.1.2	Drivkræfter og barrierer for implementering	21
5.1.3	Anvendelsen af online bostøtte og implementeringsgrad	24
5.2	Effektiviseringspotentialer	28
5.3	Faglige gevinster ved online bostøtte	29
5.4	Betydning for medarbejderne	32
5.5	Gevinstrealisering	33
6.	NATIONAL BUSINESS CASE	34
6.1	Business casens hovedresultater	34
6.2	Projektudgifter	37
6.3	Bruttogevinster	38
6.4	Best, realistic og worst case	38
6.5	Måling af bruttogevinster (tidsregistreringer)	40
6.6	Ikke-medtagede effekter	42
6.7	Forudsætninger og metode for business casen	43
6.8	Følsomhedsanalyse for business casens resultat	43
7.	KONKLUSION	47

BILAG

Bilag 1: Difference-in-difference-analyse

Bilag 2: Tidsregistreringsskemaer

Bilag 3: Udvalgte figurer

1. SAMMENFATNING

Tabel 1-1: Sammenfatning Projekt online bostøtte

	IMPLEMENTERING	POTENTIALER	RESULTATER	BUSINESS CASE
Succeser	<p>Online bostøtte understøtter medarbejderne i at arbejde rehabiliterende</p> <p>Det er langt hen ad vejen lykkedes at løse den it-mæssige implementeringsopgave</p> <p>Kommunerne vil fortsætte implementeringsarbejdet</p>	<p>Evalueringen viser, at der overordnet er tendenser til at medarbejdere i online bostøtte bruger mindre tid på vejen og i ventetid i gennemsnit end deres kolleger.</p> <p>Kommunerne realiserer gevinsterne på forskellig vis</p>	<p>Online bostøtte har potentialer til at løfte indsatsen til den enkelte borger. Fx ved at:</p> <ul style="list-style-type: none"> • Være døråbner • Lette afslutningen på bostøtte • Give mulighed for støtte ud af huset (ferie) • Understøtte den rehabiliterende indsats 	<p>På nationalt plan har projektet en lille positiv nettonutidsværdi beregnet ved en forholdsvis konservativ analyse, da effekterne for borgerne (overvejende positive) er ikke medregnet</p>
Vanskeligheder	<p>Manglende overgang til at arbejde rehabiliterende er den største barriere for implementering af online bostøtte</p> <p>Manglende netværksdækning, og borgere uden hardware udgør en barriere for implementering</p>	<p>Gevinstrealiseringen er dog usikker, og det svinger meget fra kommune til kommune, om der er sparet transporttid eller ej</p>	<p>Det er ikke alle, der har gavn af at få online bostøtte</p> <p>Der er bostøtteopgaver, der ikke kan varetages ved hjælp af online bostøtte</p> <p>Der er ikke gjort tilstrækkeligt med erfaringer til at vurdere, hvem der har gavn af få online bostøtte til hvilke opgaver</p>	<p>Resultatet er følsomt over for implementeringsomkostninger. Det er således vigtigt med billige it-løsninger, hvis online bostøtte skal være en fornuftig investering</p>

2. ANBEFALINGER TIL IMPLEMENTERING

Evalueringen indikerer, at online bostøtte vil være en økonomisk fornuftig løsning, især i kommuner, der investerer i den ledelsesmæssige understøttelse, og som arbejder fokuseret med at gøre borgerne selvhjulpne, da der ser ud til at være et godt samspil mellem denne tilgang og online bostøtte. I disse kommuner vil online bostøtte som supplement til andre bostøttemetoder kunne løfte kvaliteten af indsatsen og samtidig spare vejtid og ventetid for medarbejderne.

2.1 Gode implementeringserfaringer

Evalueringen har haft et eksplicit fokus på ni kommuners implementering af online bostøtte. De ni kommuner har arbejdet forskelligt med implementering af bostøtteredskabet og er alle blevet klogere på, hvilken implementeringsopgave de har stået overfor undervejs i projektet. I dette afsnit samler vi implementeringserfaringerne sammen til anbefalinger til implementering af online bostøtte.

Evalueringen viser, at de kommuner, der har haft størst succes med implementeringen af online bostøtte, tidligt har været opmærksomme på både it-dimensionen og den socialfaglige dimension af implementeringen. Der er to dimensioner i denne anbefaling. For det første er det afgørende at tænke implementering af online bostøtte som både implementeringen af en it-løsning og som implementering af en ny socialfaglig metode. Men det er ligeledes vigtigt at sikre, at begge implementeringsopgaver håndteres rettidigt og samtidigt.

Det betyder, at der reelt er to implementeringsopgaver, som skal løses sideløbende med en fælles tidsplan for et godt implementeringsresultat.

Implementering af it-løsningen til online bostøtte

Kommunerne har overordnet set haft fornuftigt styr på at implementere it-løsningen, når løsningen først har været på plads. Til gengæld har der været kommuner, som har været udfordret af, at det har taget lang tid at vælge en it-løsning, hvilket har forsinket implementeringen. Det er derfor en god ide at vente med at igangsætte implementeringsaktiviteter (både de it-rettede og de socialfaglige), til en it-løsning er på plads.

Når it-løsningen er på plads, viser erfaringerne fra dette projekt, at det er vigtigt, at medarbejderne får afprøvet løsningen, inden de skal bruge den sammen med borgerne. Det kan fx ske ved at gøre online-samtaler til en kommunikationsform mellem kolleger. Det kan være i form af digitale afdelingsmøder. På den måde skabes der rum til, at medarbejderne kan øve sig og blive fortrolige med løsningen, uden det får konsekvenser for borgerne eller deres relation til medarbejderen. Det udgør et godt supplement til mere klassisk træning i brugen af it-løsninger, vejledninger og it-support.

Når medarbejderne er klar til at afprøve it-løsningen med borgerne, er erfaringerne fra projektet, at udgående support, hvor en kommunal medarbejder hjælper borgeren i gang, er et godt redskab til at skabe tryghed for borger og medarbejder.

Implementering af online bostøtte som socialfaglig metode

Sideløbende med implementeringen af it-løsningen er der en anden implementeringsopgave. Erfaringerne fra projektet er, at denne opgave er langt større end it-implementeringsopgaven, så denne må ikke undervurderes.

Online bostøtte er et nyt redskab på bostøtteområdet. Redskabet introducerer it mellem borger og medarbejder og rykker ved den klassiske omsorgsbaserede måde at levere støtten på, hvor relationen mellem bostøtte og borger er et mål i sig selv. Fra et socialfagligt synspunkt kan online bostøtte være med til at skubbe på en kulturforandring fra omsorg til et fokus på at understøtte den enkelte borgers selvhjulpnehed. Men det er en stor kulturændring, særligt for medarbejder-

ne. Evalueringen peger således på, at det tager tid for medarbejderne at tune sig ind på den nye måde at arbejde på.

Projekt online bostøtte havde en række indledende aktiviteter, som understøttede en tidlig parathed blandt de medarbejdere, der skulle involveres. De var inddraget på workshops, hvor der blev arbejdet med, hvad der kunne komme ud af projektet, og hvordan bostøtterne kunne levere en bedre indsats ved også at bruge det nye redskab. Denne involvering ser ud til at have fungeret efter hensigten i mange kommuner. Dog var nogle kommuner forsinket i at have en it-løsning klar, og nogle medarbejdere måtte derfor vente længe, inden de kunne begynde afprøvningen af online bostøtte. Det er derfor vigtigt at skabe parathed blandt medarbejderne på et tidspunkt, hvor de kan følge paratheden op med afprøvning af online bostøtte.

Da der er tale om en stor kulturforandring, har det vist sig i projektet, at det er nødvendigt med stor ledelsesmæssig opmærksomhed og "skubben-i-den-rigtige-retning". I nogle kommuner var afprøvningen i starten en valgfri opgave, mens den var en "skal-opgave" i andre. Erfaringerne har vist, at udfordringen med at komme i gang med noget, der er så nyt som online bostøtte, har været så store, at den valgfrie løsning ikke har fungeret. Der har været behov for tydelige rammer og opfølgning fra ledelsen, som til gengæld har brug for viden til at gøre dette. En tovholder udtrykte dette således: *"God implementering understøttes af succeskriterier og milepæle, som monitoreres. På den måde kan man jage succesen."* Den ledelsesmæssige udfordring er særlig stor, da der er tale om en medarbejdergruppe, der er vant til at arbejde meget selvstændigt som selvkørende medarbejdere ude i borgernes hjem – og som derfor har en relativt begrænset kontakt til deres leder.

Evalueringen indikerer, at det er en god ide at koble online bostøtte sammen med et fokus på at understøtte den enkelte borger i at blive selvhjulpen. Det er to elementer, der understøtter hinanden, og en sådan sammenkobling vil derfor give medarbejderne flere faglige knager at hænge online bostøtte på. Tilsvarende vil det være en god ide at sørge for, at der er en socialfaglig supportfunktion, som kan hjælpe medarbejderne med at få et godt fagligt udbytte af at arbejde med at understøtte den enkelte borgers selvhjulpenhed.

Samtidig har det vist sig at være vigtigt at få formidlet de gode erfaringer, fx ved at inddrage medarbejderne tidligt og få dem til at pege på de gode faglige muligheder og få dem til at sprede de gode erfaringer.

Der er kommuner, der er lykkedes med at tænke andre dele af kommunen ind i organiseringen af online bostøtte – og det har understøttet implementeringen. Det er således en god ide at give myndighedsafdelingen en aktiv rolle. I udredningen kan rådgiveren fx kortlægge borgerens it-udstyr og -kompetencer, og rådgiveren kan gøre borgeren opmærksom på muligheden for at få noget af støtten via online-samtaler.

2.2 Konkrete implementeringstrin

I dette afsnit samler vi erfaringerne med implementering af online bostøtte i dette projekt til en trin for trin-guide til overvejelser, man kan gøre sig for at understøtte en solid implementering. Evalueringen understreger, at implementering er en kompleks proces, som ikke er lineær. Det er vigtigt at være opmærksom herpå, da en trin for trin-beskrivelse af implementeringsovervejelser netop kan fremstå enkel og lineær. En anden vigtig bemærkning til implementeringstrinene er, at der ikke kan peges på en universel implementeringsplan, da en succesfuld implementering altid skal tilpasses den lokale kontekst. Dvs. de lokale strategier, den aktuelle medarbejdergruppe, lederne, den lokale faglige praksis m.m. Derfor består implementeringstrinene ikke af konkrete råd men snarere af spørgsmål, som bør adresseres i implementeringsovervejelserne. I figuren på næste side er disse spørgsmål præsenteret. De er præsenteret i to implementeringstemaer: Online bostøtte som en it-implementeringsopgave og implementering af online bostøtte som et socialfagligt værktøj.

Figur 2-1: Trin for trin-guide til implementering

Guiden er bygget op omkring Dean Fixsens fire implementeringsfaser. Disse er beskrevet grundigere i figur 5-5 senere i rapporten.

I implementeringens første fase, udforskningsfasen, handler det om at planlægge implementeringen. I forhold til it-sporet er det vigtigt at **afdække** mulige it-løsninger og **vælge** den bedste løsning. Her viser erfaringerne fra projektet, at det er vigtigt at vurdere, om der er en løsning, borgerne og/eller medarbejderne kender, hvor fleksibel og mobil løsningen er, hvilke krav den stiller til hardware og til netværksdækning, løsningens pris og endelig om løsningen overholder datasikkerheden.

I det socialfaglige spor er det vigtigt at skabe klarhed om, **hvorfor** man vælger at implementere online bostøtte. Er det borgere, der efterspørger løsningen, eller er det medarbejderne? Er det forventningen om at løse faglige udfordringer, eller er det af økonomiske grunde? Det er den fortælling, der skabes her, som skal følge implementeringen igennem alle fire efterfølgende faser – men det er også en fortælling, der skal følges op med handling for at den er troværdig. Det handler også om at involvere og engagere **interessenter** i planlægningen. Her peger erfaringerne på, at det vil være en god ide at inddrage både myndighed og udførere – og både ledere og medarbejdere. I denne fase skal man også overveje, hvordan man vil understøtte **implementeringsparathed** blandt andet ved at informere og supportere. Endelig handler det om allerede i denne fase at **prioritere og allokere** ressourcer til implementeringen.

Etableringsfasen handler om at gøre klar til den første afprøvning. I forhold til it er afgørende at sikre at **hardware** såvel som **software** er klar til at blive taget i brug. Det er også vigtigt, at **it-organisationen** omkring online bostøtte er på plads. Her peger erfaringerne på vigtigheden af support til både medarbejdere og borgere, men også på et behov for vejledninger. Endelig er også i denne fase, at medarbejderne skal modtage den **kompetenceudvikling**, der skal gøre dem i stand til at håndtere den it-tekniske opgave, der ligger i at gennemføre en online bostøtte session. Her peger erfaringerne på et behov for klassisk kompetenceudvikling. Men der er også blevet peget på, at det kan være en god ide, at bruge it-løsningen til opgaver medarbejdere imellem, så der er tryk ved løsningen, inden den tages i brug sammen med borgerne. Det kan fx ske ved at bruge videokommunikation til afdelings- eller teammøder.

Organisationen og medarbejderne skal også gøres klar socialfagligt til at arbejde med online bostøtte. Her handler det først og fremmest om at **udvikle** en tilgang. Hvordan skal man arbejde med online bostøtte? Hvad er styrker og svagheder? Herefter skal medarbejderne trænes heri, og der skal etableres en **faglig støttefunktion**, så medarbejderne kan få socialfaglig support, når de møder udfordringer. For at understøtte en god afprøvning er det ligeledes vigtigt med **tydeli-**

ge roller og forventninger. Her er det især vigtigt at være opmærksom på **myndigheds** rolle, da erfaringerne peger på, at inddragelse af myndighed kan være en god ide. Endelig er det en god ide at opstille **klare mål** for implementeringen: Hvor mange borgere, skal hver enkelt medarbejder afprøve online bostøtte sammen med? Hvor mange samtaler skal gennemføres?

Erfaringerne af evalueringen viser, at det er vigtigt, at afprøvningen ikke igangsættes, før både it og fagligheden er etableret og klar til afprøvningen. Erfaringerne indikerer, at det er vigtigt at understøtte brugen af **support** i afprøvningsfasen. Det er ligeledes vigtigt, at der er rum til, at kollegaerne kan **sparre** med hinanden og lære af hinanden fx ved **sidemandsoplæring** og ved systematisk **vidensdeling**.

I forhold til det socialfaglige spor handler afprøvningen om at **udvikle faglige metoder** til online bostøtte og **afprøve** disse. Det vil være en proces, hvor man løbende optimerer de faglige metoder. Det er ligeledes vigtigt med **faglig sparring og coaching** for at understøtte udviklingen af fælles metoder. Det er ligeledes vigtigt med en tydelig **ledelsesmæssig opmærksomhed** på implementeringsgraden: Får medarbejderne afprøvet online bostøtte i det ønskede omfang og med den ønskede intensitet.

Selv når afprøvningen er færdig, og online bostøtte er blevet en fast del af hverdagen, er der implementeringsopgaver. **Nye medarbejdere** skal trænes både i brugen af it og i online bostøtte som socialfagligt redskab, og der vil fortsat være behov for **it-support**. Der kan ligeledes opstå behov for **nye it-kompetencer**. Selv når online bostøtte benyttes i fuld skala, vil der være et behov for **videreudvikling** af de socialfaglige metoder til at levere online bostøtte. Tilsvarende vil der fortsat være behov for **faglig sparring og coaching** samt **ledelsesmæssig opmærksomhed** – og så er det her der skal være et skarpt fokus på at realisere de faglige og organisatoriske gevinster.

3. INDLEDNING

Denne rapport beskriver resultaterne fra Projekt online bostøtte, der er gennemført i samarbejde mellem ni nordjyske kommuner. I det følgende beskriver vi først projektet og de forventede overordnede effekter. Derefter beskrives formålet og evalueringsspørgsmålene, som har været basis for evalueringen af Projekt online bostøtte. Til sidst præsenteres en læsevejledning til det resterende af rapporten.

Mand, 35 år

S er en 35-årig mand. Han har været klejnsmed, men uddanner sig nu til sygeplejerske. Han har haft PTSD, angst og depression i syv år og er kronisk smertepatient. Han er tilknyttet et dagtilbud, hvor han kan få fysiske samtaler. Det bryder han sig dog ikke om, fordi han føler, at han får det værre, når han er sammen med andre mennesker med psykiske problemer eller alkoholproblemer. Han følte derfor, at det var oplagt at prøve online bostøtte, da den metode *"giver mig mulighed for at have en connection med det socialfaglige system, uden at jeg skal tage ind og få det værre for at få støtte"*, som han formulerer det. Han vurderer, at muligheden for online bostøtte er afgørende for, at han overhovedet får støtte.

"Jeg er enormt glad for min bostøtte. Jeg kan snakke med hende og se hende op til flere gange om ugen og slipper for at tage en bus for at gøre det. Jeg kan få hjælp uanset min tilstand, hvis bare jeg har en internetforbindelse."

S får bostøtte i form af online-samtaler fast en gang om ugen med mulighed for yderligere samtaler ved behov. Bostøtten hjælper ham med at *"clare hans hoved"* og med planlægning af møder med kommunen (fx jobcenteret). Hun deltager også på disse møder.

Han oplever, at systemet virker stort set hver gang. Det har kun været, når internetforbindelsen ikke har været stærk nok, at det har været nødvendigt at erstatte med telefonsamtaler: *"Jeg ville virkelig være ked af det, hvis online bostøtte ikke var der. Det har betydet, at jeg har fået nogle samtaler, som jeg ellers ikke ville have fået med den tilstand, jeg er i. Det er godt, at jeg ikke skal andet end at tænde min computer. Selv når jeg ligger i sengen."*

3.1 Beskrivelse af projektet

Projekt online bostøtte er et samarbejde mellem Aalborg Kommune, Brønderslev Kommune, Frederikshavn Kommune, Hjørring Kommune, Jammerbugt Kommune, Mariager Fjord Kommune, Morsø Kommune, Thisted Kommune og Vesthimmerland Kommune. Projektet havde opstart primo januar 2015 og blev afsluttet juni 2016. Online bostøtte giver borgeren mulighed for at kunne afholde samtaler med sin bostøttemedarbejder via egen pc, tablet eller smartphone. Med andre ord kan borgeren modtage dele af den støtte, der er behov for, via kommunikation online ved hjælp af et webcam.

Der er store variationer imellem de ni projekter. Fem projekter benytter Skype for Business (Lync), to projekter benytter KMD VIVA og to projekter benytter Cisco Jabber. Fire af projekterne har haft deres it-løsning på plads ved projektstart, et havde deres it-løsning klar i maj 2015, et i september 2015, et i oktober 2015, et i december 2015, mens det sidste projekt først havde deres it-løsning fuldt oppe at køre i maj 2016 – to måneder før projektets afslutning. Fire af projekterne har udlånt udstyr til borgerne: Et projekt har udlånt iPads, headsets, webcams og en enkelte stationær PC'er, et projekt har udlånt iPads, et har udlånt webcams og headsets, mens det sidste projekt har udlånt webcams. De fem øvrige projekter har ikke udlånt hardware til borgerne.

Der er også variation i, hvor mange borgere og medarbejdere der har været involveret i hvert af de ni projekter. I et projekt har der været involveret fire borgere og to medarbejdere, mens der i et andet projekt har været involveret 42 borgere og 24 medarbejdere. Der er ikke umiddelbart en sammenhæng mellem tidspunktet for, hvornår it-løsningen har været klar, og antallet af involverede borgere og medarbejdere.

Figur 3-1: De deltagende kommuner i Nordjylland

Den primære målgruppe for projektet er borgere i kommunerne, som modtager bostøtte efter servicelovens § 85¹ på baggrund af en psykisk funktionsnedsættelse. Det er en meget heterogen målgruppe, som bl.a. omfatter mennesker, der lider af angst, depression og/eller personlighedsforstyrrelser og som har vidt forskellige støttebehov.

Projektets sekundære målgruppe er de bostøttemedarbejdere i de ni kommuner, som leverer bostøtte til borgerne i projektets målgruppe. Bostøttemedarbejderne er ligeledes en heterogen gruppe. Bostøtternes uddannelsesmæssige baggrund er vidt forskellig. Bostøtterne er typisk pædagoger, ergoterapeuter og social- og sundhedsassistenter, men der er også mange andre uddannelser repræsenteret. Der findes ikke en egentlig bostøtteuddannelse, og man kan derfor ikke tale om fælles faglig referenceramme for bostøtterne. Bostøttemedarbejderne er udkørende medarbejdere, som har en stor grad af autonomi i tilrettelæggelsen af deres hverdag med relativt lidt arbejdstid sammen med kolleger og ledelse.

Online bostøtte forventes at medføre et kvalitetsløft for borgeren, blandt andet fordi det nu bliver muligt at modtage hyppigere og kortere samtaler, som kan forebygge, at problemer hober sig op og eskalerer. Derudover kan borgerne opleve en mere fleksibel bostøtte, som giver mulighed for at kunne "mødes", selv hvis borgeren har det rigtig svært i perioder og ellers måske ville have aflyst, fordi det kan virke uoverskueligt med et besøg, selvom det var det, man havde brug for.

¹ Serviceloven § 85: Kommunalbestyrelsen skal tilbyde hjælp, omsorg eller støtte samt optræning og hjælp til udvikling af færdigheder til personer, der har behov herfor på grund af betydelig nedsat fysisk eller psykisk funktionsevne eller særlige sociale problemer.

Det betyder også, at det for nogle borgere bliver nemmere at påbegynde eller afslutte den soci-
alpsykiatriske bostøtte.

Samtidig viser en analyse, at godt 10 pct. af bostøttemedarbejdernes tid bliver brugt på vejene.
Det er forventningen, at denne tid kan reduceres med online bostøtte, hvor medarbejdere har
færre fysiske besøg hos borgeren og dermed mindre transport. Forventningen er, at transportti-
den kan omdannes til mere borgerrettet tid.

I projektet har der været en sideløbende indsamling af data og viden, som danner afsæt for at
belyse, om online bostøtte tilvejebringer de ønskede resultater – både i forhold til borgere og
medarbejdere. Denne resultatevaluering er suppleret med en proces- og implementeringsevalue-
ring, der belyser implementeringskonteksten og implementeringen af indsatsen – og som har
understøttet et løbende tilbagespil af viden til kommunerne undervejs i projektperioden.

Endelig er der gennemført en økonomisk evaluering, der belyser de samlede økonomiske conse-
kvenser, der forventes at være forbundet med indsatsen, sammenholdt med den traditionelle
måde at levere bostøtten på.

3.2 Formål med evalueringen

Formålet med projektet er at undersøge, hvornår online-samtaler mellem bostøttemedarbejder
og borgere kan supplere det traditionelle ansigt-til-ansigt-møde i borgerens eget hjem. Derud-
over skal projektet belyse konsekvenserne ved at bruge supplerende samtaler via webcams både
for de medvirkende borgere, medarbejdere og for kommunens økonomi.

3.3 Evalueringsspørgsmål

Evalueringen bygger på en række evalueringsspørgsmål, som kan inddeles i fem overordnede
temaer:

1. Barrierer og drivere for implementering: Hvilke barrierer og drivere er der for at realisere
gevinstpotentialet for de ni kommuner?
2. Effekter for organisationen: Hvilke effektiviseringspotentialer har projektet for de deltagende
organisationer, fx til øget serviceniveau eller besparelser?
3. Effekter for borgerne: Hvilke effekter har projektet haft for borgerne i forhold til tryghed,
social kontakt og selvhjulpethed?
4. Effekter for medarbejderne: Hvilke effekter har projektet haft for medarbejderne i forhold til
psykisk arbejdsmiljø og faglig kvalitet?
5. Effektiviseringspotentialer på nationalt niveau: Hvilket effektiviseringspotentialer vurderes at
være på nationalt niveau, hvis gevinsterne skaleres op?

3.4 Læsevejledning

Den følgende rapport er en samlet rapport over projektets evalueringresultater. Rapporten inde-
holder resultater fra resultatevalueringen, proces- og implementeringsanalyse samt resultater fra
den økonomiske konsekvensanalyse. Disse tre analyser er samlet i en fælles rapport, så det er
let at få et helhedsbillede af resultaterne ved Projekt online bostøtte.

Rapporten er bygget op efter følgende struktur:

Kapitel 1: Sammenfatning: I dette kapitel sammenfattes evalueringens vigtigste resultater og pointer.

Kapitel 2: Anbefalinger til implementering: I dette kapitel præsenteres anbefalinger til implementering på baggrund af de erfaringer, der er gjort i projektet.

Kapitel 3: Indledning: Her beskrives det gennemførte projekt, formålet med evalueringen og evalueringsspørgsmål samt en læsevejledning til rapportens kapitler.

Kapitel 4: Datagrundlag: Beskriver datagrundlaget for evalueringen af Projekt online bostøtte. Herunder bliver indsamlingsprocessen og datakvaliteten beskrevet og vurderet.

Kapitel 5: Evalueringens resultater: Præsenterer resultaterne på de fem evalueringsspørgsmål. Dette afsnit vil derfor beskrive effekterne for borgerne, medarbejderne, organisationen, barrierer og drivere for implementeringen og de økonomiske konsekvenser.

Kapitel 6: National business case: Her præsenteres resultaterne fra den økonomiske evaluering i en detaljeret udgave. Dette afsnit vil kunne læses selvstændigt, hvilket betyder, at afsnittet indeholder alle aspekter af den økonomiske evaluering. Herunder, datagrundlaget, usikkerheder, beskrivelse af resultater og delresultater.

Kapitel 7: Konklusion: Indeholder et afsluttende afsnit, der opsamler konklusionerne fra den samlede evaluering.

4. ANALYTISK RAMME OG DATAGRUNDLAG

Evalueringen af Projekt online bostøtte bygger på data indsamlet i de ni nordjyske kommuner. Der er indsamlet data vedrørende hele forandringen – det vil sige implementeringen af online bostøtte og resultaterne eller konsekvenserne heraf. Data om disse resultater er indsamlet med udgangspunkt i projektets forandringsteori, jf. figur 4-1. Dataindsamlingen er foretaget ved hjælp af:

- Fokusgrubeinterviews med projektledelsen, faglige ledere, de lokale tovholdere og bostøtte-medarbejdere
- Borgerinterviews
- Survey til borgerne
- Survey til medarbejderne
- Tidregistreringer af medarbejdernes arbejdsdage
- Omkostningsmonitorering af kommunernes udgifter.

Det følgende kapitel belyser først den bagvedlæggende forandringsteori for analysen. Herefter præsenteres den kvalitative dataindsamling af interviews, fokusgrupper og surveys. Til sidst beskrives datagrundlaget indsamlet i tidsregistreringer og omkostningsmonitoreringen.

4.1 Forandringsteori for projektet

Forandringsteorien viser, hvilke sammenhænge og effekter vi forventer at se ved indførelsen af online bostøtte. Teorien kobler faktiske aktiviteter med resultater på henholdsvis kort, mellem-langt og langt sigt. Derudover skitserer forandringsteorien også, hvilke trusler der kan opstå og betyde, at borgerne ikke oplever de forventede effekter. Ligeledes skitseres trusler, der kan opstå og betyde, at organisationen og medarbejderne ikke oplever de forventede effekter af projektet. Figur 4-1 viser forandringsteorien for Projekt online bostøtte.

Figur 4-1: Forandringsteori for Projekt online bostøtte

4.2 Dataindsamling

Dette afsnit beskriver indsamlingen af borger- og medarbejdersurvey samt fokusgrupper og interviews. Dernæst beskriver vi de tidsregistreringer, der anvendes til at få et indblik i projektets betydning for medarbejdernes arbejdsdag. Til sidst beskriver vi omkostningsmonitoreringen og de usikkerheder, der forbundet med denne.

Implementering, borger- og medarbejderrettede resultater

Rambøll har gennemført en række interviews med aktørerne omkring projektet. Første interviewrunde blev gennemført i september 2015. Her blev gennemført et fokusgruppeinterview med den tværkommunale projektledelse, et fokusgruppeinterview med de lokale tovholdere (projektledere fra hver kommune) og et fokusgruppeinterview med medarbejdere fra de deltagende kommuner. Anden interviewrunde blev gennemført i maj og juni 2016. Her blev der afholdt et interview med den tværkommunale projektleder, et fokusgruppeinterview med de lokale tovholdere, tre fokusgruppeinterviews med medarbejdere (to af disse via videoopkald) og to fokusgruppeinterviews med faglige ledere (via videoopkald). Fokus i disse interviews har været at afdække implementeringsgrad, drivkræfter og barrierer for implementering, og interviewpersonernes vurdering af resultaterne af online bostøtte for borgere og medarbejdere.

Derudover har Rambøll gennemført ni interviews med borgere, der har modtaget online bostøtte. Disse interviews er gennemført i september 2015 (et interview), i januar 2016 (to interviews) og i maj og juni (seks interviews). Interviewene er gennemført med henblik på at få borgernes fortællinger om, hvad online bostøtte har betydet for dem.

I rapporten er disse interviews præsenteret i en persona lignende form. Borgerne er udvalgt i dialog med deres bostøtter og repræsenterer både borgere, der er glade for online bostøtte, og borgere, der ikke ønsker at modtage bostøtte over video igen. Derudover har Rambøll deltaget i diverse workshops og seminarer undervejs i projektperioden. Deltagelsen heri bidrager til en kvalificering af forståelsen for de forskellige elementer i projektet.

Udover de dybdegående interviews er der gennemført medarbejderudfyldte surveys om borgerne og medarbejderne. Medarbejderne har i dialog med borgerne udfyldt et kort spørgeskema om hver borger. Formålet hermed har været at afdække, hvilke borgere der har modtaget online bostøtte (køn, alder og psykisk lidelse), hvad formålet er med bostøtten og hvad formålet har været med deres online bostøtte. Denne survey er besvaret for 114 ud af 190 borgere. Da der ikke er oplysninger om de 76 borgere, der ikke er udfyldt spørgeskema for, har det ikke været muligt at gennemføre en frafaldsanalyse. Det betyder, at vi ikke kan vurdere, om data er repræsentative for populationen – og hvis det ikke er tilfældet, hvad det vil betyde for resultaterne.

Der er også gennemført en spørgeskemaundersøgelse blandt medarbejdere, der har leveret online bostøtte. Formålet med dette spørgeskema har været at afdække, hvad der karakteriserer disse medarbejdere, deres tilgang til at afprøve nye metoder, deres holdning til online bostøtte og faglige tilgange samt deres arbejdsglæde. Medarbejderne har udfyldt denne i forbindelse med den første gennemførte online bostøttesession og ved projektets afslutning. Den første måling er udfyldt af 94 ud af 110 medarbejdere, mens den anden måling er udfyldt af 95 ud af 110 medarbejdere. Der har været forvirring omkring målgruppen for slutmålingen, hvorfor det i en kommune har været alle bostøttemedarbejdere, der har udfyldt slutmålingen, på trods af, at det ikke er alle, der har leveret online bostøtte. Det har ikke været muligt at identificere, hvem det drejer sig om, så disse medarbejdere kan påvirke resultaterne, uden vi kan vurdere i hvilken retning.

Datakvalitet

Rambøll vurderer, at datakvaliteten af de kvalitative data er høj. Svarprocenten for borgermålingen er på 60 pct. Rambøll vurderer datakvaliteten som moderat, da det ikke er muligt at vurdere repræsentativiteten. Medarbejdermålingerne har en høj svarprocent, men da retningslinjerne for dataindsamlingen ikke er fulgt 100 pct., vurderes datakvaliteten tilsvarende som moderat.

Tidsregistreringer

Tidsregistreringer af medarbejdernes arbejdsdag bruges til at få et indblik i, hvilken betydning projektet har for medarbejdernes tid på transport, borgerrelaterede arbejdstid og ikke-borgerrelaterede tid. I alt er der udført tidsregistreringer på tre tidspunkter (en nulpunktsmåling, en midtvejsmåling og en afsluttende måling). Indsamlingsperioden på de tre tidspunkter forløb over to arbejdsuger pr. gang, svarende til 10 arbejdsdage.

Deltagerne i tidsmålingen er bostøttemedarbejdere, som udfører bostøtte efter servicelovens § 85 til borgere med psykiske lidelser, og er en del af projektet på måletidspunktet. Teamledere og andet personel deltager kun i tidsmålingen, hvis de udfører opgaver sammen med borgere som en del af deres normale hverdag. De enkelte kommuner har selv udvalgt, hvor mange og hvilke af deres medarbejdere der deltager i tidsmålingen. Den følgende tabel viser antallet af deltagende medarbejdere i tidsmålingerne fra de forskellige kommuner og antallet af indberetninger for hver af tidsmålingerne.

Tabel 4-1: Antal deltagende medarbejdere pr. kommune pr. måling

Kommune	Antal medarbejdere**				Antal tidsregistreringer			
	Måling:	Nul-punkt	Midt	Slut	Online bostøtte*	Nul-punkt	Midt	Slut
Kommune 1	-	1	24	7	-	6	207	64
Kommune 2	31	6	15	8	165	53	122	71
Kommune 3	3	1	33	8	23	6	189	55
Kommune 4	6	8	8	5	38	41	69	45
Kommune 5	21	3	2	2	118	20	13	13
Kommune 6	13	20	4	1	83	68	32	8
Kommune 7	14	17	9	2	44	57	65	8
Kommune 8	18	4	15	3	107	18	105	21
Kommune 9	3	-	6	4	16	-	48	35
I alt	109	60	116	40	618	269	850	320

Note: *Online Bostøtte er de medarbejdere, der i slutmålingen har registreret tid på faktisk at anvende online bostøtte. Disse medarbejdere anvendes som mål for Projekt online bostøttes gevinster.

**Antallet af medarbejdere kan afvige fra det faktiske antal, da dette afhænger af, hvorvidt det er muligt at identificere de enkelte medarbejdere fra tidsregistreringerne. I nogle tilfælde vil en medarbejder indgå som værende to medarbejdere, hvis personen har skrevet forskellige efternavne på forskellige timesedler. Dette har dog ingen praktisk betydning for analysen.

I alt har Rambøll modtaget hhv. 618, 269 og 850 tidsregistreringer i nulpunkt-, midt- og slutmålingen fra de deltagende kommuner.

Tidsregistreringsskemaet, som blev udleveret til medarbejderne, er inkluderet i bilag 0. I forbindelse med nulpunktsmålingen blev registreringsskemaet præsenteret for de deltagende medarbejdere, og Rambøll har ligeledes udarbejdet en vejledning samt et eksempel på et udfyldt skema. Ved eventuelle uklarheder eller spørgsmål til tidsregistreringen har medarbejderne kunnet henvende sig til kommunens tovholder samt Rambølls medarbejdere.

I tidsregistreringerne blev medarbejderne bedt om at notere deres arbejdstid fordelt på følgende otte kategorier:

- Tid sammen med borger
- Online bostøtte med borger
- Anden kontakt med borger uden fysisk møde
- Transporttid i forbindelse med besøg
- Beredskabstid/ventetid ved fysiske besøg
- Beredskabstid/ventetid/tekniske problemer ved online bostøtte
- Øvrig tid
- Ikke relateret tid til borger.

Datakvalitet

Det indsamlede data er blevet kvalitetstjekket af Rambøll i forbindelse med den manuelle indtastning af tidsregistreringerne. Vi vurderer, at nulpunktsmålingen og slutmålingen har en god datakvalitet, mens midtvejsmålingen har en meget lav svarprocent, hvorfor den ikke benyttes i analytisk sammenhæng. Midtvejsmålingens lave svarprocent skyldes bl.a., at det blot var de deltagere, der var i gang, der svarede. Den lave svarprocent forventes derfor at afspejle implementeringsgraden, som vi vil komme ind på senere. Der er dog enkelte dataproblemer: Generelt ses der forskelle i medarbejdernes mødetid sammenholdt med det tidsforbrug, som faktisk er registreret. Medarbejderne har i langt de fleste tilfælde noteret en længere arbejdsdag end det sammenlagte registrerede minutantal. Fx ses der i alt 266 registreringer i slutmålingen, hvor der er angivet et lavere antal minutter i medarbejdernes tidsregistrering end deres angivne arbejdsdag (80 registreringer, hvor det er en time eller mere), og 127 rapporteringer, hvor der er registreret flere minutter i tidsregistreringerne end længden på deres arbejdsdag (23 registreringer, hvor det er en time eller mere). Rambøll vurderer, at disse uoverensstemmelser eksisterer lige meget for medarbejdere i online bostøtte, som dem uden for projektet. Derfor kan det antages at være tilfældigt, og det vurderes ikke at have betydning for analysens resultater.

Til måling af gevinsten ved online bostøtte bliver differencen i de tilfælde, hvor tidsregistreringen er mindre end den noterede arbejdsdag, lagt i en ekstra kategori benævnt "ikke relateret til borger", ligesom det blev gjort i nulpunktsmålingen. I de situationer med flere minutter i tidsregistreringen end længden på en arbejdsdag forlænges medarbejderens angivne arbejdsdag med differencen. Dette skaber ligevægt imellem fremmøde og tidsregistreringerne.

Da det ikke har været muligt at bevare en kontrolgruppe gennem projektet, vil evalueringen af dække bruttoeffekterne uden korrektion for *treatment as usual* og ikke nettoeffekterne af online bostøtte. Det vil altså sige en tendens baseret på dels en før- og efteranalyse uden kontrolgruppe. Vi har identificeret 44 medarbejdere i alt, der både eksisterer i nulpunkts- og slutmålingen. På disse medarbejdere er der lavet en difference-in-difference-analyse, som gør det muligt at beregne nettoeffekten af online bostøtte målt på medarbejdernes tidsforbrug. Antallet af observationer er dog så få, at denne analyse kun vil blive brugt supplerende til at vise en tendens. Analysen og dens resultater beskrives i bilag 1.

Kvinde, 63 år

AN er 63 år gammel. Hun får bostøtte i form af støttende samtaler og har i projektperioden både fået bostøtte i form af besøg og som online bostøtte.

AN har haft brug for en tilvænningsperiode i forhold til at få støtte online. *"I starten var det svært at komme ud med det, jeg skulle fortælle. Men det er blevet bedre. Man skal lige vænne sig til det. Det er nemt at være hjemme og få samtalen, så er jeg fri for at skulle køre efter den – og det er ligeså godt, som at skulle ind og mødes. Det betyder, at jeg kan passe det, jeg er i gang med. Det er som at sidde overfor hende bare på anden måde. Jeg er blevet glad for det."*

For AN er online bostøtte bedst på nogle tidspunkter, mens det fysiske møde er bedre på andre: *"Når man har det godt, er online bostøtte en god ide. Når man har det dårligt, så er det bedre med besøg. Medmindre man har det meget dårligt, så er det bedre med video ... Så er det nemmere bare at trykke på skærmen, og så kommer bostøtten frem ... Måske er det i virkeligheden det samme."*

Hun oplever ingen barrierer ved online bostøtte og slutter interviewet af med en opfordring til bostøtter og borgere, der får bostøtte: *"Man skal ikke være bange for at gå i gang med det. Det er godt."*

Omkostningsmonitorering

Business casens projektudgifter i implementering og drift er indsamlet løbende hos tovholderne i kommunerne. Indsamlingen er foregået ved, at tovholderne har udfyldt en excel-skabelon, der omfattede tre omkostningsgrupper opdelt på implementering og drift:

- It-omkostninger
- Personaleomkostninger
- Direkte transportomkostninger.

It-omkostninger omfatter køb af licenser og fysisk udstyr. Kommunerne har indberettet dette for implementeringsåret samt deres forventninger til de efterfølgende år. Det viste sig, at disse omkostninger var meget forskellige fra kommune til kommune. Nogle kommuner havde allerede ved projektstart et system, som kunne bruges til online bostøtte. Disse kommuner havde derfor meget få ekstra omkostninger til online bostøtte. Andre kommuner har betalt relativt meget for at implementere tekniske løsninger til online bostøtte.

Ved siden af it-omkostningerne er personaleomkostningerne til implementeringen af online bostøtte. Kommunerne er blevet bedt om at monitorere hhv. medarbejdernes, ledernes og it-medarbejderen timeforbrug ved implementeringen af online bostøtte. Ved medarbejderne er de monitorerede timer brugt på fx opstartsmøder, kurser og sidemandsoplæring. For lederne i afdelingen er det typisk opstartsmøder og kurser, der er brugt timer på. Endelig er der omkostninger til de it-medarbejdere, der ofte har været med til at udforme og afholde kurserne for medarbejderne i bostøtten, samt har ydet support til både medarbejdere og borgere. Omkostningerne til personale beregnes ved at gange det samlede antal personaletimer i kommunen med gennemsnitlige lønningssatser inklusiv en overhead på 20 pct. De gennemsnitlige personaleomkostninger er fundet fra Danmarks Statistisk²

Direkte transportomkostninger

Den sidste udgiftsgruppe er de direkte transportomkostninger. I implementeringsfasen har kommunerne monitoreret tiden brugt på transport i forbindelse med opstart af projektet. Timerne brugt på transport er medregnet i personaleomkostningerne. I denne kategori er der derfor kun direkte transportomkostninger, som er kilometerpenge for de kørte km. Der regnes med, at der udbetales en sats per kørt kilometer svarende til den skattefrie kørselsgodtgørelse bestemt af SKAT³, og at der i gennemsnit køres 67,75 km. i timen⁴. Disse tre overordnede kategorier udgør til sammen projektets udgifter. I næste afsnit ses på projektets bruttogevinster.

Datakvaliteten

Omkostningerne er indsamlet i to runder: Først implementeringsomkostninger og dernæst driftsomkostninger. Datakvaliteten er vurderet gennem komparativ analyse af kommunerne og ekspertviden inden for digitaliseringsprojekter. Rambøll vurderer, at datakvaliteten af omkostningsmonitoreringen er høj. Der er markante forskelle på størrelsen af implementeringsomkostningerne i kommunerne, men det vurderes at være meget realistisk, da kommunerne har haft forskellige løsninger på projektet.

For driftsomkostningerne vurderer vi, at de var delvist mangelfulde. Kommunerne har generelt være gode til at svare på driftsomkostningerne knyttet til driften af it. Disse omkostninger bruges derfor direkte i evalueringen. For omkostninger tilknyttet personaleresourcer anvendt i driften er oplysningerne mangelfulde for flere kommuner, da det er svært at vurdere, hvor store driftsom-

² Kilde: <http://www.statistikbanken.dk/10326>, tabel LONS20, for bostøttemedarbejdere er det kategori 2357 uden ledelsesansvar, for ledere er det 2357 med ledelsesansvar og for it-medarbejdere er det kategori 2519 uden ledelsesansvar.

³ Kilde <http://www.skat.dk/SKAT.aspx?oId=2064181>.

⁴ Beregnet ved 50 pct. bykørsel og 50 pct. landevejskørsel, Kilde: http://www.vejdirektoratet.dk/DA/viden_og_data/statistik/trafikken%20i%20tal/hvor_hurtigt_korer_vi/Sider/Hastighedsbarometer.aspx.

kostninger der forventes. Rambøll har i stedet anvendt en konstant procentsats af implementeringsomkostningerne på 20 pct. som et mål for personaleressourcer i driftsomkostningerne. Denne procentsats bygger på tidligere erfaringer med velfærdsteknologiprojekter og er valideret ved Rambølls eksperter i implementering af it-projekter. Dog er der fortsat usikkerhed om antagelsen, hvorfor den testes i en følsomhedsanalyse i afsnit 6.8.

5. EVALUERINGENS RESULTATER

Projekt online bostøtte har været præget af implementeringsudfordringer. Disse udfordringer har betydet, at kommunerne til sammen har nået det ønskede antal borgere, der har afprøvet online bostøtte, betydeligt senere end planlagt. Implementeringsudfordringerne har sandsynligvis betydning for dels de opnåede resultater for borgere og medarbejdere, dels realiseringen af et evt. effektiviseringspotentiale ved online bostøtte. Det aktuelle evalueringsdesign giver dog ikke mulighed for at afdække, hvordan effekterne ville have været uden implementeringsudfordringerne. I stedet har evalueringen øget fokus på at afdække implementeringsprocessen og uddrage læring heraf. Herunder vurderes implementeringsgraden.

Efter afdækningen af implementeringen af online bostøtte præsenterer vi projektets resultater, som naturligvis skal vurderes på baggrund af implementeringsprocessen.

Mand, ca. 40 år

F er en mand på ca. 40 år. Han arbejder i et supermarked. Han har udviklingshæmning. Han hørte om online bostøtte i januar 2015 og blev med det samme nysgerrig: *“Det er en spændende ide. Det er sjovt at prøve noget nyt, så jeg tænkte, at det ville være sjovt at kommunikere gennem computeren.”*

På interviewtidspunktet var F og hans bostøtte netop kommet i gang med online bostøtte, og det havde ikke reduceret F's begejstring: *“Det er bedre at se hinanden ansigt-til-ansigt. Så kan man se, hvem der snakker, og man kan vise, hvad man laver ved at vende kameraet. Det er godt til en hyggesnak, men det er også godt til at løse ‘to do-listen’. Fx til at lave aftaler med lægen.”*

F oplever dog ikke, at online bostøtte er velegnet til alle de ting, han får støtte til. De praktiske ting kræver møde – det kan være hjælp med breve, besøg ved lægen eller socialt samvær.

Det har været svært at få lyd på nogle gange. I de situationer har supporten hjulpet ham, men det har ikke slået ham ud: *“Der er startvanskeligheder de første gange, men det bliver vi klo- gere af og lærer noget nyt”,* som han siger.

Projektet har inspireret F til at skype med sin mor. Og han har fået øjnene op for, at han har nogle kompetencer: *“Min anden bostøtte er ikke på online bostøtte, men det skal jeg nok få lært hende.”*

5.1 Implementering af online bostøtte

Projekt online bostøtte er et afprøvningsprojekt, som handler om at implementere et nyt it-redskab på et område, der er præget af en lav grad af it-understøttelse. Samtidig handler projektet om at afprøve og udvikle nye socialfaglige arbejdsgange, som passer til den nye teknologi. Der er således ikke alene tale om et it-implementeringsprojekt, men et projekt, der også skal udvikle, afprøve og implementere nye socialfaglige måder at levere bostøtte på. Afprøvning er samtidig foregået på et tidspunkt, hvor bostøtteområdet i Danmark er i gang med en kulturforandring fra et fokus på omsorg til et fokus på at understøtte den enkelte borgers selvhjulpethed. Denne kulturforandring har været undervejs de sidste 10 år, og den har stor betydning for medarbejdernes tilgang til den enkelte borger i opgaveløsningen.

Mand, 30 år

K er en 30-årig mand. Han får besøg af bostøtten to gange om ugen og får derudover online bostøtte som noget ekstra eller ved afbud. Ved besøgene hjælper bostøtten ham med at rydde op i lejligheden, så det hele ikke bliver kaos. Online bostøttesamtalerne fokuserer på "hvordan jeg har det og sådan" ... "Det fungerer fint, men man skal lige vænne sig til det."

Han synes, det er smart, at man kan få støtte, når man er syg, eller når man har travlt. Han vurderer, at det er bedre end at snakke over telefonen, fordi det giver tryghed: "Jeg kan godt lide, at man kan se hinanden. Det betyder noget, at hun kan se, hvordan jeg reagerer."

Det er godt, hvis der er noget ekstra, man skal snakke om. Der er det bedre end telefonen. Jeg vil helst have det fysiske besøg, men som supplement er det godt. Når jeg skal ud på opgaver, er det bedst med fysisk besøg til guidning, når jeg skal lave opgaver. Der er det bedre med det fysiske besøg.

Det er som regel gået godt. Men en gang imellem er jeg faldet af. Det var værst i starten. Så kan man ikke holde en samtale og bliver forvirret. Så er vi startet forfra eller har snakket sammen over telefonen eller på et fysisk besøg."

En hypotese omkring online bostøtte har været, at dette bostøtteværktøj i højere grad vil understøtte kulturforandringen, fordi medarbejderen kan guide borgerne men ikke løse de praktiske opgaver selv. Tilsvarende vil online bostøtte give mulighed for, at borgeren tilbydes et mere fleksibelt og individuelt tilpasset forløb, hvilket harmonerer med arbejdet med at understøtte borgerens selvhjulpethed.

Alt efter, hvor de nordjyske kommuner står i denne kulturforandring, kan man forestille sig, at bostøttekulturen enten kan være understøttende for implementering af online bostøtte eller en barriere herfor. Det vil vi blandt andet afdække i de følgende afsnit, hvor vi først beskriver den kontekst, som online bostøtte er implementeret i, implementeringsprocessen, implementeringsgraden, dvs. hvor langt kommunerne er nået med implementeringen af online bostøtte samt barrierer og fremmere for implementering af online bostøtte.

5.1.1 Implementeringens kontekst

I dette afsnit udfolder vi den kontekst, online bostøtte er implementeret i. Indledningsvist beskriver vi projektets organisatoriske opbygning og rammerne i forhold til it. Herefter beskriver vi den socialfaglige kontekst, inden vi afslutter med en profil af de medarbejdere og borgere, der har været involveret i projektet. Implementeringskonteksten er afgørende for den senere afdækning af drivkræfter og barrierer for implementeringen og betydningen for implementeringen vil således blive afdækket i de efterfølgende afsnit.

Opsummerende viser afdækningen, at online bostøtte er implementeret i en praksis, som er præget af at stå midt i en kulturforandring fra et fokus på omsorg til et fokus på at understøtte borgeren i at blive mere selvhjulpethed. I den sammenhæng er det interessant, at der ikke er en markant opbakning til denne kulturforandring blandt de involverede medarbejdere. Tværtimod viser det sig, at nogle medarbejdere har en faglig selvforståelse, som går på, at bostøtteindsatsen er en relationsskabende indsats, og at det fysiske møde er afgørende for at skabe en god relation og levere en god indsats. Det kommer til udtryk i modstand mod online bostøtte, da redskabet konflikter med denne tilgang. Det viser sig ligeledes, at der er en begrænset tro på, at online bostøtte vil komme borgerne til gavn og en begrænset tro på, at implementeringen af redskabet vil give de forventede faglige gevinster. Bostøttemedarbejderne i projektet er erfarne medarbejdere men med meget forskellige uddannelsesbaggrunde. Ved projektets start vurderede

medarbejderne, at de var it-parate og gav udtryk for en stor lyst til at afprøve nye metoder, men samtidig gav de udtryk for en skepsis i forhold til online bostøtte.

Det organisatoriske set-up omkring projektet

Projektet er opbygget som et projektsamarbejde med ni lokale projekter centreret omkring en fælles projektledelse, fælles mål og fælles milepæle. De ni lokale projekter er styret af en lokal tovholder, som har haft ansvar for den lokale implementering og fremdrift af det enkelte projekt. Det betyder, at de ni projekter ikke er drevet ens. I stedet har det været muligt med tilpasninger til den lokale kontekst i den enkelte kommune. Samtidig har de lokale projekter kunnet nyde godt af mulighederne for at dele viden og erfaringer og for at finde tværkommunale løsninger på de udfordringer, de har oplevet i løbet af projektet. Det har blandt andet mundet ud i en række tværkommunale arbejdsgrupper, der har arbejdet med bostøtteindsatser på en ny måde, tema-tikker omkring it og netdækning samt arbejdsgange og indretning.

It-løsninger

Projektsamarbejdet er gennemført med forskellige it-løsninger i de ni kommuner. Hovedparten af kommunerne har brugt Lync/Skype for Business, men der er også kommuner, der har brugt Cisco Jabber og KMD Viva.

Nogle kommuner har haft mulighed for at låne udstyr ud til borgere, der ikke selv har haft PC eller tablet, men det har ikke været muligt i alle kommuner. De interviewede medarbejdere fortæller derudover, at der har været en stor gruppe borgere, der ikke har kunnet deltage i projektet, fordi de ikke har en bredbåndsløsning i hjemmet og ikke har tilstrækkeligt netværksdækning.

Den socialfaglige kontekst

Bostøtteområdet er på landsplan midt i en kulturforandring, som har været undervejs de sidste 10 år og har stor betydning for, hvilke indsatser den enkelte borger modtager. Den "rigtige" måde at levere bostøtte på har fyldt en del i interviewene med såvel medarbejdere som borgere. Derfor er den socialfaglige kontekst ikke uvæsentlig for evalueringen af projektet.

Kulturforandringen handler om at gå fra en klassisk omsorgsbaseret tilgang, hvor relationen mellem borger og medarbejder er et mål i sig selv, til en tilgang, der handler om at understøtte borgeren i at blive mere selvhjulpne. Her er relationen ikke et mål, men et middel. Forskellen i de to tilgange kan eksemplificeres ved tilgangen til en borger, der er ensom. Her vil bostøtten i omsorgstilgangen opbygge en relation til borgeren med det formål at afhjælpe borgerens ensomhed. For at gøre borgeren selvhjulpne vil bostøtten med denne tilgang understøtte borgeren i at skabe ikke professionelle relationer, som kan afhjælpe ensomheden. På denne måde bliver støtten kortvarig og fokuseret.

Denne kulturforandring og medfølgende nye tilgang til opgaveløsningen har betydning for såvel borgere som medarbejdere. Borgere og medarbejder, som er vant til noget andet, kan opfatte den nye tilgang til opgaveløsning som noget negativt. Borgeren, der er vant til at opnå social kontakt via ugentlige samtaler med sin bostøttemedarbejder, vil i højere grad skulle støttes i at opbygge relationer til omverdenen. Medarbejderens rolle bliver derved en anden, og i skiftet kan medarbejderen have en følelse af ikke at give den rette omsorg. I stedet skal medarbejderen fragive sig ansvar. Senere i rapporten vil vi afdække, om kulturforandringen har været en drivkraft for evalueringen eller en barriere.

Mand, ca. 45 år

R fortæller, at hans psykiske problemer brød ud i 1993, da han mistede en kæreste. Han ser og hører ting, der ikke er der. Han fortæller, at han er diagnosticeret med borderline, men er måske bipolar/skizofren. Han isolerer sig, men kommer nogen gange på et af kommunens botilbud.

R fortæller, at bostøtten er hans sociale kontakt til andre. Han har samtaler med bostøtten, som også er hans livline, *"når det er svært"*. I de situationer fortæller han, at han kan komme til at ringe til mange forskellige bostøttemedarbejdere på en dårlig dag. *"Men jeg kender dem ikke alle sammen, så når det sker, klapper jeg i som en østers og klarer mig uden hjælp."*

Han får hjælp til at få snakket om, hvad han skal, så han kan strukturere det. Det kan også være en opfølgning på, hvordan det er gået dagen i forvejen. Her oplever han, at online bostøtte er en stor hjælp, men det erstatter ikke den personlige kontakt: *"Det er bedre end et telefonopkald. Jeg kan se hende og se hendes grimasser. Det er meget bedre end et telefonopkald. Det er den næstbedste løsning efter et rigtigt besøg."*

Skåret over en bred kam er en bostøttemedarbejder en udkørende medarbejder, som i høj grad selv tilrettelægger sin arbejdstid. De har således begrænset tid sammen med kolleger og ledere. Interviewene med medarbejderne har vist en faglig selvforståelse, som går på, at bostøtteindsatsen er en relationsskabende indsats, og at det fysiske møde er afgørende for at skabe en god relation og levere en god indsats. På den måde er der flere medarbejdere, der giver udtryk for, at online bostøtte er i konflikt med deres forståelse af bostøtteopgaven.

Samtidig har bostøtteområdet i de deltagende kommuner været præget af nedskæring eller fortællinger om nedskæringer, hvorfor en stor del af de interviewede medarbejdere giver udtryk for, at de frygter, at projektet vil føre til nedskæringer og serviceforringelser for deres borgere.

Projektdeltagerne

De medarbejdere, der skal levere online bostøtte, har naturligvis også en stor betydning for implementeringen. Karakteristika om de deltagende bostøttemedarbejdere er afdækket ved hjælp af en spørgeskemaundersøgelse, som blev besvaret af 94 medarbejdere. Den viser, at de bostøttemedarbejdere, som har deltaget i projektet, i gennemsnit er 43 år gamle, og at knap tre ud af fire er kvinder (73 pct.). De deltagende medarbejdere er erfarne og angiver at have 12 års anciennitet i gennemsnit. Deres uddannelsesbaggrund er meget varieret. Således er hver tredje pædagog, 23 pct. er uddannet ergoterapeut, mens knap hver femte er social- og sundhedsassistenter. Der ud over udgøres medarbejdergruppen også af socialrådgivere og sygeplejersker (hhv. 7,4 og 6,4 pct.). De 10,6 pct., der har angivet 'andet' som uddannelsesbaggrund, dækker primært over socialfagligt relevante uddannelser som bl.a. pædagogisk assistent, fysioterapeut og plejer. Det viser, at der er tale om en gruppe medarbejdere, der har forskellige fagligheder – især fordi der ikke findes en "bostøtteuddannelse". Kombineret med, at medarbejderne primært arbejder meget alene i borgerens hjem, indikerer det, at der er en høj grad af selvudviklede bostøttemetoder med risiko for fravær af en fælles faglig forståelsesramme.

Medarbejdernes svar indikerer, at de er it-parate. 83,7 pct. svarer, at de i høj grad eller i meget høj grad er vant til at bruge it i deres arbejde, mens over halvdelen (52,4 pct.) svarer, at de i høj grad eller i meget høj grad hurtigt lærer at bruge nye it-programmer. It-paratheden afspejles også i forhold til deres konkrete forventninger til online bostøtte, hvor det blot er 15,9 pct., der svarer, at de i høj grad eller i meget høj grad er usikre på, om de kan få teknikken til at virke. Tovholderne vurderer dog ikke deltagerne it-parathed ligeså højt.

Ved projektstart var medarbejderne præget af stor tilfredshed med deres arbejde, idet hele 93 pct. har svaret, at de var tilfredse eller meget tilfredse med deres job. Samtidig giver de delta-

gende medarbejdere udtryk for, at de er udviklingsorienterede. Spørgeskemaet, som medarbejderne udfyldte ved opstart, indeholder spørgsmål om både udviklingsorientering og engagement i udviklingsaktiviteter, og medarbejderne giver udtryk for have et udviklingsfokus på begge typer af spørgsmål som vist i Figur 5-1 herunder.

Figur 5-1: Holdning til udvikling (andel, der har svaret i høj grad eller i meget høj grad) ved opstart

Kilde: Spørgeskema til medarbejdere, n=82-87.

Hovedparten af medarbejderne svarer, at de i høj grad eller i meget høj grad er villige til at prøve nye metoder (mellem 67 pct. og 76 pct. afhængigt af præmis). Der er også relativt høje svarprocenter på spørgsmål om reelt engagement i udviklingsaktiviteter (77,9 pct. svarer, at de i høj eller meget høj grad støtter op, når kollegaer udvikler bostøtten). Det tilsvarende tal er 64,4 pct. for selv at søge viden med henblik på at udvikle egne praksis, mens 46,3 pct. svarer, at de i høj eller meget høj grad selv tager initiativ til at udvikle den kommunale bostøtte). Figuren viser dog også en relativt lav tilslutning til det øgede rehabiliteringsfokus, idet det er 31,7 pct., der ikke giver udtryk for, at de i høj grad eller meget høj grad mener, at det øgede rehabiliteringsfokus er den rette vej at gå.

Figur 5-2: Holdning til online bostøtte (andel der har svaret i høj grad eller i meget høj grad) ved opstart

Kilde: Spørgeskema til medarbejdere, n=72-83.

Mens medarbejdernes generelle svar om at afprøve nye metoder er relativt positive, så giver deres svar i forhold til online bostøtte som konkret redskab udtryk for en hvis modstand. Disse svar er vist i figur 5-2.

Som det fremgår af figuren, er det kun lidt over halvdelen af medarbejderne, der svarer, at de i høj grad eller i meget høj grad ser frem til at få en ny bostøttemetode, mens mere end hver tredje medarbejder er bekymret for, at online bostøtte vil blive brugt til besparelser. Mere end fire ud af fem medarbejdere svarer, der i høj grad eller i meget høj grad vil være borgere, der ikke har gavn af online bostøtte, mens blot 13,9 pct. svarer, at de i høj grad eller i meget høj grad vurderer, at deres borgere vil blive glade for, at kommunen tilbyder online bostøtte.

Tilsvarende er det relativt få medarbejdere, der tror på realiseringen af nogle af de faglige effekter, der er håbet med online bostøtte. Således svarer 28,8 pct., at de i høj grad eller i meget høj grad tror, at online bostøtte vil gøre, at man kan nå flere borgere, når online bostøtte er en del af indsatspaletten. 16,7 pct. svarer, at de i høj grad eller i meget høj grad tror, at online bostøtte vil gøre støtten mere stabil. 24 pct. svarer, at de i høj grad eller i meget høj grad tror, at online bostøtte vil gøre det muligt for den enkelte bostøtte at hjælpe flere på en bedre måde, mens knap hver tredje frygter, at online bostøtte vil skabe øget ensomhed blandt borgerne. Endelig er det værd at hæfte sig ved, at under halvdelen svarer, at de i høj grad eller i meget høj grad føler sig fagligt trygge ved at tilbyde online bostøtte.

5.1.2 Drivkræfter og barrierer for implementering

Afdækningen af drivkræfter og barrierer for implementeringen af online bostøtte viser, at der er tre forudsætninger for en succesfuld implementering. Medarbejdernes kultur og faglighed udgør både en drivkræft og en barriere for implementeringen – alt afhængigt af, i hvor høj grad den enkelte medarbejder arbejder med en omsorgstilgang til borgeren eller en tilgang med fokus på at understøtte den enkelte borgers selvhjulpethed. Dernæst er implementeringen af it-løsningen naturligvis vigtig. Her har kommunerne overordnet gode erfaringer, men med forskellige lokale udfordringer. Endelig skal online bostøtte implementeres som et socialfagligt værktøj. Det er her, medarbejdernes kultur udgør den største barriere. I det følgende uddyber vi disse resultater.

Rambølls tilgang til implementering er inspireret af implementeringstrekanten, som er udviklet af Dean Fixsen på baggrund af et omfattende studie af implementeringslitteratur. Den peger på tre centrale temaer for en succesfuld implementering: Kompetencer, organisering og ledelse. Disse tre temaer udgør det implementeringsteoretiske grundlag for afdækning af fremmere og barrierer for implementeringen af online bostøtte.

I evalueringen af implementeringen af online bostøtte har vi identificeret tre forhold, der skal være implementeret for, at online bostøtte kan give den forventede værdi. Det er illustreret i figuren herunder.

Figur 5-3: Forudsætninger for en succesfuld implementering

Fokus på at understøtte den enkelte borgers selvhjulpenhed

"Det har vist sig, at projektet har handlet 10 pct. om implementering af ny teknologi og 90 pct. om kulturforandring" – den tværkommunale projektleder.

Som citatet fra den tværkommunale projektleder illustrerer, har implementeringsopgaven ikke alene handlet om at implementere it-understøttelsen af online bostøtte. Det har primært handlet om at udvikle og implementere de faglige metoder, som bostøttemedarbejderne skal arbejde efter, når de leverer bostøtte via webcam. Men det har vist sig, at der er en yderligere forudsætning for en succesfuld implementering af online bostøtte. En faglig leder beskriver udfordringen i at gå fra omsorg til at understøtte selvhjulpenhed på denne måde: *"Det handler om at flytte fokus fra at være i borgerens hjem – det som opfattes som kerneydelsen – til, at vi er der for at gøre borgeren i stand til at leve sit eget liv – resultater for borgeren".* Hvis medarbejderne ser kerneydelsen som at være i fysisk kontakt med borgeren i borgerens hjem, strider online bostøtte direkte mod deres opgaveforståelse og faglighed. Det indikerer, at kulturskiftet er en forudsætning for at opnå de ønskede faglige gevinster af online bostøtte.

Kulturen og fagligheden hos medarbejderne er på den måde både en barriere og en drivkraft for implementeringen af online bostøtte, da disse har stor betydning for medarbejdernes holdninger til online bostøtte og deres tro på redskabets anvendelighed. Nogle faglige ledere fortæller, at medarbejdere, der arbejder med at understøtte selvhjulpenhed, oplever online bostøtte som et redskab, der støtter dem i deres måde at arbejde på, mens medarbejdere, der ikke i samme grad arbejder på denne måde, føler sig ramt på deres faglighed. Det er sandsynligvis det, der ligger bag, når en leder fortæller: *"Jeg har fået blandede tilbagemeldinger fra mine medarbejdere. 3-4 stykker vil sige, at det er en rigtig god ide (og de er godt i gang). Resten opfatter det som en spareøvelse."* De medarbejdere, der opfatter online bostøtte som en spareøvelse, tror ikke på fortællingen om de faglige gevinster ved at bruge redskabet.

Kulturen og fagligheden blandt medarbejderne er naturligvis ikke medarbejdernes ansvar, da kulturforandringen er en faglig udvikling, som i sig selv kræver en understøttelse både kompetencemæssigt, organisatorisk og især ledelsesmæssigt.

It-system

Kommunerne har haft et stort fokus på at implementere it. I forhold til kompetencedimensionen i figur 5-3 fortæller interviewpersonerne om et stort fokus på en god implementering. Der er fx blevet udvalgt medarbejdere med it-færdigheder til at deltage, og der er gennemført sidemandsoplæring for at sikre, at de involverede medarbejdere har haft it-kompetencerne til at levere online bostøtte. I flere kommuner har der også været mulighed for, at en medarbejder har kunnet tage ud og støtte borgeren i at få det til at lykkes.

Organiseringsdimensionen dækker blandt andet over den organisatoriske støtte til medarbejderne i form af support og vejledninger. Der har været et stort fokus herpå både rettet mod medarbejdere og ledere. Supporten er dog ikke blevet brugt i stort omfang, hvilket muligvis skyldes implementeringsgraden.

Endelig er der en række it-forhold, der udgør barrierer. Valg af it-system har været en stor udfordring i nogle kommuner. Der har været et ønske om at benytte systemer, som er brugervenlige og som borgerne kender (fx Skype og FaceTime), men disse løsninger lever ikke op til kravene til datasikkerhed. Det er ligeledes en udfordring, at disse krav ikke er klare i praksis, men genstand for lokal fortolkning – i dette projekt er de fortolket forskelligt i de deltagende kommuner.

Etableringen af de valgte løsninger har også været en stor udfordring. Det har taget lang tid at implementere de valgte løsninger i de kommuner, der har måttet implementere nye løsninger.

I over halvdelen af projektets kommuner har man været afhængig af borgernes eget udstyr. Det har givet en række udfordringer. For det første har det vist sig at være svært at supportere borgernes mange forskellige løsninger – især for den enkelte bostøttemedarbejder, som ikke kan forventes at kende de mange mulige løsninger, der er hos borgerne. "Bring you own device-løsningen" er samtidig en udfordring i forhold til et lighedsprincip i forhold til den støtte, man kan få som borger, da borgere, der ikke har udstyr (eller bor et sted med dårlig dækning), ikke kan få online bostøtte. Det er problematisk, da der er mange borgere (over 30 pct. ifølge medarbejderne), der ikke har udstyr til online bostøtte, eller som mangler internet med tilstrækkelig styrke til at trække samtalerne. I forhold til lighed i service kan man diskutere, om borgeren selv skal betale for datatrafikken.

Den største barriere ser dog ud til at være, når teknikken fejler (fx pixeleringer eller manglende mulighed for at få forbindelse). En medarbejder udtrykket det således: "Når man har brug for hjælp og online bostøtte ikke virker teknisk, så står borgeren i en meget træls situation. Det skaber meget frustration og modvilje mod at prøve igen". Denne problematik er ligeledes beskrevet i flere af interviewene med borgere – blandt andet i beskrivelsen af D fra Brønderslev Kommune, som kan læses på næste side. Her har der vist sig at være store udfordringer ved, at borgerne bruger deres egne enheder, da det er svært at sikre en rettidig opdatering af programmerne. Der har vist sig store udfordringer i den forbindelse, især i samspillet med iOS-devices og Windows-baserede systemer

Mand, 36 år

D er en førtidspensionist på 36 år. Han betegner sig selv som en person, der er dyssocial, har ADHD, kronisk depression og angst.

Om bostøtten fortæller han: "Min bostøtte hjælper mig med alt fra kontakt til omverdenen til økonomi. Men oprydning og rengøring og den slags. Det klarer jeg selv."

"Jeg kan godt se meningen med online bostøtte, fx når der er sygdom. Så man kan få bostøtte alligevel. Men det giver dårlig mening, når man bliver smidt af. Jeg vil helst ikke bruge det, for jeg ved ikke, om det virker. Jeg har haft kommunens support mand ude, men han kunne ikke løse problemet. Jeg tror ikke på, at det kommer til at virke."

D fortæller også, at online bostøtte ikke er egnet til nogle af de ting, han får støtte til. Det er fx opkald til offentlige instanser, bank mm.

Han fortæller, at han prøver en gang i mellem: "Jeg har to bostøtter. Hvis den ene er syg, så er det ok. Men telefonen er lige så god. Man opgiver, når der er så mange problemer. Det er faktisk et flop. Jeg kan bedre lide, at de kommer ud."

Online bostøtte som et redskab til at levere bostøtte

Når vi betragter implementeringen af online bostøtte som fagligt redskab, er der ligeledes drivkræfter og barrierer relateret til alle tre dimensioner.

En del af kompetencedimensionen er udvælgelse af medarbejdere. Lederne fortæller, at de har udvalgt medarbejdere i forhold til at få medarbejdere i gang med kompetencerne til en god start. Dvs. medarbejdere med de rette holdninger om en tro på anvendelighed. En leder fortæller, at han arbejder med en lille gruppe medarbejdere, der senere skal støtte de øvrige medarbejdere i at komme i gang. Både ledere og medarbejdere fortæller ligeledes, at der er gjort meget for at skabe en tro på, hvorfor online bostøtte er en god ide og skabe tryghed omkring online bostøtte. Men som tidligere beskrevet, er det ikke alle medarbejdere, der tror på denne fortælling.

Der er ikke nogen af interviewpersonerne, der har adresseret organiseringsdimensionen i forhold til dette tema. I stedet er der en del fokus på ledelsesdimensionen. Det er tydeligt, at der har været stort fokus på ledelsens motiverende indsats over for medarbejderne efter midtvejsseminaret. Det er dels i forhold til at skabe den gode fortælling om online bostøtte, fx flytte fokus fra, hvad online bostøtte ikke kan, til hvad det kan. Men det er også i forhold til at stille krav til medarbejderne. Online bostøtte er i nogle kommuner gået fra en "kan-opgave" til en "skal-opgave" for de involverede medarbejdere. Det har været en drivkraft for implementeringen, men det har også skabt modstand hos nogle medarbejdere: *"Når det er så meget en skal-opgave, så lugter det af, at der en besparelse, der skal realiseres"*, som en medarbejder udtrykker det.

Der er dog også medarbejdere, der fortæller, at deres ledere ikke har kunnet skabe rum til at lære nyt og til at støtte kolleger med at komme godt i gang. På samme måde er der medarbejdere, der oplever manglende fleksibilitet omkring arbejdstid og borgerens visiterede tid som en barriere mod implementering.

Endelig er borgerne i nogle tilfælde en drivkraft. Det gælder især "nye" borgere, der ikke er vant til fysiske besøg. Det gælder især, hvis myndighed introducerer online bostøtte som en mulighed. På den måde kan borgeren selv være med til at vælge online bostøtte til.

Mand, 29 år

C er en mand på 29 år. Han har tidligere boet på et bosted, men bor nu i egen bolig med bostøtte. Han har borderline og ADHD og har tidligere været indlagt i psykiatrien.

C modtager bostøtte en gang om ugen. Hver anden uge i form af fysiske besøg og hver anden uge som online bostøtte. Han bruger bostøtten som en ventil, hvor han får han læst af gennem samtaler med sin bostøtte. Han får også hjælp til de praktiske opgaver: *"Jeg får hjælp til at se, hvornår der skal gøres noget. Så gør jeg det selv."*

Han får et stort udbytte af online bostøtte, som, han vurderer, fungerer lige så godt, som når han får besøg. *"Der er en kæmpe forskel i forhold til telefonen. Med online bostøtte kan jeg se, at hun lytter, og hun kan se, hvordan jeg reagerer. Det er et hamrende godt koncept ... Jeg har det, som om vi sidder overfor hinanden, og det gør man også næsten"*.

For C er det fleksibiliteten, der er styrken ved online bostøtte: *"Man kan gøre det alle steder. Jeg bruger både telefon og computer, så derfor kan jeg få støtte uanset hvor jeg er henne, når bare jeg har min telefon eller iPad med. Jeg har fx prøvet det hjemme hos forældrene. Jeg tror, det vil være kanon, når man er på ferie. Det vil betyde meget for mig, at jeg ikke mister min bostøtte ved at tage på ferie. Bostøtten er en del af mit liv og noget, jeg har brug for."*

C vurderer, at online bostøtte er mindre egnet til hjælp til de praktiske ting og til de helt svære snakke. *"Der vil jeg helst gå en tur og fortælle uden at have øjenkontakt."*

Han har oplevet en række tekniske problemer og været rigtig træt af det. De tekniske problemer har betydet, at nogle samtaler er blevet taget over telefonen. *"Det var træls, for der mangler nærvær, når det er over telefonen."*

5.1.3 Anvendelsen af online bostøtte og implementeringsgrad

I projektet er online bostøtte blevet afprøvet meget bredt. Redskabet er afprøvet sammen med 190 borgere, som er meget forskellige, både når det kommer til deres psykiske lidelser, formålet med deres bostøtte og formålet med online bostøtte. Online bostøtte er dog ikke afprøvet i dybden på samme måde, da de fleste borgere blot har fået ganske få samtaler. Det hænger sammen med implementeringsprocessen. Projekterne har samlet nået det forventede antal borgere, men

det er sket 4-5 mdr. senere end forventet. Det har betydet en ganske kort afprøvningsperiode samt at kommunerne fortsat er i en afprøvningsfase, hvor de har brug for at gøre sig yderligere erfaringer med online bostøtte. Det kigger vi på i dette afsnit.

Der er 190 borgere, der har modtaget online bostøtte i løbet af projektperioden (projekternes optælling). Medarbejderne har udfyldt spørgeskema om 114 af de 190 borgere ved projektets afslutning. Datagrundlaget for denne beskrivelse af de deltagende borgere udgøres derfor af de 114 borgere.

Ud af de 114 borgere er 52 kvinder. Det svarer til 45,6 pct. Den yngste borger, der har modtaget online bostøtte, er 21 år, mens den ældste er 63 år gammel. Gennemsnitsalderen for de 114 borgere er 39 år.

Kvinde, 60 år

I er en kvinde på 60 år, som har to store drenge, der er flyttet hjemmefra. Hun har modtaget bostøtte siden 2001, hvor hun fik støtte hver dag. Nu modtager hun støtte en time om ugen.

Hun bruger bostøtten til at *"få vendt verdenssituationen og få lavet lidt praktisk. Og til at blive motiveret"*. Hun har prøvet online bostøtte ca. fem gange, men det har ikke virket hver gang. Hun fortæller, at det har været sjovt, men at det ikke har været en hjælp. Hun vil således hellere snakke med bostøtten over telefonen, fordi det virker.

Alligevel fortæller hun, at man bare skal kaste sig ud i det, for *"det kan være en god hjælp"*. Hun fortæller, at *"det er en spændende udfordring at prøve at se, om man kan finde ud af det. Faktisk skyper jeg nu også med en af mine sønner."* Alligevel slutter hun af med at fortælle, at hun helst vil have, at der er en, der kommer ud og snakker med hende.

Bostøttemedarbejderne er blevet bedt om at angive, hvilke årsager der er til den enkelte borgers funktionsnedsættelse. Det viser, at næsten hver anden borgers funktionsnedsættelse skyldes en angstlidelse, men også, der er mange borgere, der lider af personlighedsforstyrrelse (32,1 pct.), ADHD (20,5 pct.), nedsat evne til at tage initiativ (19,6 pct.) og depression (17,9 pct.). En lidt mindre andel (13,4 pct.) lider af koncentrationsbesvær, mens 7,1 pct. har udviklingshæmning og 5,4 pct. har en tilknytningsforstyrrelse. Endelig har over en tredjedel (36,6 pct.) andre lidelser, hvilket især dækker over skizofreni, men også PTSD, bipolar lidelse og OCD og i færre tilfælde lidelser som spiseforstyrrelse og tendens til isolation.

Der er ligeledes en stor variation i, hvad de borgere, der har været involveret i projektet, får bostøtte til. Næsten alle borgere (92,9 pct.) får støttende samtaler, mens to ud af tre borgere får støtte til at planlægge en struktur for hverdagen. Lidt mere en to ud af fem får hjælp til praktiske gøremål, og lidt mere end hver tredje får støtte i form af ledsagelse. 28,6 pct. får hjælp til at læse post, og knap to pct. får udleveret medicin af deres bostøtte. Endelig får lidt over 13 pct. støtte til andet.

Når man ser på, hvad formålet har været med at anvende online bostøtte med den enkelte borger, er der ligeledes en vifte af formål. For godt 16 pct. af de deltagende borgere er online bostøtte brugt for at skabe kontakt. For en tilsvarende gruppe er støtten givet online for at kunne tilbyde støtte, når borgeren ikke har været hjemme. For lidt over halvdelen af borgerne er støtten givet online for bedre at kunne dele støtten op (flere men kortere samtaler), mens knap hver tredje borger har modtaget online bostøtte for at kunne tilbyde støtte ved sygdom. For en mindre gruppe er støtten givet online for at give mulighed for en nedtrapning af indsatsen, mens hver fjerde borger har fået støtten online med andre formål.

Af faglige formål dækker det blandt andet over at kunne give støtte, i tilfælde hvor det ellers ikke ville være muligt (backup-løsning) eller for at holde kontakt i perioder med mange aflysninger eller afvisninger af bostøtten. Der er også eksempler på borgere, der har modtaget online bostøtte som en del af træning i brug af it. Tilsammen giver det et billede af, at online bostøtte er blevet afprøvet bredt sammen med borgere med meget forskellige udfordringer og forskellige behov.

Et andet centralt spørgsmål i forhold til anvendelsen af online bostøtte er, hvor meget online bostøtte den enkelte borger har fået. Afdækningen viser, at det er få borgere, der har modtaget intense online bostøtteforløb med mange online-samtaler. Hver tredje borger har således blot modtaget én online bostøttesamtale i projektperioden, mens yderligere en tredjedel har modtaget 2-3 samtaler. Blot en sjettedel har modtaget mere end syv samtaler. For fire ud af fem borgere har online bostøtte udgjort 0-24 pct. af den samlede tid, de har modtaget bostøtte, mens blot 8 pct. har modtaget over halvdelen af deres bostøtte som online bostøtte. Dette kan give en indikation om, at redskabet endnu ikke bliver tænkt ind som et naturligt redskab i de enkelte bostøtteforløb.

Implementeringsgrad

I figur 5-4 herunder er projektets egne opgørelser over antal borgere vist sammen med en oversigt over måltallene. I forhold til projektets oprindelige mål har optaget af borgere været forsinket ca. 4-5 mdr. For at understøtte fremdriften iht. projektets milepæle, blev der afholdt et ekstraordinært seminar for ledere og medarbejdere med særligt fokus på den praksisnære leders rolle i projektet. Her blev der sat et massivt fokus på vigtigheden af ledelsesmæssig fokus på projektet og opbakning til medarbejderne, der har vist sig at være afgørende for implementeringen af online bostøtte.

Figur 5-4: Måltal og realiseret antal borgere, der har modtaget online bostøtte

Kilde: Projektets egen opgørelse.

Figuren viser ligeledes at antallet af borgere, der modtager eller har modtaget online bostøtte, har nået projektets mål med 190 borgere i forhold til et mål på 178 svarende til ti procent i de ni kommuner. På den måde ser det ud til, at forventningen til kurven om omfanget har vist sig at være realistisk, men det har taget betydeligt længere tid at nå dertil. Det indikerer, at der har været behov for en ekstra stor ledelsesmæssig indsats, og at implementeringsprocessen tager længere tid end forventet pga. den kulturelle forandring, der skal skabes.

I interviewene med borgere, medarbejdere og faglige ledere har vi endvidere haft fokus på at afdække, hvor langt projektet er med at implementere online bostøtte i dybden. Det analytiske udgangspunkt for denne afdækning er Dean Fixsens fire implementeringsfaser, som er gengivet i figur 5-5 herunder.

Figur 5-5: Faser i implementering⁵

Samlet set brugte projektet første halvdel af 2015 i etableringsfasen⁶, mens der blev taget hul på afprøvningen efter sommerferien samme år. Som vist i figur 5-5 var det dog først efter oktober 2015, at kommunerne først for alvor kom i gang med afprøvning af redskabet i praksis. Det har naturligvis betydet, at der har været begrænset tid for både medarbejdere og borgere til at blive fortrolige med online bostøtte og gøre det til en fast del af hverdagen.

Interviewene med ledere og medarbejdere bekræfter billedet af, at online bostøtte endnu ikke kan betragtes som fuldt implementeret. Der er således ledere, der efterspørger de gode erfaringer, de kan bruge til at hjælpe deres medarbejdere i gang. Det er fint i overensstemmelse med antallet af samtaler, den enkelte borger har fået, som vist på forrige side. Forsinkelsen i implementeringen har således betydet, at man ikke er nået ligeså langt i afprøvningsfasen, som håbet.

I forhold til udarbejdelse af business casen for online bostøtte på baggrund af de nordjyske erfaringer, har vi forsøgt at sætte tal på implementeringsgraden i de enkelte kommuner. Det har vi gjort ved dels at få de lokale tovholderes egen vurdering, den tværkommunale projektleders vurdering og vores kendskab til deres relative placering. I tabel 5-1 ses kommunernes egen vurdering samt den endelige vurdering på baggrund af en korrektion for deres relative placering.

Tabel 5-1: Implementeringsgrad ved slutmålingen

Kommune	Anvendt implementeringsgrad
Kommune 1	10 %
Kommune 2	40 %
Kommune 3	10 %
Kommune 4	35 %
Kommune 5	5 %
Kommune 6	30 %
Kommune 7	5 %
Kommune 8	35 %
Kommune 9	20 %

Kilde: Interview med lokale tovholdere og den tværkommunale projektleder.

På trods af den relativt lave implementeringsgrad er tilbagemeldingerne fra kommunerne positiv. De forventer at fortsætte med at tilbyde online bostøtte, og flere kommuner har implementeret redskabet på andre områder på baggrund af deres erfaringer gjort i projektet – med stor succes.

⁵ Udarbejdet på baggrund af <http://nirn.fpg.unc.edu/learn-implementation/implementation-stages>.

⁶ En enkelt kommune brugte længere tid på at vælge it-løsning og træne medarbejdere.

5.2 Effektiviseringspotentialer

Ved indførelsen af Projekt online bostøtte som supplement til almindelig bostøtte, kan der identificeres en række effektiviseringspotentialer. I dette afsnit præsenterer vi de effektiviseringspotentialer, der løbende er blevet afdækket i projektet.

Effektiviseringspotentialerne i Projekt online bostøtte består primært i sparet tid på vejen til og fra borgere, samt i mindre grad sparet tid på at vente ved borgerne eller køre forgæves. Det forekommer, da en borger, der indgår i online bostøtte, vil have færre fysiske besøg og i stedet en række supplerende online bostøtte-møder. Dette betyder konkret, at medarbejdere ikke skal køre lige så meget ud til borgerne i online bostøtte som ved andre borgere. Derudover er der en indikation af, at ventetid, der kan opstå ved, at borgerne ikke er klar til et fysisk møde eller har glemt mødet, kan reduceres, da dette vurderes at være et mindre udtalt problem i forbindelse med online-møder, hvor der dels ikke bruges tid på at køre forgæves og samtidig er mulighed for at bruge tiden til andre arbejdsopgaver på kontoret.

Effektiviseringspotentialerne er kortlagt gennem de indsamlede tidsregistreringer, som er beskrevet i afsnit 4.2. Gennem en nulpunkts-, midtvejs- og slutmåling er den generelle udvikling over projektperioden i tidsforbruget undersøgt. Implementeringsgraden af projektet var relativ lav ved afslutningen af projektet midt i 2016, se også afsnit 5.1. Vi forventer derfor ikke at kunne se en betydelig forskel i nulpunkts- og slutmålingerne, da det kun er 40 medarbejdere, der havde registreret tid på online bostøtte i løbet af de to uger for slutmålingen. Disse effekter vil derfor forsvinde i det store billede, hvis vi udelukkende sammenligner den gennemsnitlige tidsfordeling fra slutmålingen med nulpunktsmålingen. Derfor er der lavet en ekstra analyse for at afdække potentialet for effektiviseringen. Denne analyse er baseret på slutmålingen, hvor forskellen i transport- og ventetid mellem medarbejdere, der var aktive i online bostøtte ved slutmålingen, i forhold til medarbejdere, der ikke var aktive med online bostøtte, undersøges.

Tabellen nedenfor viser den gennemsnitlige forskel i tid brugt på hhv. transport og ventetid i forbindelse med møderne mellem nulpunkts-, midtvejs og slutmålingen. Derudover viser tabellen også forskellen mellem medarbejderne i slutmålingen, der hhv. var aktive og ikke-aktive med online bostøtte i slutmålingsperioden.

Figur 5-6: Gennemsnitligt tidsforbrug pr. medarbejderne pr. dag ved online bostøtte (overordnede grupper i minutter).

Note: Ydermere er kategorierne lagt sammen, så fysisk, online bostøtte og anden tid er lagt sammen. Derudover er ventetid ved online bostøtte og fysiske møder lagt sammen. Til sidst er kategorierne "Øvrig tid" og "Ikke relateret til borger" samlet i gruppen "Andet tid". Minutterne er standardiseret således, at alle er en gennemsnitlig arbejdsdag på 444 minutter (7,4 timer).

I figuren ses, at medarbejderne i gennemsnit har færre minutter i transport i midtvejs- og slutmålingen i forhold til nulpunktsmålingen. Dette indikerer, at der er et muligt effektiviseringspotentiale. Derimod ses, at der bruges tre minutter mere om dagen pr. medarbejder i gennemsnit på ventetid i midtvejs- og slutmålingen end ved nulpunktsmålingen (fem minutter før og otte minutter efter). Potentialet bliver tydeligere, når vi udelukkende kigger på slutmålingen, hvor medarbejdere, der har været aktive med online bostøtte, sammenlignes med medarbejdere, der ikke har (højre side af figuren). Her spares der i gennemsnit både tid på transport og ventetid. Denne tendens ses også i difference-in-difference-analysen præsenteret i bilag 1. Faldet er dog insignifikant, hvilket betyder, at vi ikke med statistisk sikkerhed kan sige, om dette fald i transport og ventetid skyldes Projekt online bostøtte eller tilfældigheder. Det er sandsynligt, at den fraværende signifikans skyldes det begrænsede antal medarbejdere, der indgår i denne undersøgelse, og at vi derfor kan have tiltro til, at retningen er korrekt.

Analysen af medarbejdernes tidsforbrug viser, at der er tendenser til faktiske effektiviseringspotentialer i projektet. Det er dog nødvendigt med en fuld implementering af projektet, før de egentlige potentialer kan vurderes. Samtidig fortæller en tovholder, at det er vanskeligt at få udbytte af den sparede tid, da en bostøttemedarbejder, som er færdig 10 minutter før tid, oftest ikke kan starte næste samtale op før alligevel.

Derudover forventes, at online bostøtte har potentialer, som kan realiseres på længere sigt, end projektperioden tillader jf. projektets forandringsteori. Det drejer sig om potentialer relateret til effekten for borgerne, hvor en bedre og mere fleksibel støtte med fokus på den enkelte borgers selvhjulpenshed vil betyde, at borgerne på sigt får brug for mindre eller ingen støtte i takt med, at de i højere grad bliver i stand til at klare sig selv. Disse potentialer kan ikke kvantificeres i projektperioden på grund af den relativt korte tidshorisont, men i det følgende bliver de vurderet kvalitativt.

5.3 Faglige gevinster ved online bostøtte⁷

Der er bred enighed blandt de interviewede socialfaglige ledere, medarbejdere og borgere om, at online bostøtte ikke er et universalværktøj, der kan løfte bostøtteindsatsen til alle borgere. Samtidig er der ikke enighed mellem interviewpersonerne om, hvilke borgertyper der har mest gavn af online bostøtte. Der er heller ikke enighed om, hvilke bostøtteopgaver der er mest fordelagtige at løse ved hjælp af online bostøtte. Fx er der medarbejdere, der vurderer, at online bostøtte virker rigtig godt til borgere med ADHD, fordi onlinesamtalen bliver mere fokuseret, mens andre medarbejdere har dårlige erfaringer med online bostøtte til denne målgruppe. Det kan skyldes, at det er meget individuelt og afhænger af, hvilken borger der er tale om, men det kan også skyldes, at medarbejderne endnu ikke har gjort sig tilstrækkeligt med erfaringer til at kunne vurdere, hvornår online bostøtte vil udgøre et kvalitetsløft. Interviewene med ledere, medarbejdere og borgere peger ikke desto mindre på nogle faglige gevinster ved online bostøtte. I det følgende beskriver vi disse faglige gevinster og medarbejdernes vurdering af deres betydning for borgerne.

Mulighed for mere tid med borgerne

Interviewpersonerne fortæller, at det bliver muligt at få mere tid med borgerne ved at substituere vejtid om til bostøtte. Denne mulighed er særlig stor i relation til borgere i kommunernes yderområder. En bostøttemedarbejder udtrykker det således: *"Jeg har en borger, der bor langt væk. Vi burde have mere kontakt til hende, og det bliver muligt med online bostøtte. Det kan hjælpe mig til at lære hende bedre at kende."* En anden medarbejder fortæller, at hun nu kan hjælpe fire borgere på en time ved hjælp af online bostøtte frem for et halvt times besøg hjemme hos en borger og en halv times transport. Medarbejderne peger således på, at de kan levere tid sammen med borgerne ved også at tilbyde online bostøtte.

⁷ Som beskrevet i afsnit 4.2.1, har det ikke været muligt at afdække de borgerrettede resultater af online bostøtte ved hjælp af en måling af borgernes progression. I stedet bygger afsnittet på interviews med socialfaglige ledere, medarbejdere og borgere.

Øget fleksibilitet og kontinuitet i støtten

Interviewpersonerne fortæller, at en anden gevinst ved online bostøtte er, at det giver fleksibilitet i støtten. En dimension i dette er muligheden for at give støtte uden for borgerens hjem. Interviewpersonerne peger på, at det fx giver borgeren mulighed for at tage på ferie eller besøge familie og venner uden at skulle vælge mellem ferie og støtte. Dette giver borgeren mobilitet. En medarbejder fortæller, at han allerede havde planlagt at bruge online bostøtte med nogle af sine borgere i sommerferien *”så det ikke sejler, når borgeren er hjemme fra ferie”*. En anden bostøtte fortæller, at muligheden for at få online bostøtte har betydet, at en af hans borgere ville tage på Roskilde Festival. Muligheden for online bostøtte på farten gør det samtidig muligt at tilbyde borgere ledsagelse uden det store tidsforbrug, der er hermed. Fx er der etableret en skærm på Høbro Sygehus.

Interviewpersonerne fortæller ligeledes, at det med online bostøtte er muligt at give støtte, når borgeren er syg uden risiko for at smitte bostøttemedarbejderen. På den måde opnås mere jævne bostøtteforløb uden *”afbrydelser”*. Tilsvarende fortæller de, at online bostøtte giver mulighed for at levere støtte i akutte situationer, fordi det er nemmere at klemme en onlinesamtale ind i et tæt dagsprogram (fx fra en rastepads siddende i bilen) end et fysisk besøg.

Flere interviewpersoner peger på, at muligheden for hyppigere men kortere samtaler giver nogle borgere en bedre støtte sammenlignet med få længevarende samtaler.

Modvirke isolation

Der er flere borgere og medarbejdere, der advarer mod, at online bostøtte kan isolere borgere, fordi de mister den direkte menneskelige kontakt med deres bostøtte. Men der er også bred enighed om, at online bostøtte kan modvirke isolation for nogle borgere i målgruppen.

I en kommune har de således oplevet, at online bostøtte har fungeret som en effektiv døråbner til en isoleret borger. En medarbejder fortæller således om et konkret online bostøtte-forløb: *”Vi er kommet ind i lejligheden. Det var aldrig sket, hvis vi ikke havde haft mulighed for at skabe kontakt ved hjælp af online bostøtte”*. En faglig leder pointerer, at det gør det muligt at nå de borgere, der ikke kan have den nærhed, at der kommer nogen i deres hjem – uden at det betyder, at bostøtte er udelukket. Der er ligeledes flere medarbejdere, der påpeger, at online bostøtte gør det muligt for dem at holde kontakten med borgere i perioder med mange aflysninger.

Den gode afslutning af indsats

Online bostøtte kan være en døråbner, men der er også flere interviewpersoner, der understreger, at online bostøtte kan være et værktøj til at hjælpe borgere ud af bostøtten igen (som vist i beskrivelsen af den 31-årige kvinde T på næste side). Det kan være en stor beslutning at gå fra et bostøttebesøg om ugen til ikke længere at modtage bostøtte. Denne overgang kan være meget utryk for borgeren. Online bostøtte kan gøre overgangen blødere og kortere, så borgeren ikke holder fast i bostøtte af frygt for ikke at kunne klare sig selv.

Guidance

Der er flere medarbejdere, der fortæller, at de har meget gavn af online bostøtte i forhold til at guide borgere. Fx er der en medarbejder, der fortæller, at hun bruger online bostøtte til, at borgeren kan vise hende noget; fx hans have. Så aftaler de, hvad han skal gøre og følger op herpå til næste samtale. Hun vurderer, at online bostøtte er særligt velegnet til denne form for *”rækkefølge-træning”* og kort struktureret opfølgning på aftaler. Dette illustreres bl.a. også i beskrivelsen af den 37-årige kvinde A på næste side.

Guidance står i kontrast til den praktiske hjælp ved et fysisk besøg, hvor bostøtten lige tager opvasken enten alene eller sammen med borgeren. På den måde kan online bostøtte også være en løftestang til den faglige udvikling af bostøtteområdet i omstillingen til en kultur med fokus på

at understøtte borgernes selvhjulpethed. En af de faglige ledere italesatte dette på denne måde: *"Det kan være med til at understøtte processen fra "for borger" til "med borger". Det tvinger medarbejderne til at handle på den måde."*

Kvinde, 31 år

T er en kvinde på 31 år. Hun er gift, men har ingen børn. Hun er under uddannelse til handelsassistent og leder aktuelt efter en læreplads. Hun har været i psykiatrien, siden hun var 16 år gammel og har i mange år været i behandling for depression uden succes. For 4-5 år siden kom hun i behandling for en personlighedsforstyrrelse, og det har hjulpet hende. Hun har modtaget bostøtte i nogenlunde samme tidsrum. T er i gang med en udtrapning af sin bostøtte

Oprindeligt fik hun bostøtte til praktiske ting. Det var fx hjælp til at få ryddet op, gjort rent, vaske op o.l. Nu bruger hun mere bostøtten til at få vendt konkrete situationer: *"Reagerer jeg hensigtsmæssigt? Hvornår skal jeg sige fra? Hvornår er det ok at blive sur?"*

T bruger online bostøtte som et værktøj i udtrapningen. Hun fortæller, at hun er gået fra et besøg om ugen til et besøg hver anden uge og en online bostøtte-samtale. På interviewtidspunktet har hun modtaget online bostøtte 3-4 gange, men fortæller, at det nemt kunne have været mere: *"Der har været problemer med overgangen til Windows 10. Vi ville have brugt det mere, hvis det virkede hver gang. Når det ikke virker, ringer vi sammen. På den måde får det ikke lov til at blive så stor en frustration. Men det er et problem med teknikken. Når det ikke virker, bliver jeg stresset og irriteret – og det er et dårligt grundlag for at få støtte og have en samtale om noget vigtigt."*

Hun sætter stor pris på fleksibiliteten ved online bostøtte. Hun oplever, at online bostøtte passer godt til udtrappingsforløbet, og det vil det også gøre, når hun på et tidspunkt kun vil få støtte, når hun har behov, fremfor efter forudgående aftale. Hun er også glad for, at bostøtten kan se hende, når de snakker om svære ting. Det giver hende tryghed. Samtidig er det underligt, at man kan se hinanden, men ikke helt har øjenkontakt.

T vil gerne anbefale online bostøtte. Det må bare ikke være den eneste støtte. Det er godt til samtaler, hvor man kan få en fokuseret samtale, så både borger og bostøtte sparer tid: *"Når jeg ved, min bostøtte kommer, så gør jeg lidt ekstra, selvom der ikke er tid, og noget andet er vigtigere. Så kan jeg bedre lade opvasken stå og fokusere på samtalen, når det er online bostøtte. Et besøg er mere forpligtende."*

Selvom det passer godt til T, fortæller hun, at hun tror, det er en spareøvelse.

Fokusering af samtalen

Endelig er der bred enighed blandt de interviewede medarbejdere om, at samtalerne over video bliver mere fokuserede og afgrænsede. De oplever, at de i højere grad når det, der er formålet med den enkelte samtale: *"Det giver mulighed for at gå mere i kødet på problemet i stedet for at snakke rundt om. Måske bliver det lettere for både borger og medarbejder at gå til bidet"*, fortæller en medarbejder. Medarbejderne fortæller også, at denne fokusering stiller krav til forberedelsen af samtalen, hvor en klar dagsorden og forventningsafstemning med borgeren om rammerne for samtalen bliver vigtige.

Disse resultater af at tilbyde online bostøtte har alle potentiale til at give en økonomisk gevinst på lang sigt, da de udgør et direkte kvalitetsløft, som på sigt vil understøtte borgerne i at klare sig med mindre eller helt uden støtte.

Kvinde, 37 år

A er en kvinde på 37 år. Hun studerer på VUC og skal til at i gang med pædagoguddannelsen. Hun bruger sin bostøtte til at hjælpe med at skabe struktur i hverdagen, til hjælp med rengøring, hjælp med økonomi og samtaler i det hele taget.

A kan se en række fordele ved online bostøtte. Hun mener fx, at det er godt, når hun har travlt med studiet. Så kan hun få den støtte, hun har brug for, på en måde, der bedre kan passes ind i hendes dagligdag end de fysiske besøg, som tager længere tid og kræver forberedelse i form af oprydning, forplejning med mere. Hun vurderer, at hun skal vænne sig til at få støtte på denne måde frem for fysiske møder, men også, at det på sigt kan fungere på samme måde som fysiske besøg for hende: *”Det vil være et godt supplement for mig, men jeg kan ikke nøjes med online-samtaler. Måske kan det blive den primære form for bostøtte for mig på sigt”*.

Hun vurderer, at styrken ved online bostøtte er, at bostøtten kan se sin borger og derved kan få fornemmelse for, hvordan borgeren har det. Samtidig virker bostøtten meget nærværende i online bostøtte-samtalen. Det giver en bedre kontakt.

A fremhæver online bostøtte som særligt velegnet til *”en-til-en-samtaler”*, som supplement og opfølgning på møder og økonomisk rådgivning. Derimod vurderer hun, at metoden ikke er velegnet, *”når det halter derhjemme”*.

A er tryk ved at fortsætte med online bostøtte, men er lidt bekymret for forbindelsen, som svigtede, da hun havde sin samtale.

5.4 Betydning for medarbejderne

Det har været kendetegnende for interviewene med ledere og medarbejdere, at deres fokus har været på, hvad online bostøtte har betydet for den enkelte borger. Interviewpersonerne har således ikke fortalt meget om, hvad det at bruge online bostøtte i arbejdet har af betydning for dem selv og deres arbejde. Der er dog en medarbejder, der giver udtryk for, at hun motiveres af, at det kan give bedre indsats for borgerne. I en anden kommune fortæller en bostøtte, at medarbejderne dækker ind for hinanden ved sygdom, og at denne opgave ikke er så stor, når man kan benytte online bostøtte.

Endelig fortæller en leder, at det giver et bedre arbejdsmiljø, fordi medarbejderne i højere grad kan undgå røghjem uden at tage støtten fra borgeren.

Spørgeskemaundersøgelsen kaster heller ikke det store lys over, hvad online bostøtte har betydet for medarbejderne og deres arbejdsglæde. Der er dog især et resultat, der springer i øjnene: Knap hver fjerde medarbejder (23,8 pct.) svarer, at de i høj grad eller i meget høj grad er blevet stærkere til it undervejs i afprøvningen af online bostøtte.

Der er også sket en stigning i andelen af medarbejdere, der svarer, at de i høj grad eller i meget høj grad har mulighed for at tilrettelægge deres arbejdsdag på en tilfredsstillende måde (fra 69,0 pct. til 82,6 pct.). Der er dog ikke sket nævneværdige ændringer i andelen af medarbejdere, der føler sig fagligt tryk ved at levere online bostøtte.

Endelig er det nærliggende at tro, at når bostøttemedarbejderne tilbyder online bostøtte og derfor oftere er på kontoret, vil det give en faglig effekt. Man kan fx forestille sig, at det vil give nye muligheder for sparring og coaching, som ikke er muligt med den hidtidige organisering af bostøttearbejdet, hvor bostøtterne arbejder meget alene. Det har dog ikke været muligt at bekræfte denne hypotese.

5.5 Gevinstrealisering

Kommunerne har arbejdet med gevinstrealisering på tre niveauer, jf. projektets forandringsteori i afsnit 4.1. Det har været målet at realisere faglige gevinster på borgerniveau, effekter på medarbejderniveau og organisatoriske (økonomiske) effekter.

Kommunerne har i et vist omfang realiseret de forventede effekter på borgerniveau. Online bostøtte har understøttet, at borgerne i højere grad er blevet guidet og vejledt, der er kommet en større variation i mødeformer, og der er gennemført hyppigere, kortere samtaler, som har været mulige på flere lokationer, end det ville have været muligt med bostøtte i borgerens hjem. Evalueringen indikerer endvidere, at det vil være realistisk at realisere gevinster på længere sigt i form af et bedre match mellem borger og støtte, øget tryghed og øget selvhjulpethed. Det er dog ikke lykkedes at realisere det fulde faglige potentiale i projektperioden på grund af den relativt lave implementeringsgrad.

Billedet er lidt mere uklart i forhold til realiseringen af effekterne på medarbejderniveau. Der er i et vist omfang udviklet faglige tilgange, som er tilpasset redskabet online bostøtte, og støtten leveres i højere grad på borgernes præmisser, men det er ikke tydeligt, om det vil give de forventede resultater på lang sigt. Der er således både tegn på øget medarbejdertrivsel, men også på frustration og modstand.

I forhold til de økonomiske effekter har pointen med projektet været at frigøre ressourcer med en præmis om, at det har været op til de enkelte kommuner at beslutte, hvad der skal ske med evt. frigjorte ressourcer. Formålet har altså været at afprøve, om kommuner kan gøre det ligeså godt med online bostøtte og måske frigøre ressourcer, som kan prioriteres lokalpolitisk til serviceforbedringer eller effektivisering.

I praksis har kommunerne arbejdet med gevinstrealisering på begge måder. Enten som substitution af bostøtte (besparelse) eller som supplement (højere serviceniveau). Kommunerne har samtidig set projektet som et afprøvningsprojekt, hvor det handler om at finde ud af, hvor store gevinster der kan realiseres, inden der træffes endelig beslutning om, hvordan de skal realiseres. Derfor kan det have været uklart for medarbejderne, hvordan evt. frigjorte ressourcer ville blive realiseret i netop deres kommune.

Som vi har været inde på tidligere, er spørgsmålet om gevinstrealisering udfordrende for implementeringen af online bostøtte, da det er vanskeligt at arbejde med motivation for faglige ændringer, hvis medarbejderne fra starten er underlagt et sparekrav. Eller som det snarere er tilfældet, hvis medarbejderne frygter, at de er underlagt et sparekrav.

6. NATIONAL BUSINESS CASE

I dette afsnit vil vi på baggrund af den samlede økonomiske evaluering af Projekt online bostøtte vurdere, om projektet vil balancere økonomisk i en national udbredelse. Evalueringen indeholder de analyserede effektiviseringspotentialer som bruttogevinster ved projektet samt de indsamlede implementerings- og driftsomkostninger som udgifter. Beregningerne i evalueringen er lavet ud fra principperne i statens business case-model samt Socialstyrelsens retningslinjer for økonomiske evalueringer. Det betyder, at den økonomiske evaluering er udarbejdet ved, at der udregnes et realistisk bud på business casen og en såkaldt best case og worst case, som vægtes med deres sandsynligheder for at blive realiseret. På den måde tages der højde for risikoen for et dårligere eller bedre resultat end forventet.

Den økonomiske evalueringens resultater bygger på de indsamlede data i løbet af projektet, dvs. tidsregistreringer, registreringer af omkostninger samt implementeringsgraden i de ni kommuner. Resultaterne er beregnet på landsplan, men vi viser også delresultater for en gennemsnitlig kommune samt omkostninger og gevinster pr. borger i bostøtteordningen. Nedenstående boks indeholder en kort forklaring af centrale begreber.

Forklaring af centrale begreber til forståelse af business casen

Nettonutidsværdi: Nettonutidsværdien er et projekts gevinster fratrukket projektets udgifter diskonteret til i dag. Hvis nettonutidsværdien er positiv, betyder det, at projektet, under de gjorte forudsætninger, kan betale sig at gennemføre. Hvis nettonutidsværdien er negativ, er det økonomisk set bedst ikke at implementere projektet.

Brutto- og nettogevinst: Bruttogevinst er en betegnelse for projektets indtægter eller mindskede omkostninger. I bruttogevinsten er projektets udgifter ikke medtaget. Det er dermed udelukkende de forventede gevinster, der belyses. Hvis man trækker projektdgifterne fra bruttogevinsterne, fås **nettogevinster**. Nettogevinsten er positiv, hvis der er flere gevinster end udgifter.

I det følgende vil vi først præsentere business casens hoved- og delresultater. Herunder vil ikke-medtagede effekter også blive præsenteret. Dette er primært kvalitative effekter for borgerne og medarbejderne, som også er præsenteret i de forgående afsnit. Dernæst, i afsnit 6.8, gennemføres en følsomhedsanalyse af resultatet på parametre, som vurderes at være usikre i business casen. I afsnit 6.7 er der til sidst en beskrivelse af analysens forudsætninger og metodiske overvejelser. Dette afsnit indeholder også forklaring på, hvordan bruttogevinsterne er målt og beregnet.

6.1 Business casens hovedresultater

Dette afsnit sammenfatter business casens overordnede resultater, herunder projektdgifterne i implementering og drift samt bruttogevinster ved implementering af online bostøtte.

Tabel 6-1 viser det overordnede resultat for Projekt online bostøtte.

Tabel 6-1: Det samlede risikojusterede resultat af Projekt online bostøtte

	Nationalt plan (Mio. kr.)	Gens. kommune (kr.)	Pr. borger i bostøtte (kr.)
Samlet nettonutidsværdi af online bostøtte	3,5	36.000	87
Nutidsværdi risikojusterede projektdgifter	41,5	423.000	1.000
Nutidsværdi risikojusteret bruttogevinster	45,0	459.000	1.100

Kilde: Rambølls beregninger baseret på data fra de ni nordjyske kommuner ved hjælp af metoderne i statens business case-model.

Resultaterne af analyserne viser, som præsenteret i tabel 6-1, at Projekt online bostøtte balancerer driftsøkonomisk, da projektet på landsplan har en nettonutidsværdi på 3,5 mio. kr. og dermed en nettonutidsværdi på 36.000 kr. for en gennemsnitlig kommune over den femårige projektperiode. En nettonutidsværdi omkring nul betyder, at de tilbagediskonterede bruttogevinster er ca. lige så store som de tilbagediskonterede projektudgifter og implementeringsomkostningerne over den femårige projektperiode.

Resultaterne i business casen er beregnet ud fra en konservativ betragtning, da der er flere potentielle positive effekter forbundet med projektet, som ikke er medtaget i analysen. Disse effekter er ikke medtaget, da de er meget usikre og ofte først er realiseret på længere sigt. De ikke-medtagne effekter formodes at have en betragtelig betydning for resultatet, hvorfor det reelle resultat må formodes at være mere positivt. Et eksempel på de ikke-medtagne effekter er, at online bostøtte understøtter, at borgerne bliver guidet og derigennem bliver bedre rustet til at håndtere dagligdagen selv. Det vil understøtte borgernes selvhjulpethed og på sigt gøre dem mindre afhængige af støtte og få dem tættere på beskæftigelse. Denne effekt kan potentielt være stor for samfundet, men den enkelte kommune vil ikke nødvendigvis mærke den. Disse potentielle effekter beskrives grundigt med deres forventede effekt i afsnit 6.6.

Figur 6-1 viser nettonutidsværdien opdelt på projektudgifter og bruttogevinster (risikojusteret).

Figur 6-1: Nutidsværdien af projektudgifterne og bruttogevinster opdelt på forskellige poster

Kilde: Rambølls beregninger baseret på data fra de ni nordjyske kommuner ved brug af metoderne i statens business case-model.

Figuren viser nutidsværdien af projektudgifterne og bruttogevinsterne opdelt på deres hovedposter. Projektudgifterne består af to primære poster. Først er der it-omkostninger med en nutidsværdi på 16,2 mio. kr. for hele landet. Dernæst er der personaleomkostninger, herunder kurser, møder i implementering og drift af projektet, som er 24,9 mio. kr. i nutidsværdi over projektperioden. Til sidst består projektudgifterne også af transport til møder, kurser mv. for samlet 0,4 mio. kr. for hele landet i projektperioden⁸. Samlet er der projektudgifter på 41,5 mio. kr. i nutidsværdi over den femårige projektperiode.

Ligeledes opgøres bruttogevinsterne på forskellige poster i figur 6-1. Bruttogevinsterne udgøres af reducerede personale- og direkte transportomkostninger (direkte transportomkostninger er sparede kørselsgodtgørelse for de kørte kilometer). De reducerede personaleomkostninger udgør 36,1 mio. kr. på landsplan over en femårig projektperiode. Disse omkostninger indeholder sparet tid på transport og ventetid for bostøttemedarbejderne. Disse reducerede omkostninger kan fx kanaliseres over til mere kvalitet til borgeren eller være en ren effektivisering. Udover personale-

⁸ Se forklaring på beregningerne i afsnit 0

omkostninger, er der reducerede direkte omkostninger til transport, i alt 8,9 mio. kr. på landsplan i perioden.

I den efterfølgende tabel er de samlede risikojusterede projektudgifter og bruttogevinster delt ud over den femårige projektperiode. Her er det muligt at se, hvilke udgifter der er i implementeringen (år 0) og efterfølgende.

Tabel 6-2: Samlet resultat på nationalt plan fordelt på en femårig projektperiode.

Mio. kr.	År 0	År 1	År 2	År 3	År 4	År 5
Projektudgifter (risikojusteret)						
It-omkostninger	5,8	2,4	2,4	2,4	2,4	2,4
Personaleomkostninger	13,2	2,6	2,6	2,6	2,6	2,6
Transportomkostninger	0,2	0,04	0,04	0,04	0,04	0,04
<i>Totale risikojusterede projektudgifter</i>	<i>19,1</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>
Bruttogevinster (risikojusteret)						
Reducerede personaleomkostninger	4,0	7,2	7,2	7,2	7,2	7,2
Reducerede transportomkostninger	1,1	1,8	1,8	1,8	1,8	1,8
<i>Totale risikojusterede bruttogevinster</i>	<i>5,1</i>	<i>8,9</i>	<i>8,9</i>	<i>8,9</i>	<i>8,9</i>	<i>8,9</i>
Total, risikojusteret nettogevinst:						
Landsplan: (mio. kr.)	-14,0	3,9	3,9	3,9	3,9	3,9
Gennemsnitlig kommune (mio. kr.)	-0,1	0,04	0,04	0,04	0,04	0,04
Pr. borger i bostøtten (kr.)	-448	98	98	98	98	98
Akkumuleret risikojusteret nettogevinst (break-even-analyse)						
	-14,0	-10,1	-6,1	-2,2	1,7	5,7
Tilbagediskonterede risikojusteret nettogevinst						
	-14,0	3,8	3,6	3,5	3,4	3,2

Note: "År 0" er implementeringsåret, derefter forløber almindelig drift i den femårige projektperiode.

Kilde: Rambølls beregninger baseret på data fra de ni nordjyske kommuner ved hjælp af metoderne i statens business case-model.

Tabellen viser de risikojusterede projektudgifter og bruttogevinster for hvert år i projektperioden. Implementeringsudgifter på nationalt plan er 19,1 mio. kr. (år 0). I de efterfølgende år er der løbende udgifter for 5,0 mio. kr. på national plan ved at drive online bostøtte.

De totale risikojusterede bruttogevinster er 5,1 mio. kr. i implementeringsåret, hvor gevinsterne ikke er fuldt udnyttet endnu. Efterfølgende er der en bruttogeinst på 8,9 mio. kr. pr. år efter implementeringen. Samlet set giver det et risikojusteret nettogevinst på -14,0 mio. kr. på landsplan i implementeringsåret, derefter 3,9 mio. kr. årligt i nettogevinst for hvert driftsår. Dette betyder, at jo længere tid projektet forløber, desto mere positiv er business casen. I denne business case er fem år valgt for projektperioden, hvilket er en af statens business case-models standard projektperioder for digitaliseringsprojekter. Næstnederst i tabel 6-2 kan det ses, at det er i det 4. driftsår, at projektet har betalt sig selv tilbage (break-even), da den akkumulerede nettogevinst går fra minus til plus i det 4. driftsår. Nederst i tabellen ses de tilbagediskonterede nettogevinster, som ved summering giver den samlede nettonutidsværdi.

Tabel 6-2 viser også nettogevinsten pr. borger i bostøtten (ikke bare i online bostøtte, men i alle bostøtteordninger). Online bostøtte koster i gennemsnit 448 kr. pr borger i bostøtten at implementere. Derefter er der en gevinst på 98 kr. pr. borger i bostøtte-ordningen pr. år.

I de følgende afsnit vil projektudgifterne og bruttogevinsterne blive beskrevet. Derefter præsenteres best, realistisk og worst case, som udgør fundamentet for resultatet.

6.2 Projektudgifter

Udgifterne, både drifts- og implementeringsudgifter, i projektet fordeler sig i tre hovedgrupper:

- It-omkostninger: Abonnementer og køb af fysisk udstyr i implementeringen og i den efterfølgende drift
- Personaleomkostninger: Opstartsmøder, kurser, sidemandsoplæring mv.
- Direkte transportomkostninger: Udgifter til kørte km. i forbindelse med opstartsmøder, kurser mv.

Business casens projektudgifter er indsamlet hos tovholderne i kommunerne. I det følgende beskrives indholdet i de tre udgiftsgrupper:

It-omkostninger

It-omkostninger omfatter køb af abonnementer og fysisk udstyr. Implementeringsomkostningerne på it svinger meget fra kommune til kommunerne, lige fra 3.800 kr. til ca. 326.000 kr. for den dyreste løsning. Driftsomkostningerne til it er typisk lavere end implementeringsomkostningerne og ligger mellem 0 kr. og ca. 60.000 kr. årligt. Her skal det huskes, at der er tale om marginale omkostninger. Den kommune, der har 0 kr. i driftsudgifter, er en kommune, hvor de i forvejen bruger udstyr og programmer til andre opgaver i afdelingen, og derfor ikke har meromkostninger til projektet.

Personaleomkostninger:

Ved siden af it-omkostningerne er der personaleomkostninger til implementeringen af online bostøtte. Kommunerne er blevet bedt om at monitorere hhv. medarbejdernes, ledernes og it-medarbejderes timeforbrug ved implementeringen af online bostøtte. Omkostningerne til personale beregnes ved at gange det samlede antal personaletimer i kommunen med gennemsnitlige lønningssatser inklusiv overhead på 20 pct. De gennemsnitlige personaleomkostninger er fundet ved Danmarks Statistik⁹

Efter implementeringen forventes det, at der er driftsudgifter ved fx efteruddannelse, møder om online bostøtte og lignende. Disse er antaget til at være 20 pct. af de personaleomkostninger, der er monitoreret i implementeringsåret. Denne procentsats bygger på tidligere erfaringer med velfærdsteknologiprojekter og er valideret ved Rambølls eksperter i implementering af it-projekter. Dog er der fortsat usikkerhed om antagelsen, hvorfor den testes i en følsomhedsanalyse i afsnit 6.8.

Direkte transportomkostninger:

Den sidste udgiftsgruppe er de direkte transportomkostninger. Timerne brugt på transport er medregnet i personaleomkostningerne. I denne kategori er der derfor kun direkte transportomkostninger, som er kilometerpenge for de kørte km. Der regnes med, at der udbetales en sats pr. kørt kilometer svarende til den skattefri kørselsgodtgørelse bestemt af SKAT¹⁰, og at der i gennemsnit køres 67,75 km. i timen¹¹. Ligesom ved personaleomkostningerne antages det, at de direkte transportomkostninger i de løbende driftsår udgør 20 pct. af implementeringsåret.

Disse tre overordnede kategorier udgør til sammen projektets udgifter. I næste afsnit ses på projektets bruttogevinster.

⁹ Kilde: <http://www.statistikbanken.dk/10326>, tabel LONS20, for bostøtte medarbejde er det kategori 2357 uden ledelsesansvar, for ledere er det 2357 med ledelsesansvar og for it-medarbejdere er det kategori 2519 uden ledelsesansvar.

¹⁰ Kilde <http://www.skat.dk/SKAT.aspx?oId=2064181>.

¹¹ Beregnet ved 50 pct. bykørsel og 50 pct. landevejskørsel, Kilde: http://www.vejdirektoratet.dk/DA/viden_og_data/statistik/trafikken%20i%20tal/hvor_hurtigt_korer_vi/Sider/Hastighedsbarometer.aspx.

6.3 Bruttogevinster

Business casens bruttogevinster er defineret ved effektiviseringspotentialet beskrevet i afsnit 5.2. Bruttogevinsterne dækker primært over sparet transport- og ventetid i medarbejdernes arbejdsdag. Ved at sammenligne arbejdsdage for medarbejdere, der er en aktiv del af online bostøtte, med medarbejdere der ikke er, er et estimat på effekten af online bostøtte blevet fundet, se afsnit 6.5 for yderligere diskussion af dette. Bruttogevinsterne består derfor af to poster, reducerede personaleomkostninger og reducerede direkte transportomkostninger.

Reducerede personaleomkostninger

Online bostøtte forventes at mindske transport- og ventetid i dagligdagen for medarbejderne, da nogle af bostøtte-samtalerne kan overgå til online-samtaler, der ikke kræver nogen form for transport. I seks ud af ni kommuner var der et fald i transporttiden eller ventetiden ved de medarbejdere, der er aktive i online bostøtte i forhold til andre medarbejdere. Bruttogevinsten er herfra regnet op til timer pr. år pr. medarbejder ved brug af den effektive timenorm og ganget med den gennemsnitlige timeløn inklusiv overhead på 20 pct. (se afsnit 6.7 for de generelle forudsætninger omkring løn og årsværk). Den sparede transport- og ventetid anses som en gevinst, da disse timer nu kan bruges på enten et kvalitetsløft til borgerne, hos medarbejderne eller som en effektivisering.

Reducerede transportomkostninger

Ligesom ved projektudgifterne beregnes de direkte omkostninger til transport. Her findes den sparede transporttid i medarbejdernes arbejdsdag, og denne ganges med gennemsnitlig hastighed og timesats, jf. foregående afsnit, for at få de gennemsnitlige sparede direkte omkostninger til transport.

Tre kommuner oplevede stigende transport og ventetid ved indførelsen af Projekt online bostøtte. I en økonomisk betragtning vil det forventes, at disse kommuner vil ændre deres praksis i anvendelsen af online bostøtte, således at transport- og/eller ventetiden mindskes på sigt. En af grundene til, at der observeres en stigende mængde tid på transport og ventetid kan skyldes, at projektet ikke er kommet langt i implementeringen. Reelt er det estimeret, at kommunerne har implementeret projektet imellem 5-40 pct. Dette er ganske lidt, og kan derfor betyde, at online bostøtte ikke er blevet taget ind i den daglige praksis, og det derfor giver stigende tid i transport på baggrund af tilfældigheder eller fordi online bostøtte ikke er indarbejdet i effektive arbejdsgange. Samtidigt skal det præciseres, at tidsmålingernes kvalitet gør, at de primært kan vise tendenser. Dette skyldes at datagrundlaget ikke er tilstrækkeligt for at lave estimater med højere evidens¹². I afsnit 6.5 gør vi rede for metoden for måling af arbejdsdagen igennem tidsregistreringer samt målingernes kvalitet og behandling af data.

6.4 Best, realistic og worst case

Den økonomiske evaluering bygger på tre cases for at fange risici i fremtiden. En case, der forventes mest *realistisk* på baggrund af de observerede gevinster og udgifter. En *best case*, der viser, hvad vi i bedste fald kan forvente ved implementering af online bostøtte. Sidst en *worst case*, der viser det værste skøn for hvilke effekter, der realiseres ved online bostøtte. I denne business case er de tre cases defineret, som følger:

- *Realistic case*: Er et vægtet gennemsnit af alle deltagende kommuner. Dette er valgt for at afspejle det mest sandsynlige. Da kommunerne spreder sig over mange forskellige resultater, forventes det, at det mest sandsynlige er et gennemsnit af dem alle.

¹² Vi har lavet en undersøgelse af tidsmålingerne på et højere evidensniveau samlet for alle kommunerne. Her ses det, at der er en signifikant ændring i tid brugt med borgerne igennem "anden kontakt" (telefon, sms mm.). Resten af tidsændringerne er insignifikante, og vi kan ikke konkludere, om der bruges mere eller mindre tid på de andre poster. Denne analyse vises i bilag 0.

- *Best case*: Er et vægtet gennemsnit af de tre kommuner, der har de højeste nettonutidsværdier i projektet. De tre kommuner har samme mængde gevinster og ligner hinanden i udgifter.
- *Worst case*: Er et vægtet gennemsnit af kommunerne, der udelukkende har fået negative gevinster ved indførelsen af online bostøtte. Der er andre kommuner, der delvist har fået negative og delvist positive gevinster. Disse er ikke medtaget i worst case.

På baggrund af de tre cases beregnes det risikojusterede resultat. Det gøres ved at vægte de tre cases med den sandsynlighed, de formodes at indtræffe, hhv. 1/6, 4/6 og 1/6 i overensstemmelse med metoden i statens business case-model.

I tabellen nedenfor vises resultatet af de tre cases samt de risikojusterede tal. I tabellen ses der i første kolonne nutidsværdien af de enkelte cases, derefter udspecificeret over år 0 til 5.

Table 6-3: Resultatet af best, worst og realistic case for online bostøtte på nationalt plan (mio. kr.)

	NPV	År 0	År 1	År 2	År 3	År 4	År 5
Projektudgifter							
Best case	46,5	20,0	6,0	6,0	6,0	6,0	6,0
Realistisk case	44,6	20,7	5,4	5,4	5,4	5,4	5,4
Worst case	24,1	12,1	2,7	2,7	2,7	2,7	2,7
<i>Totale risikojusterede projektudgifter</i>	<i>41,5</i>	<i>19,1</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>	<i>5,0</i>
Bruttogevinster							
Best case	112,6	12,4	22,5	22,5	22,5	22,5	22,5
Realistisk case	55,6	6,3	11,1	11,1	11,1	11,1	11,1
Worst case	-64,9	-6,8	-13,1	-13,1	-13,1	-13,1	-13,1
<i>Totale risikojusterede bruttogevinster</i>	<i>45,0</i>	<i>5,1</i>	<i>9,0</i>	<i>9,0</i>	<i>9,0</i>	<i>9,0</i>	<i>9,0</i>
Nettogeinst:							
Best case	66,1	-7,6	16,6	16,6	16,6	16,6	16,6
Realistisk case	11,0	-14,4	5,7	5,7	5,7	5,7	5,7
Worst case	-89,1	-18,9	-15,8	-15,8	-15,8	-15,8	-15,8
<i>Totale risikojusterede nettogevinster</i>	<i>3,5</i>	<i>-14,0</i>	<i>3,9</i>	<i>3,9</i>	<i>3,9</i>	<i>3,9</i>	<i>3,9</i>

Kilde: Rambølls beregninger baseret på data fra de ni nordjyske kommuner ved hjælp af metoderne i statens business case-model.

Table 6-3 viser, at best case har de største projektudgifter, både i implementeringen og i driftsårene. Projektudgifterne for best case har en nutidsværdi på 46,5 mio. kr., hvorimod realistisk case er 44,6 mio. kr. og worst case er 42,1 mio. kr. Det kendetegner kommunerne, hvor det er gået værst, at de ikke har brugt mange penge på at implementere og drive online bostøtte.

For bruttogevinsterne har best case en nutidsværdi over fem år på 112,6 mio. kr., hvorimod realistisk case har ca. det halve i bruttogevinster på 55,6 mio. kr. i nutidsværdi over fem år. Til sidst er der worst case, hvor der ikke er realiseret bruttogevinster, men kun flere udgifter med en nutidsværdi på -64,9 mio. kr.

Samlet set, er best case de kommuner, der implementerer og driver online bostøtte med betydelige omkostninger, men dermed også formår at omdanne dette til bruttogevinster i form af sparet vejtid og ventetid. Derimod viser worst case, at der anvendes få midler til at implementere og drive online bostøtte, og derfor ikke får realiseret positive bruttogevinster.

I vurderingen af de tre scenarier er det vigtigt at være opmærksom på projekternes implementeringsgrad. Det er således Rambølls vurdering, at resultaterne af den realistiske case og worst case ville have ligget tættere på best case, hvis projekterne var nået længere i implementeringen af online bostøtte.

6.5 Måling af bruttogevinster (tidsregistreringer)

Business casens bruttogevinster bygger på indsamling af tidsregistreringer fra medarbejderne i de ni kommuner. I alt er der udført tre omgange tidsregistreringer, der hver varede to arbejdsuger, svarende til 10 arbejdsdage. Datagrundlaget for tidsregistreringerne er beskrevet i afsnit 4-2. I det følgende vil det derfor kun blive beskrevet kort.

Deltagerne i tidsmålingen er bostøtte-medarbejdere, som udfører bostøtte efter serviceloven § 85 til borgere med psykiske lidelser, og er en del af projektet i dag. Den følgende tabel viser antallet af deltagende medarbejdere fra de forskellige kommuner og antallet af indberetninger for hver af tidsmålingerne.

Tabel 6-4: Antal deltagende medarbejdere pr. kommune

Kommune	Antal medarbejdere**				Antal tidsregistreringer			
	Måling:	Nul-punkt	Midt	Slut	Online bostøtte*	Nul-punkt	Midt	Slut
Kommune 1	-	1	24	7	-	6	207	64
Kommune 2	31	6	15	8	165	53	122	71
Kommune 3	3	1	33	8	23	6	189	55
Kommune 4	6	8	8	5	38	41	69	45
Kommune 5	21	3	2	2	118	20	13	13
Kommune 6	13	20	4	1	83	68	32	8
Kommune 7	14	17	9	2	44	57	65	8
Kommune 8	18	4	15	3	107	18	105	21
Kommune 9	3	-	6	4	16	-	48	35
I alt	109	60	116	40	618	269	850	320

Note: *Online bostøtte er de medarbejdere, der i slutmålingen har registreret tid på faktisk at anvende online bostøtte. Disse medarbejdere anvendes som mål for Projekt online bostøttes gevinster.

**Antallet af medarbejdere kan afvige fra det faktiske antal, da dette afhænger af, hvorvidt det er muligt at identificere de enkelte medarbejdere fra tidsregistreringerne. I nogle tilfælde vil en medarbejder indgå som værende to medarbejdere, hvis personen har skrevet forskellige efternavne på forskellige timesedler. Dette har dog ingen praktisk betydning for analysen.

Medarbejderne i tidsregistreringerne i nulpunkts, midtvejs- og slutmålingen er ikke nødvendigvis de samme. Dette skyldes, at ledere og medarbejdere ikke ønskede en streng binding til deltagelse i tidsregistreringerne. Derfor har det heller ikke været muligt at bevare en kontrolgruppe igennem projektet. Den økonomiske evalueringens resultater er derfor ikke reel evidens, men en tendens baseret på dels en før- og efteranalyse uden kontrolgruppe og en ren efteranalyse med en kontrolgruppe af medarbejdere i og uden for online bostøtte-ordningen. Dog har vi identificeret 44 medarbejdere i alt, der både eksisterer i nulpunkts- og slutmålingerne. På disse medarbejdere er der lavet en difference-in-difference-analyse, hvilket er på et højere evidensniveau. Antallet af observationer er dog så få, at resultaterne af analysen ikke er medtaget i rapporten. Analysen og dens resultater beskrives i stedet i bilag 1.

Gevinstmålingen

Til at beregne gevinsterne fra effektiviseringspotentialer er forskellen i slutmålingen mellem medarbejdere, der er aktive med online bostøtte, og dem, der ikke er, anvendt. Vi vurderer også, at sammenligningen kun i slutmålingen er mest retvisende for gevinsterne, da medarbejderne i online bostøtte ofte kun har afholdt 1-2 møder, men at alle deres tidsregistreringer er medtaget i gruppen for online bostøtte. Dette betyder, at der stadig er flere dage for hver aktiv medarbejder i online bostøtte, hvor medarbejdere ikke har online bostøtte registreret. Derfor repræsenterer denne gruppe gevinstpotentialer i projektet. Den følgende tabel viser forskellen i minutter mellem medarbejdere, der er aktive med online bostøtte, og dem, der ikke er.

Tabel 6-5: Tidforbrug på de enkelte opgaver, gennemsnit for kommune (i minutter)

Medarbejdere MED OB-registreringer	Fysisk møde	On-line Bos.	Anden kontakt	Transport	Ventetid	Ventetid OB	Øvrig tid	Ikke relateret til borger
Kommune 1	207	1	15	48	5	0	28	147
Kommune 2	184	0	14	35	4	0	13	183
Kommune 3	213	0	23	37	7	1	43	101
Kommune 4	190	1	22	29	1	0	30	193
Kommune 5	214	1	7	60	9	0	27	141
Kommune 6	216	0	13	35	3	0	57	79
Kommune 7	192	0	23	49	4	1	58	161
Kommune 8	143	1	9	25	4	0	21	221
Kommune 9	172	1	7	49	10	1	51	160
I alt	192	1	16	40	5	0	31	159

Medarbejdere UDEN OB-registrering	Fysisk møde	On-line Bos.	Anden Kontakt	Transport	Ventetid	Ventetid OB	Øvrig tid	Ikke relateret til borger
Kommune 1	205	0	13	52	15	0	22	143
Kommune 2	219	0	13	40	7	0	9	147
Kommune 3	204	0	11	31	7	0	26	160
Kommune 4	233	0	9	43	0	0	32	131
Kommune 5*	202	-	25	54	4	-	21	186
Kommune 6	176	0	1	43	1	0	32	186
Kommune 7	206	0	9	34	10	0	90	125
Kommune 8	142	0	8	44	8	0	21	204
Kommune 9	195	0	7	52	0	0	12	170
I alt	196	0	10	41	9	0	30	157

Note: Det samlede minuttal på én dag er standardiseret til 444 minutter (7,4 timer), så de to tabeller kan sammenlignes.

*Kommune 5 har ikke nogen medarbejdere i slutmålingen, der ikke har registreret tid på online bostøtte, derfor anvendes tal for nulpunktsmålingen i stedet.

Bruttogevinsten ved online bostøtte er den reducerede transport og ventetid i arbejdsdagen. Her ses det, at der er seks kommuner med reduceret transport- eller ventetid. De resterende kommuner har oplevet en stigning, og har derfor helt eller delvist negative gevinster ved Projekt online bostøtte.

Implementeringsgrad:

Business casen tager højde for, at projektets gevinster ikke er fuldt implementeret i kommunerne ved målingen. Rambøll har bedt de enkelte kommuner om at vurdere, hvor langt implementeringen er i deres kommune ved slutmålingen. Deres individuelle vurderinger sættes sammen med en vurdering af deres relative placering. I tabel 6-6 ses kommunernes egen vurdering og den efterfølgende korrektion for deres relative placering.

Tabel 6-6: Implementeringsgrad ved slutmålingen

Kommune	Kommunens egen vurdering	Anvendt implementeringsgrad
Kommune 1	10 %	10 %
Kommune 2	40 %	40 %
Kommune 3	10 %	10 %
Kommune 4	50 %	35 %
Kommune 5	10 %	5 %
Kommune 6	50 %	30 %
Kommune 7	10 %	5 %
Kommune 8	25 %	35 %
Kommune 9	10 %	20 %

Implementeringsgraden anvendes i business casen til at opjustere effekterne fra Projekt online bostøtte. Det forventes, at effekterne bliver større, når projektet er implementeret fuldt. I praksis ganges den målte gevinst op med den manglende implementering i driftsårene. Dette betyder for de kommuner med negative gevinster, at de får endnu større negative gevinster efter den fulde implementering. Økonomisk set vil vi dog forvente, at kommuner med negative effekter vil om-

lægge projektet til et mere rentabelt projekt, således at omkostningerne ikke stiger i den grad antaget i business casen.

6.6 Ikke-medtagne effekter

Business casen medtager kun direkte målbare effekter. Dette betyder, at effekter som forbedret livskvalitet for borgerne eller et kortere forløb for borgerne ikke medtages i business casen til trods for, at disse effekter ofte er nogle af de største effekter. I tabel 6-7 har vi samlet de ikke-medtagne effekter, som, vi forventer, eksisterer ved Projekt online bostøtte.

Tabel 6-7: Ikke-kvantificerbare effekter fra Projekt online bostøtte

Konsekvens	Påvirkning resultatet	Forklaring/ vurdering
Geografiske effekter		
Transportforskelle mellem Nordjylland og resten af Danmark	↓	Region Nordjylland er den mindst befolkede region med en befolkningstæthed på 76 borger pr. kvm i forhold til 688 borger pr. kvm i region hovedstaden ¹³ . Det forventes, at gevinsterne i resten af Danmark vil blive mindre, da der er mindre afstande og dermed mindre transporttid. Tættere trafik vejer dog i den modsatte retning. Samlet vurderer vi, at effekterne bliver en smule mindre i andre regioner end i Nordjylland.
Bredbåndsdækning i resten af Danmark er generelt bedre	↑	For at borgere kan være med i online bostøtte, kræver det en stabil bredbåndsdækning. Nordjylland er den region med næstdårligst dækning (Region Sjælland ligger i bunden) ¹⁴ . Det forventes derfor, at resten af Danmark vil kunne inddrage flere borgere.
Ansatte og borgerne:		
Øget fokus på selvhjulpethed vil kunne realisere en større gevinst	↑	Med et øget fokus blandt medarbejderne på at understøtte borgernes selvhjulpethed, vil flere samtaler og en større andel af bostøtten kunne lægges om til online bostøtte.
De mest it-kyndige deltager som de første i projektet (lowest-hanging fruit)	↓	Det forventes, at de ansatte, der følger efter den første gruppe, vil have flere udgifter til at komme i gang med online bostøtte, da de ikke er lige så it-vante og parate til at lade et online medie overtage dele af bostøtten.
Nye ansatte vil kunne realiseres mere af gevinsten	↑	Nyansatte medarbejdere er i gennemsnittet yngre end de eksisterende. Da yngre mennesker har bedre føling med it, kan det forventes, at de har færre omkostninger ved at indgå aktivt i projektet, end de medarbejdere, der er i projektet i dag.
Nye borgere i bostøtteordningen kan udnytte online bostøtte bedre	↑	Nye borgere og dermed ofte yngre borgere er mere it-kyndige og omstillingsparate. De forventes derfor at være mere villige til at deltage og udnytte projektets potentialer.
Kravene til borgerne for at indgå i bostøtteordningen er blevet strengere	↓	Kriterierne for at modtage bostøtte er generelt blevet strengere, således at den gennemsnitlige borger i ordningen har brug for mere (ofte fysisk) støtte end tidligere. Dette gør, at det kan forventes, at antallet af potentielle borgere i online bostøtte falder.
Socioøkonomiske konsekvenser		
Forhøjet livskvalitet hos borgere	↑	Hvis reduceret transport- og ventetid anvendes til tid med borgerne, får de mere fleksibel kontakt, som i nogle tilfælde kan øge borgerens tryghed og livskvalitet. Dette kan medføre en række positive konsekvenser i samfundet (bedre tilknytning til arbejdsmarked/uddannelse, mindre sygedage mm.)
Borgere hurtigere ud af bostøtteordningen.	↑	Med online bostøtte er det lettere og billigere at sluse borgere ud og ind af bostøtteordningen. Det kan bevirke, at borgerne hurtigere kommer ud af bostøtteordningen.
Borgerne får generelt forbedret socioøkonomisk status	↑	Ved positiv livskvalitet kan det forventes, at borgere på lang sigt er mindre i kontakt med sygehusystemet, har større sandsynlighed for beskæftigelse eller uddannelse, mindre kriminelle og generelt bedre socioøkonomisk status.
Generel udvikling		
Teknologisk udvikling	↑	Teknologien er i hurtig udvikling, og det kan forventes, at de nuværende it-løsninger bliver billigere i takt med udviklingen af nye. Samtidig kan det forventes, at der udvikles bedre teknologier til brug i online bostøtte.
Kommuner med negative gevinster vil ændre deres praksis	↑	De kommuner, der realiserer negative gevinster i begyndelsen af projektet, vil lære af andre kommuner og omlægge deres projekt til et mere rentabelt projekt.

¹³ Kilde: <http://noegletal.dk/>.

¹⁴ Kilde: http://www.ens.dk/sites/ens.dk/files/TeleOgInternet/bredbaandsdaekningen_i_danmark_2015.pdf.

Tabel 6-7 viser, at der er en lang række effekter, der ikke er taget højde for i business casen. Disse effekter er i overvejende grad positive. Vi forventer derfor, at business casen i realiteten er mere positiv end beregnet i analysen her. Det er dog ikke muligt at sige, i hvor høj grad eller om de nævnte effekter vil påvirke resultatet.

6.7 Forudsætninger og metode for business casen

Dette afsnit beskriver de bagvedliggende forudsætninger for beregningerne i business casen. Derudover præsenteres også metoden til måling af bruttoeffekterne samt metodiske overvejelser i forbindelse med udarbejdelsen af business casen, herunder definering af best, realistic og worst case.

Forudsætningerne for business casen

Business casen bygger på en række grundlæggende forudsætninger. Generelt bygger metode og antagelser på statens business case-model samt Socialstyrelsens retningslinjer for økonomiske evalueringer. I tabel 6-8 ses en oversigt over de generelle forudsætninger for business casen.

Tabel 6-8: Generelle forudsætninger i business casen

Kategori	Enhed
Projektperiodens længde ¹⁾	5 år
Diskonteringsrenten ²⁾	4 pct.
Risikojustering af resultat ¹⁾	Best case 1/6 Realistic case 4/6 Worst case 1/6
Overhead på løn ²⁾	20 pct.
Effektiv timernorm ²⁾	1.418 timer pr. årsværk
Årslønninger ³⁾	Bostøtte medarbejdere: 418.944 kr. Ledere i bostøtten: 511.404 kr. It-medarbejdere: 507.708 kr.
Gennemsnitlig hastighed på vejene ⁴⁾	67,73 km/time
Pris. pr. kilometer ⁵⁾	3,63 kr./km

Kilder: 1) Statens business case-model, 2) http://socialstyrelsen.dk/filer/tvaergaende/socialstyrelsens-viden/retningslinjer_ekonomisk-analyse_offentliggjort-180416.pdf, 3) <http://www.statistikbanken.dk/10326>, Tabel LONS20, "2357 Specialpædagogisk arbejde", kommune, fastlønnede, lønmodtager med og uden ledelsesansvar, år 2014. It-medarbejdere er specificeret ved "2519 Andet arbejde med software, herunder test og kvalitetssikring", kommune, fastlønnede, lønmodtager uden ledelsesansvar. 4) Antaget at medarbejdere kører 50 pct. i by og 50 pct. på landevej: http://www.vejdirektoratet.dk/DA/viden_og_data/statistik/trafikken%20i%20tal/hvor_hurtigt_korer_vi/Sider/Hastighedsbarometer.aspx, 5) <http://www.skat.dk/SKAT.aspx?oId=2064181>.

Forudsætningerne i tabellen er generelle. Det betyder, at der kan være nogle kommuner, hvor disse antagelser overestimerer resultatet, og andre, hvor de underestimerer resultatet. I gennemsnittet forventes det, at disse forudsætninger stemmer.

Generalisering til national plan

Online bostøtte har været implementeret i ni nordjyske kommuner. Det antages i business casen, at de ni kommuner, vægtet med deres respektive indbyggertal, kan generaliseres til hele Danmark. Denne antagelse er streng, da der er vigtige geografiske forskelle mellem regionerne, hvilket er præsenteret i de ikke medtagne effekter i tabel 6-8. Dog forventer vi, at borgere i bostøtte-ordningen ligner hinanden landet over, da det er de samme krav, der er til en borger for at komme med i ordningen.

Overordnet vurderer vi, at man i dette tilfælde godt kan generalisere kommunerne i Nordjylland til hele Danmark. Dog skal man ikke glemme, at effekterne i analysen egentlig stammer fra Nordjylland, og i sidste ende kun repræsenterer dette område.

6.8 Følsomhedsanalyse for business casens resultat

Dette afsnit analyserer følsomheden af business casens resultater. Dette gøres ved at ændre på forudsætningerne enkeltvist, og derefter observere effekten på den samlede nettoresultatsværdien.

af projektet. I denne analyse har Rambøll vurderet, at følgende parametre undersøges, da disse parametre enten er meget usikre, eller kan have stor betydning for analysens udfald.

Diskonteringsrenten

Diskonteringsrenten bestemmer, hvordan fremtidige pengestrømme vægtes i forhold til nutiden. I analysen anvendes en diskonteringsrente på 4 pct. efter Finansministeriets og Socialstyrelsens anvisninger. Denne diskonteringsrente er dog meget usikker, da man reelt ikke ved, hvilken diskonteringsrente der vil ligge i fremtiden. Figur 6-2 viser nettonutidsværdien af de tre scenarier med en diskonteringsrente på 0-25 pct. alt andet lige.

Figur 6-2: Den samlede nettonutidsværdi ved ændring af diskonteringsrenten

Ovenstående figur viser, at nettonutidsværdien er faldende, når diskonteringsrente stiger, da fremtidige nettogevinster får mindre vægt. Med en diskonteringsrente på 4 pct. eller derunder har Projekt online bostøtte en positiv nettonutidsværdi. For alle værdier af diskonteringsrenten over 4 pct. har projektet en negativ nettonutidsværdi. Resultatet ændrer sig fra en positiv værdi på 4 mio. kr. ved 0 pct. i diskonteringsrente til ca. -7 mio. kr. ved en diskonteringsrente på 25 pct. Erfaringen viser, at diskonteringsrente vil med største sandsynlighed ligge i nederste del af skalaen, hvilket betyder, at resultatet ikke er specielt følsomt overfor ændringer i diskonteringsrenten.

Projektperiode

Projektperioden er defineret til fem år, som er almindeligt for digitale projekter, der er kendetegnet ved hurtigt teknologisk udvikling. Dette er også en almindelig projektperiode i statens business case-model. Da teknologien udvikler sig uforudsigeligt, kan projektperioden på fem år både være for lang eller for kort i forhold til, hvad der faktisk er rimeligt. I figur 6-3 ses nettonutidsværdien af Projekt online bostøtte med forskellige længder af projektet.

Figur 6-3: Den samlede nettonutidsværdi ved ændring af projektperiodens længde

Figuren viser, at projektet har en positiv nettonutidsværdi ved det femte driftsår. Da der er positive nettogevinster i driften, vil business casen blive mere og mere positiv, jo længere tid projek-

tet forløber over. Det er dog vigtigt at understrege, at digitaliseringsprojekter som online bostøtte har tendens til at have en relativt kort levetid, da teknologien på dette område udvikler sig hurtigt.

Kommunernes implementeringsgrad

Ved måling af gevinster og udgifter i kommunerne var projektet ikke fuldt implementeret. I business casen er det estimeret, at kommunerne har implementeret projektet mellem 5 pct. og 40 pct. i de enkelte kommuner. I figur 6-4 ses nettonutidsværdien af projektet, hvor kommunernes enkelte implementeringsgrader ændres relativt med hhv. -50 pct. og -25 pct. samt øges med 25 pct. og 50 pct.

Figur 6-4: Den samlede nettonutidsværdi ved ændring af implementeringsgraden

Jo lavere implementeringsgraden vurderes til at være, des større vil værdien af en udrulning af online bostøtte på nationalt plan være, da bruttogevinsterne skaleres op til en 100 pct. implementering i driftsårene. Men som figuren viser, er business casen ikke specielt følsom overfor vurderingen af projektets implementeringsgrad.

Driftsomkostningernes størrelse i forhold til implementeringsomkostningerne

I business casen antages det, at personaleomkostningerne ved driften af online bostøtte udgør 20 pct. af personaleomkostningerne i implementeringen. Denne procentsats kan forventes at variere fra kommune til kommune, hvorfor det er nødvendigt at undersøge, hvad der sker, når denne ændres. I figur 6-5 ses nettonutidsværdien for projektet, hvor driftsomkostningerne vedrørende personalet er ændret fra at udgøre 5 pct. af implementeringsomkostningerne ved personalet til 50 pct.

Figur 6-5: Den samlede nettonutidsværdi ved ændring af driftsomkostningerne

Som det ses i figuren, bliver projektets nettonutidsværdi positiv, hvis driftsomkostningerne udgør 20 pct. eller mindre. Dette betyder, at kommuner med lave driftsomkostninger får et positivt projekt, hvorimod kommuner med meget høje driftsomkostninger får en negativ projektøkonomi.

Implementeringsomkostninger

Implementeringsomkostninger til it-projekter er generelt behæftet med usikkerheder. Figur 6-6 viser nettonutidsværdien i scenarierne med et fald i implementeringsomkostningerne på hhv. 25 pct. og 50 pct. samt en stigning på hhv. 25 pct. og 50 pct.

Figur 6-6: Den samlede nettonutidsværdi ved ændring af implementeringsomkostninger

Igen viser figuren, at jo mere startomkostningerne til implementeringen falder, jo mere positiv bliver nettonutidsværdien.

Følsomhedsanalysen viser, at det for kommuner med små driftsomkostninger eller implementeringsomkostninger får en positiv økonomi, hvorimod kommuner med mange udgifter kan få en negativ nettonutidsværdi ved indførelsen af projektet. Derudover er resultatet generelt følsomt overfor ændringer i parametrene, da resultatet ligger og balancerer lige omkring nul. I næste afsnit vil de generelle forudsætninger og metoder blive beskrevet.

Transportomkostninger

De direkte transportomkostninger er beregnet ved en standard kørselsgodtgørelsessats på 3,63 kr. pr. km. Da dette tal afhænger af praksissen i hver kommune, er det relevant at se resultatets følsomhed overfor ændringer i denne sats.

Tabel 6-7: Den samlede nettonutidsværdi ved ændring af kørselsgodtgørelse pr. km

Figuren viser, at hvis kørselsgodtgørelsen blot er 1,99 kr./km, da er resultatet negativt med en nettonutidsværdi på -0,36 mio. kr. på nationalt plan over fem år.

7. KONKLUSION

Projekt online bostøtte har været præget af implementeringsudfordringer. Det har betydet, at måleperioden i praksis har været meget kort. Det har naturligvis stor betydning for evalueringen af projektet. Evalueringen har dog igennem indsamling af viden fra interviews, fokusgruppemøder, spørgeskemaer og tidsregistreringer analyseret en række resultater af Projekt online bostøtte for borgerne, medarbejderne og organisationen.

For at **implementere online bostøtte succesfuldt** er det nødvendigt, at afdelingernes ledere bidrager aktivt til at fastholde medarbejdernes faglige interesse i projektet. Det er særligt vigtigt, fordi online bostøtte kan konflikte med den faglige selvforståelse, som nogle medarbejdere har. Det hænger sammen med den **kulturforandring**, der er i gang på socialområdet, hvor fokus bliver flyttet fra omsorg for borgerne til at understøtte borgernes selvhjulpethed. Medarbejdere, der arbejder med en omsorgsbaseret tilgang, hvor relationen er et mål i sig selv, oplever online bostøtte som en fagligt dårlig løsning. De medarbejdere, der ser relationen som et middel til at understøtte borgeren i at opnå en højere grad af selvhjulpethed vurderer online bostøtte anderledes positivt som en mulighed for at give **mere ansvar, kvalitet og fleksibilitet til borgerne**.

En anden væsentlig parameter i implementeringen er it. **It er en forudsætning** for, at projektet kan sættes i gang. Særligt hos borgerne er det vigtigt, at it til online bostøtte fungerer og ikke skaber unødigt stress og fortvivelse hos borgerne. Hos medarbejderne viser analysen, at de i overvejende grad har gode it-færdigheder og ikke er bange for at kaste sig ud i it-mulighederne, mens tovholderne dog vurderer medarbejdernes it-færdigheder noget lavere.

Igennem interviews med borgerne er **effekterne hos borgerne** blevet evalueret. Her finder borgerne, at online bostøtte har mange praktiske anvendelsesmuligheder, men at det også har sine klare begrænsninger. En tydelig effekt er fleksibiliteten og dermed trygheden, som online bostøtte kan give. Her tænkes på muligheder for at tage bostøtten med på ferien, at blive sluset mere roligt ud af bostøtteordningen og at sygdom ikke har betydning for, om bostøtte er muligt. Dog påpeges det, at ikke-fungerende it kan føre til frustration, men når det virker, er det ofte gode oplevelser. Online bostøtte kan heller ikke overtage alle typer samtaler og møder, men kan være **et godt supplement**.

Effektiviseringspotentialet i projektet er primært mindre tid på vejen og i nogle tilfælde mindre ventetid ved borgere, der fx ikke lukker op. Evalueringen viser, at der overordnet er tendenser til, at medarbejdere i online bostøtte i gennemsnit bruger mindre tid på vejen og på ventetid end deres kollegaer. Gevinstrealiseringen er dog usikker og det svinger meget fra kommune til kommune, om der er sparet transporttid eller ej. På baggrund af den økonomiske evaluering ser projektet ud til at balancere på national plan, men en **positiv nettonutidsværdi på ca. 3,5 mio. kr. på landsplan** ved en national udbredelse. Resultatet er følsomt overfor især størrelsen på implementeringsomkostningerne. Hvis en kommune realiserer meget store implementeringsomkostninger ved online bostøtte, er det svært at dække disse ved sparet vejtid, som er relativt moderat.

På baggrund af evalueringen vurderer Rambøll, at en national udbredelse af online bostøtte vil være en god ide, hvis redskabet implementeres med opmærksomhed på den lokale bostøttekultur. Det er vigtigt, at bredbåndsdækningen højnes for borgere i yderområder, da det er her, det største potentiale for sparet vejtid er. Det er også vigtigt, at evt. nye kommuner grundigt overvejer it-system og implementeringsproces for at sikre positive gevinster.

BILAG 1: DIFFERENCE-IN-DIFFERENCE-ANALYSE

For at højne evidensniveauet for ændringerne i tidsforbruget har Rambøll identificeret medarbejdere, der indgår i både nulpunkts- og slutmålingen. Identificeringen er lavet ud fra medarbejdernes navne og kommune. Der er en risiko for fejlidentificering, da der kan være anvendt forskellige navne for samme person i hver af de to målinger, således at gengangere ikke identificeres.

For at finde frem til, om online bostøtte har givet en ændring i tidsfordelingen, er det nødvendigt at sammenligne medarbejdere, der ikke er en del af online bostøtte i slutmålingen, med medarbejdere, der er. De inkluderede medarbejdere skal have både nulpunkts- og slutmålinger.

Figur 1: Difference-in-difference estimatet

Figur 1 viser, hvordan man følger to grupper medarbejdere. Den ene gruppe (indsatsgruppen) anvender online bostøtte i perioden mellem nulpunkts- og slutmåling, mens den anden gruppe udgør en kontrolgruppe, da den ikke har anvendt online bostøtte. Ved at beregne forskellen mellem nulpunktsmåling og slutmåling for de to grupper opnås et sammenligningsgrundlag for at vise nettoeffekten af online bostøtte.

Mere matematisk foretages analysen ved at have to grupper medarbejdere med hver deres gruppekarakteristika: X_i og Z_i . Der laves en måling af begge gruppers arbejdstid til tidspunkt t og tidspunkt $t+1$, dvs. før og efter implementeringen af online bostøtte. Tidseffekten defineres som, τ og τ' . Ved implementering af Projekt online bostøtte forventes en effekt på medarbejdernes tidsfordeling på arbejds-

dagen, som kaldes t_0 . For kontrolgruppen antages det, at der ikke er nogen effekt fra online bostøtte ($OB=0$), da denne gruppe ikke er en del af projektet. Dog forventes det, at der er en forskel på målingerne før og efter implementeringen, da der kan være strukturelle forskelle mellem de to målingstidspunkter. Ændringen over tid for kontrolgruppen (Δ) kan derfor beskrives ved:

For indsatsgruppen forventes der at være en effekt fra implementeringen af online bostøtte, dvs. Δ . Ændringen i indsatsgruppen (Δ) kan derfor beskrives som:

For at tage højde på tidsforskellen, trækkes indsatsgruppens tal fra kontrolgruppen, så bliver difference-in-difference-estimatet:

Dvs. ved denne analyse isoleres effekten af online bostøtte ved at tage højde for både gruppens karakteristika og tidsforskellen¹⁵.

Analyserne nedenfor er rent beskrivende uden statistiske analyser af forskellene. Resultaterne kan derfor kun vise, hvilke tendenser der ses ved implementeringen af Online Bostøtte. Det er ikke muligt at sige noget med statistisk sikkerhed.

Næste tabel viser en oversigt over antallet af medarbejdere og tidsregistreringer i denne analyse.

Tabel 1: Kontrol- og indsatsgruppen

Kommune	Antal medarbejdere**		Antal tidsregistreringer			
	Kontrol	Indsats	kontrol		Indsats	
Måling:			Nulpunkt	Slut	Nulpunkt	Slut
Kommune 1	-	-	-	-	-	-
Kommune 2	5	6	25	31	30	51
Kommune 3	3	1	24	9	7	6
Kommune 4	3	1	17	24	8	10
Kommune 5	0	2	0	0	17	13
Kommune 6	3	0	21	24	0	0
Kommune 7	6	1	44	50	6	7
Kommune 8	7	3	48	52	22	21
Kommune 9	1	2	4	6	12	15
I alt	28	16	183	196	102	123

Tabel 1 viser antallet af medarbejdere i kontrol- og indsatsgruppen, dvs. medarbejdere, der hhv. har været aktive med online bostøtte i slutmålingen, og medarbejdere, der ikke har været aktive. Der er ingen observationer fra en kommune, da nulpunktmålingen blev lavet fra en tidligere analyse. Derfor er der ikke individdata for denne kommune

¹⁵ Dette er under forudsætning af, at indsats- og kontrolgruppen påvirkes ens af, at tiden går. Samtidig med, at de to grupper er konstante i deres karakteristika. Trods det, at det er de samme medarbejdere, der bruges i både før- og eftermålingen, kan der være medarbejdere, der ændrer sig, som ville have betydning.

I alt er der 44 medarbejdere, der indgår i difference-in-difference-analysen, hvoraf 28 medarbejdere ikke har været aktive med online bostøtte og 16 medarbejdere har registreret tid på online bostøtte i slutmålingen.¹⁶

I nedenstående tabel vises nulpunkts- og slutmålingen af den gennemsnitlige arbejdsdag i minutter og antal borgere for indsats- og kontrolgruppen. Til sidst beregnes effekten af Online Bostøtte, som beskrevet i formlen ovenfor.

Tabel 2: Gennemsnitlig arbejdsdag i minutter og antal borgere pr. dag

	Gennemsnitlig arbejdsdag i minutter	Antal borgere
Indsatsgruppen:		
Nulpunktsmåling	448	4,3
Slutmåling	451	4,2
Forskel (slut-nulpunkt)	3	-0,1
Kontrolgruppen		
Nulpunktsmåling	445	4,7
Slutmåling	450	3,7
Forskel (slut-nulpunkt)	6	-1,0**
Effekten af Online Bostøtte	3	0,9**

Note: Alle forskelle mellem gennemsnittene er testet ved t-test med forskellige varianser. * indikerer et signifikansniveau på 10pct., ** indikerer et signifikansniveau på 5 pct. og *** indikerer et signifikansniveau på 1 pct. Dvs. jo flere stjerner, jo større statistisk sikkerhed er der i resultatet.

I tabel 2 er forskellen mellem udviklingen for indsatsgruppen og kontrolgruppen sammenlignet. Alle forskelle testet ved t-test med forskellige varianser. For indsatsgruppen (medarbejdere, der har registreret tid på online bostøtte i slutmålingen), er der ingen signifikante forskelle på nulpunkts- og slutmålingen. I kontrolgruppen (medarbejdere, der ikke har registreret tid på online bostøtte i slutmålingen) er der en signifikant ændring af antal borgere pr. dag. For medarbejderne falder antallet af borgere med gennemsnitlig én borger pr. dag, når slutmålingen sammenlignes med nulpunktsmålingen. Det betyder, at vi med en vis sikkerhed kan se, at medarbejdere uden for online bostøtte har ændret sig generelt imellem tidsmålingerne. Da vi må antage, at alle medarbejdere er udsat for samme sæsonudsving, så ved vi, at medarbejderne i online bostøtte har oplevet samme ændring.

Effekten af online bostøtte er derfor forskellen mellem indsats- og kontrolgruppen. Her ses det, at der er en signifikant stigning på 0,9 borger for medarbejdere, der indgår i Projekt online bostøtte i forhold til medarbejdere, der ikke har deltaget i Online Bostøtte, hvor der er taget højde for den generelle udvikling i antallet af borgere før og efter.

Denne effekt havde vi forventet, da der igennem online bostøtte er mulighed for at nå kontakt til flere borgere på en dag.

I næste tabel præsenterer vi effekten af online bostøtte fordelt på de forskellige tidsposter. Formålet er at se, hvordan medarbejderne har ændret deres arbejdsdag ved implementeringen af Online Bostøtte.

¹⁶ Da der er forskellige antal tidsregistreringer for hver medarbejder, er det nødvendigt først at finde hver medarbejders gennemsnitlige arbejdsdag i hhv. før- og slutmålingen. På den måde får hver medarbejder kun én måling før og efter, hvilket betyder, at de vægter lige meget.

Tabel 3: Fordelingen af tidsforbruget på en arbejdsdag i minutter

	Fysisk møde	On-line Bos.	Anden Kontakt	Transport	Ventetid	Ventetid OB	Øvrig tid	Ikke relateret til borger
Indsatsgruppen:								
Nulpunktsmåling	225	0	8	52	6	0	25	156
Slutmåling	184	1	14	44	4	0,3	24	181
Forskel (slut-nulpunkt)	-42	1	6	-8	-2	0,3	-1	25
Signifikans:	**	***	insign	insign	insign	**	insign	insign
Kontrolgruppen								
Nulpunktsmåling	200	-	15	40	3	-	21	173
slutmåling	179	-	7	37	5	-	39	184
Forskel (slut-nulpunkt)	-21	-	-8	-3	2	-	18	11
signifikans	insign	-	***	insign	insign	-	*	insign
Effekten af On-line Bostøtte	-21 insign	1 in- sign	14 ***	-5 insign	-4 insign	0,3 insign	-18 insign	14 insign

Note: Alle forskelle mellem gennemsnittene er testet ved t-test med forskellige varianser. * indikerer et signifikansniveau på 10pct., ** indikerer et signifikansniveau på 5 pct. og *** indikerer et signifikansniveau på 1 pct. Dvs. jo flere stjerner, jo større statistisk sikkerhed er der i resultatet.

Tabel 3 viser, hvordan fordelingen af arbejdsdagen har ændret sig. Da den samlede arbejdsdag ikke har ændret sig signifikant (se tabel 3), kan vi sammenligne den absolutte fordeling i stedet for den procentvise.

I tabellen er der for begge grupper et fald i antallet af minutter brugt på fysisk tid med borgeren. Faldet er i alle tilfælde insignifikant, men der er en tendens til, at medarbejdere i online bostøtte har et større fald (21 minutter) i forhold til ikke-online bostøtte-medarbejdere. Dette er i overensstemmelse med vores forventning om effekten efter implementeringen af Online Bostøtte. Tiden brugt på online bostøtte stiger signifikant med et minut i gennemsnit pr. dag. Dette er et udtryk for, at online bostøtte bliver brugt i meget lille grad i dag, som tabel 3 også viser med de meget lave implementeringsgrader. Tabel 3 viser en signifikant effekt fra online bostøtte på kontakt med borgerne igennem anden kontakt. Dvs. aktive medarbejdere i online bostøtte har en signifikant højere anvendelse på 14 minutter til kontakt til borgere igennem andre medier end fysiske, selv efter man tager højde for gruppens karakteristika og tidsforskellen.

Transporttiden ændrer sig ikke signifikant. Vi kan derfor ikke sige noget med statistisk sikkerhed om betydningen af online bostøtte for transportomkostningerne. Vi kan dog se, at der er en tendens til, at medarbejdere i online bostøtte har mindre transporttid end andre medarbejdere.

BILAG 2: TIDSREGISTRERINGSSKEMAER

INFORMATION TIL MEDARBEJDERE I BOSTØTTEN OM TIDSREGISTRERING SOM EN DEL AF EVALUERINGEN AF PROJEKT ONLINE BOSTØTTE

Formål

Formålet med denne tidsregistrering er at få et realistisk "her-og-nu"-billede af den leverede tid hos borgerne. Det vil sige, hvor meget tid der bruges ude hos borgerne, og hvor meget tid der bruges på andre opgaver. Oplysningerne skal bruges til at vurdere betydningen for medarbejdernes arbejdstid ved at tilbyde online bostøtte.

Hvem

Alle medarbejdere, der udfører bostøtte efter SEL § 85 til borgere med psykiske lidelser **og er en del af online bostøtte-projektet i dag**, skal deltage i tidsregistreringen. Tidsregistreringerne skal alene foretages for *dagvagten*. Teamledere og andet eventuelt personale deltager kun, hvis de udfører opgaver sammen med borgere som en del af deres normale arbejdsdag.

Hvornår

Tidsregistreringen starter mandag den 30. maj 2016 og slutter fredag den 10. juni 2016.

Hvordan

På et tidsregistreringsskema (vist på næste side) skal du dagligt angive, hvor mange minutter du bruger på de overordnede arbejdsopgaver.

Du skal notere det *faktiske* tidsforbrug, ikke det *planlagte*. Tidsforbruget angives altid i hele minutter. På registreringsskemaet skal du desuden angive navn, kommune, dato, team, faktisk møde- og gåtid (fx kl. 7.00 og kl.15.05).

Du skal bruge ét skema pr. vagt. **Udfyld venligst skemaet med kuglepen – ikke blyant.** Se vedlagte skema for et eksempel på korrekt udfyldelse.

Husk hver dag at aflevere det udfyldte registreringsskema til XXX!

På skemaet registreres følgende:

Fornavn på borger: Data skal ikke kunne føres tilbage til den enkelte borger, derfor brug blot et fornavn (evt. fiktivt). Det er dog vigtigt, at du bruger samme navn til samme borger i løbet af registreringsperioden.

Tid sammen med borger: Her angiver du antallet af minutter, du har brugt sammen med borgeren.

Kontakt med borger via online bostøtte (Lync, Skype el.lign.): Her angiver du den tid, som du har brugt på at kontakte borgeren via online bostøtte.

Anden kontakt med borger uden fysisk møde: Her angiver du den tid, du har brugt med borgeren uden et fysisk møde (fx telefonsamtale, e-mailudveksling og lignende).

Vejtid i forbindelse med besøg: Her angiver du alt transporttid relateret til de enkelte besøg.

Beredskabstid/ventetid ved fysiske besøg: Her registrerer du den tid, du har brugt på aflysninger, venten på borger, kollegaer o.l. relateret til det enkelte besøg.

Beredskabstid/ventetid ved online bostøtte: Her registrerer du den tid, du har brugt på aflysninger, forgæves opkald, venten på borgeren, it-problemer i forbindelse med online bostøtte.

Øvrig tid: Her registrerer du alt andet tid. Hvis det er relateret til en borger, registreres det under borgerens navn. Hvis det ikke er relateret til en borger (fx frokostpause, afdelingsmøde eller lignende), registreres det yderst til højre i feltet **Ikke relateret til borger**.

Vejtid i forbindelse med besøg: Her angiver du alt transporttid relateret til de enkelte besøg

Beredskabstid/ventetid ved fysiske besøg: Her registrerer du den tid, du har brugt på aflysninger, venten på borger, kollegaer o.l. relateret til det enkelte besøg.

Øvrig tid: Her registrerer du alt andet tid. Hvis det er relateret til en borger, registreres det under borgerens navn. Hvis det ikke er relateret til en borger (fx frokostpause, afdelingsmøde eller lignende), registreres det yderst til højre i feltet **Ikke relateret til borger**.

Dato: 16/03 Kommune: Aalborg Team: Team 3 Medarbejder: Hans Hansen

Mødt kl.: 08:05 Gået hjem kl.: 16:15 Online Bostøtte medarbejder (X): _____

Aktivitet	Fornavn på borger	Per	Jens	Annette	Anne			
		Antal min	Antal min.	Antal min.	Antal min.	Antal min.	Antal min.	Antal min.
Kontakt med Borger	Fysisk tid sammen med borger (fx støttende samtale, praktiske gøremål, udlevering af medicin, ledsagelse, udarbejdelse af dokumentation sammen med borger)	90 min		50 min				
	Kontakt med borger via online bostøtte (støtte online)		20 min		35 min			
	Anden kontakt med borger uden fysisk møde (fx tlf., mail, sms o.l.)			5 min	10 min			
Vente- og vejtid	Vejtid i forbindelse med besøg (transport generelt – bil, bus, cykel, gang mv. til og fra borgerbesøg)	30 min		10 min				
	Beredskabstid/ventetid ved fysiske besøg (fx ved aflysninger, venten på borger, kolleger m.fl.)							
	Beredskabstid/ventetid ved online bostøtte (fx forgæves opkald, "it-bøvl" o.l.)		5 min		20 min			
Øvrig tid (fx administration, pauser mm.)		10 min	15 min		30 min			

BILAG 3: UDVALGTE FIGURER

Figur 1: Uddannelsesbaggrund for de deltagende medarbejdere

Kilde: Spørgeskema til medarbejdere, n=94.

Figur 2: Formål med bostøtte (mulighed for at angive flere formål)

Kilde: Spørgeskema om borgerne, n=112.

Figur 3: Formål med online bostøtte (mulighed for at angive flere formål)

Kilde: Spørgeskema om borgerne, n=112.

Figur 4: Formål med bostøtte (mulighed for at angive flere formål)

Kilde: Spørgeskema om borgerne, n=112.

Figur 5: Formål med online bostøtte (mulighed for at angive flere formål)

Kilde: Spørgeskema om borgerne, n=112.

Figur 6: Antal online bostøtte-samtaler og andelen af bostøtte givet som online bostøtte

Kilde: Spørgeskema om borgerne, n=112.