

Handläggare
Birgitta Eskils Pettersson
Telefon: 08-508 20 506

Till
Enskede-Årsta-Vantörs
stadsdelsnämnd

Uppföljning av äldreomsorgens Kostenhet (Intraprenad)

Förvaltningens förslag till beslut

Rapporten godkännes.

Lena Lundström Stoltz
Stadsdelsdirektör

Kristina Goldring
Avdelningschef

Sammanfattning

Uppföljning av avtal och anbud för äldreomsorgens kostenhet genomfördes under december 2014. Eftersom Kostenheten drivs på intraprenad sedan 2012-11-01 är det andra gången stadsdelsförvaltningen genomför denna typ av avtalsuppföljning. Därför bifogas en bilaga med en jämförelse över utvecklingsområden som påvisats vid 2013 och 2014 års uppföljning.

Förvaltningen bedömer att Kostenheten inte till fullo uppfyller de lagar och krav som är gällande för verksamhetsområdet samt de krav som ställs enligt avtal och anbud. Dessa krav handlar bland annat om märkning och information av maten, matens kvalitet som avser smak och utseende samt rutiner och uppföljning av leveranser. Förvaltningen kan dock konstatera att Kostenheten har vidtagit åtgärder för flera av de avvikelser-/utvecklingsområden som framkom vid 2013 års avtalsuppföljning. Åtgärderna har bland annat handlat om en översyn av organisation, arbetsplanering och mötesstruktur, kompetensutveckling för medarbetarna, samt näringsberäkningar för maträtterna. Verksamheten har ett ledningssystem för

systematiskt kvalitetsarbete med relevanta rutiner, processer samt uppföljning. Vissa rutiner behöver dock anpassas till lokal nivå. Åtgärder gällande återstående avvikelser ska vara vidtagna utifrån den tidpunkt som fastställts i den handlingsplan som enheten upprättar och förvaltningen godkänner. Avvikelserna kommer att följas upp vid ett avstämningsmöte i juni 2015.

Ärendets beredning

Detta tjänsteutlåtande har utarbetats inom beställaravdelningen för äldre, funktionsnedsatta och socialpsykiatri. Ärendet behandlas i pensionärsrådet 2015-03-13.

Fakta om enheten

Verksamhet	Kostenheten
Driftsform	Intraprenad, avtalstid fr.o.m. 1 november 2012 t o m 31 oktober 2015. Om parterna är överens kan avtalet förlängas på samma villkor i två år med möjlighet till ytterligare förlängning i två gånger två år. Överenskommelse om förlängning skall vara skriftlig och träffas senast sex månader före utgången av avtalets varaktighet.

Metod för uppföljningen

- Intervju med enhetens ledning
- Granskning av dokument
- Oanmält besök en gång dagtid
- Fortlöpande kontakt

Avtalsuppföljning genomfördes 2014-12-04 av biträdande avdelningschef samt förvaltningens dietist. Resultatet redovisas i detta tjänsteutlåtande. Avtalsuppföljningen har skett genom en särskilt framtagen mall utifrån förfrågningsunderlag, anbud och avtal för att säkra alla delar. Eftersom det är andra gången verksamheten följs upp bifogas en bilaga med en jämförelse över de utvecklingsområden som påvisats vid 2013 och 2014 års uppföljning.

Förvaltningens bedömning

Förvaltningen bedömer att Kostenheten inte till fullo uppfyller de lagar och krav som är gällande för verksamhetsområdet samt de krav som ställs enligt avtal och anbud. Förvaltningen kan dock

konstatera att Kostenheten har vidtagit åtgärder för ett flertal av de avvikelser/utvecklingsområden som framkom vid 2013 års avtalsuppföljning.

Åtgärder gällande återstående avvikelser ska vara vidtagna utifrån den tidpunkt som fastställts i den handlingsplan som enheten upprättat och förvaltningen godkänner. Avvikelserna kommer att följas upp vid ett avstämningsmöte i juni 2015.

Resultat från avtalsuppföljningen som genomfördes 2014-12-04 visar följande:

Åtgärder gällande nedanstående avvikelser ska vara vidtagna utifrån den tidpunkt som fastställs i den handlingsplan som enheten upprättat och förvaltningen godkänt.

Handlingsplanen skall lämnas till Beställare senast den 2015-03-31.

6.2 Lagar, riktlinjer och mål som styr verksamheten

- Miljöförvaltningen bedömde vid kontrollen under hösten 2014 att Intraprenören inte följer alla regler i livsmedelslagstiftningen då det gäller märkningen på förpackade matlådor.

6.5 Krav på mat och måltider

- Uppföljningen som genomförts i samband med avtalsuppföljningen med de enheter som beställer mat från kostenheten har resulterat i följande:
Vård och omsorgsboendena och delvis hemtjänst-enheterna anser att maten är aptitretande, god, vällagad och välkomponerad. Däremot anser de boende på servicehusen och medarbetare inom några enheter att maten ej i samtliga fall är god och aptitretande. Synpunkter har även inkommit vad gäller matens konsistens och utseende.
Klagomål har även lämnats direkt till enheten och har då handlat om smak och konsistens. Enheten har också mottagit beröm.

6.5.1 Matsedel

- Matsedeln innehåller ibland namn på maträtter som ej är vedertagna. I de fall detta förekommer ska det tydligt informeras om vad maträtten innehåller, vilket ej alltid görs.

- Matsedeln har inte någon tydlig informationstext om vad varje maträtt innehåller förutom då det gäller nötter, sojaprotein och jordnötter.

6.5.2 Sensoriska krav

- Timbalkosten ser inte aptitlig ut. Det förekommer även att övrig kost ibland inte ser så aptitlig ut.
- Hemtjänsten inkl. ett av servicehusen uppger att maträtterna serveras med de tillbehör som är typiska för just den maträtten. Däremot erhåller inte vård- och omsorgsboendena och ett av servicehusen dessa tillbehör.

6.5.3 Energi- och näringsinnehåll

- Rutiner för kvalitetsuppföljning, i syfte att säkra det faktiska energi- och näringsinnehållet saknas. Detta gäller såväl grundkostern som samtliga specialkostern.

6.5.4 Märkning och information

- Miljöförvaltningen bedömde vid kontroll under hösten 2014 att Intraprenören inte följer alla regler i livsmedelslagstiftningen då det gäller märkningen på förpackade matlådor.

6.5.5 Livsmedel

- 25 % av alla för kostenheten inköpta livsmedel är inte ekologiska. Enheten har nått upp till 20 % inköpta ekologiska livsmedel.

6.5.6 Grundkostern, specialkostern och konsistensanpassning

- SNR-kost tillhandahålls ej. Maten är dock anpassad utifrån äldres behov, det vill säga, är mer energi och proteinrik.

6.6. Leverans

Felleverans

- Uteblivna och fellevererade varor mer än en procent sker delvis.
- Tidsvariationen vid leverans till enheterna som överstiger 10 minuter i förhållande till avtalad tid sker delvis. Ibland upp till 30 minuter.

- Ingen av enheterna meddelas av chaufför ca fem minuter innan leveransen av den kylda maten anländer.

6.7 Samverkan och inflytande

- Brukarinflytandet sker inte på systematiskt och kontinuerligt sätt för hemtjänstens brukare.
- Intraprenören möjliggör inflytande över verksamheten för de äldres företrädare samt i förekommande fall närstående och anhöriga genom att närvara vid bl.a. vård- och omsorgsboendenas och servicehusens boende-/anhörigträffar. Inflytandet över verksamheten för de äldres företrädare samt i förekommande fall närstående och anhöriga behöver dock utvecklas när det gäller hemtjänstenheterna.

6.8.2 Personalens kompetens

- Det saknas en kostekonom eller likvärdig som är tillgänglig under all produktion för att säkra det näringsmässiga.

6.9.6 Städ, tvätt, fönsterputs m.m.

- Rutiner för städ och rengöring av lokalerna finns men följs ej till fullo så att god hygien och trivsel upprätthålls i lokalerna.

Ytterligare åtagande utifrån anbud:

6.5.9. Matsedelns variation och komposition

- Maträtter presenteras ej på bild för beställande enheter på grund av att det är svårt att få bra bilder.
- Brukare inom hemtjänst kan ej beställa dessert varje dag.

6.5.11 Flexibilitet

- Pensionärsorganisationer har ej bjudits in till fokusgrupper under året.
- Måltidsvård finns ej tillgänglig i restaurangen. Däremot kan personal i kassan vid behov hjälpa gästerna till bordet.

6.5.12 Utveckling av restaurangen för målgruppen

- Restaurangen är ej öppen dagligen mellan 11-15, utan mellan 11-14 på grund av att det inte finns behov av öppethållande till 15. Däremot är caféverksamheten i restaurangen öppet till 15.00.

Förvaltningen godkänner förändringen då detta inte är något ska krav utan ett särskilt åtagande i anbudet.

- Intraprenören har försökt med dagens sallad i restaurangen under sommaren men det fanns inget intresse från matgästerna.
- Intraprenören genomför ”dagens mat och miljöenkät” till alla gäster i restaurangen tre ggr/år i stället för minst fem ggr/år.
- Intraprenören har ej samverkat med förebyggande enheten för t.ex. en till två caféträffar på restaurangen i Rågsved. Däremot har Intraprenören samverkat med förebyggande enheten på Salongerna i Rågsved i ett projekt under namnet Matlust. Detta innebär att medarbetare inom Salongerna äter tillsammans med boende från servicehuset en dag i veckan vid ett trevligt dukat bord i restaurangen.

Förvaltningen accepterar förändringen och bedömer att detta är en utveckling av åtagandet.

- Serveringsdisken ser ej inbjudande ut.

Aktuella verksamhetsförändringar:

- Verksamheten har genomfört en översyn av organisation och bemanning inom enheten under 2014. För att få ett mer närvarande och tydligt ledarskap i köket har biträdande enhetschefstjänsten omvandlats till 1,0 förste kock. För att få en mer anpassad bemanning utifrån verksamhetens behov har verksamheten dragit ner tre ekonomibiträddestjänster. 0,5 tjänst ekonomibiträde arbetar och har arbetat fackligt även innan intraprenaden. Detta har aldrig ersatts med vikarie.

Enhetens bemanning ser idag ut på följande sätt:

- 1 enhetschef
- 1 förste kock
- 2 kockar
- 10 ekonomibiträden

Förvaltningen bedömer att detta är en förändring och anpassning som kan godtas.

Synpunkter och klagomål:

Enheten har fått totalt 56 klagomål/synpunkter under 2014.

Klagomålen/synpunkterna har främst handlat om matens konsistens, smak, matvagnar, utebliven/ försenad insats samt i några få fall fel innehållsförteckning.

Enheten har också mottagit beröm och som handlat om trevligt bemötande från personal och god mat.

Åtgärder som vidtagits och återkoppling:

Uteblivna/för få matlådor har korrigerats omgående.
Förändring av produktion från kyld mat i stället för varm mat.
Reparation av matvagnar.
Fler medarbetare som dagligen smakar på maten.
Arbetsledningen informerar och utbildar medarbetarna.

Återkoppling till de som lämnat klagomål/synpunkter har skett via telefonsamtal eller muntligt samtal direkt.

Bilagor

1. Avtalsuppföljning
2. Utvecklingsområden 2013-2014