

Digitalisering og effektivisering af ejendomsdriften

Domea.dks erfaringer med EazyProject


Digitalisering og effektivisering af ejendomsdriften

Domea.dks erfaringer med EazyProject

Udgave: 1. udgave

Udgivelsesår: 2017

Udgiver: Boligministeriet

Udarbejdet for AlmenNet af: Domea.dk og Novicell

Projektgruppe: Jette Pilgaard Laursen, Domea.dk
Warda Sahseh, Domea.dk
Ann Højslev, Domea.dk
Linn Egesten Hansen, Domea.dk

Tekstproduktion: Kristian Bilenberg, Novicell
Malene Fischer Skjødt, Novicell

Fotos: Jacob Ljørring og Gregers Kirdorf

Layout: Josefine Meinert Pedersen, Novicell

Rettigheder: Eftertryk i uddrag tilladt, men kun med kildeangivelsen:
Digitalisering og effektivisering af ejendomsdriften

Indhold

	Indholdsfortegnelse	Side
	Indledning	4
	Kort om Domea.dk	6
	Projektets ide og formål	9
	Mål med projektet	10
	Effektivisere og optimere ejendomsdriften	10
	Forbedret kundeservice	10
	Sådan fungerer EazyProject i Domea.dk	12
	Årsbudgettet	12
	Beboerservice	13
	I gang med digitalt optimeret ejendomsdrift	14
	1. Forberedelsen	14
	2. Planlægningen af året	15
	3. Brug af systemet i løbet af året	16
	4. Planlægning af de følgende år	16
	Brugernes oplevelser med systemet	17
	Kundechefens udbytte af EazyProject	17
	Driftslederens udbytte af EazyProject	21
	Servicekoordinatorens udbytte af EazyProject	23
	Ejendomsfunktionærens udbytte af EazyProject	25
	Bestyrelsernes udbytte af EazyProject	30
	Beboerens udbytte af EazyProject	32
	Barrierer og udfordringer	34
	Anbefalinger til hvordan man bedst håndterer barriererne	35
	Konklusioner	38
	Vurdering af mål	38
	Kan systemet optimere ejendomsdriften?	40
	Kan systemet forbedre kundeservicen?	41
	Fremtiden for EazyProject i Domea.dk	42
	Ordbog	43

Indledning

Bygge- og boligadministrationsselskabet Domea.dk har de seneste fem år arbejdet med en målrettet strategi om at drive administrationen og ejendomsdriften som en forretningsorienteret virksomhed, både i Domea.dk og de boligorganisationer, som er Domea.dks kunder (herefter benævnt Domea.dk). I forbindelse med denne strategi har Domea.dk i tæt samarbejde med de lokale boligorganisationer sat fokus på samdrift på tværs af afdelinger og organisationer og derfor etableret 20 servicecentre (driftsfællesskaber) til at varetage ejendomsdriften. Som led i professionaliseringen og effektiviseringen af servicecentre har Domea.dk i løbet af de seneste år indført digital opgaveplanlægning og ressourcestyring.

I denne rapport deler Domea.dk ud af sine erfaringer med systemet og kommer med en række anbefalinger til, hvordan andre boligorganisationer eller boligadministrationsselskaber bedst kommer i gang med et tilsvarende projekt. I rapporten får du også indblik i, hvad de forskellige brugere i et af Domea.dks servicecentre mener om systemet. Lige fra bestyrelsesmedlemmet og beboeren til ejendomsfunktionæren og ledelsen.

Systemet EazyProject har digitaliseret mange forretningsgange i de 20 servicecentre, og i dag er de fleste brugere enige om, at der er en lang række fordele ved systemet. Men det har været hårdt arbejde at gøre systemet til virkelighed. Der er brugt mange ressourcer på at udvikle systemet, idet der ikke fandtes et system på markedet, som levede op til Domea.dks krav. Derfor har det været nødvendigt at udvikle og tilpasse et standardsystem. Det har medført komplikationer og modstand fra brugerne at indføre et system, som både stiller krav til et ændret mindset og som samtidig ikke har den optimale brugervenlighed og funktionalitet fra start.

En af Domea.dks vigtigste erfaringer er, at et system som EazyProject kræver en kulturforandring i virksomheden. Det kræver, at ledelsen går helhjertet ind i projektet og gennem forandringsledelse får hele organisationen til at tænke og handle med større omkostningsbevidsthed og en øget professionalisering af måden, man driver forretning på – og det tager tid. Domea.dk kan konstatere, at de ikke er fuldt ud i mål med denne forandringsproces, men at de er på rette vej.

Den største gevinst ved EazyProject er, at bestyrelser og ledere i ejendomsdriften får skærpet fokus på optimering. Værktøjet hjælper med at forankre tankegangen om, at Domea.dk drives som en forretning, som hele tiden skal effektivisere for at give beboerne den lavest mulige husleje og samtidig bevare et højt kvalitetsniveau.

Domea.dk har et mål om, at systemet skal bidrage til øget kundetilfredshed blandt bestyrelser og beboere. Det er Domea.dks egen opfattelse, at kundetilfredsheden er øget blandt andet takket være større indsigt og involvering i renholdelsesdriften samt forbedret beboerservice. Det kræver dog, at der foretages en ny måling for at kunne vise, at kundetilfredsheden er steget.

Efter Domea.dks mening er systemer som EazyProject vejen frem, hvis man vil skabe mere effektiv drift. Det kan endnu ikke aflæses i regnskaberne, men Domea.dk forventer, at indførelsen af digital opgave- og planlægningsstyring bidrager til effektivisering i afdelingerne med i gennemsnit 5 procent på renholdelsesudgifterne på sigt. I hele branchen bliver der brugt ca. 3.544 mio. kr. om året på renholdelse. 5 procent af dette er 177 mio. kr. Det viser, at potentialet for systemer som EazyProject er stort.


Kort om Domea.dk

Domea.dk er en af Danmarks største bygge- og boligadministrationer af almene boliger. Domea.dk er sat i verden for at tilbyde gode og trygge boliger, som er til at betale for helt almindelige mennesker. Det forudsætter så lav en husleje som muligt. Det opnår de ved konstant at fokusere på effektivisering gennem digitalisering. Både af administrationen

og driften af kundernes – de almene boligselskabers – cirka 52.000 boliger over det meste af Danmark.

Hos Domea.dk løser cirka 700 medarbejdere opgaver inden for blandt andet ejendomsdrift, regnskab, økonomi, udlejning, markedsføring og bygherrerådgivning.


Domea.dk - landscenter

150 medarbejdere arbejder i landscenteret i Høje Taastrup eller i Vejle. Her sidder bl.a. kundeservice, HR, kommunikation, økonomi, byggeri, jura og risikostyring samt it og digitalisering mv.


Hvad er et servicecenter?

Se forklaringen på titler og termer i Domea.dk i ordlisten sidst i rapporten.

20 servicecentre

550 medarbejdere er ansat på de 20 servicecentre, der er spredt ud over landet. Servicecentrene er centraliserede ejendomskontorer, som bl.a. servicerer beboerdemokratiet, hjælper med fremvisning af boliger, udlevering af nøgler, flyttesyn, vedligeholdelse og forbedringer af lejemål og fællesarealer.

De centrale ejendomskontorer er en af de vigtigste grunde til, at det var oplagt at indføre et digitalt system til at håndtere driften på tværs af de enkelte afdelinger og organisationer.


Projektets idé og formål

Planlægning og ressourcestyring af driftsarbejdet er en generel udfordring i den almene boligsektor. Som nævnt i indledningen er der store udgifter til renholdelse (den såkaldte konto 114). Samtidig er det svært at ramme det rigtige antal medarbejdere med de rette kompetencer på rette tid og sted, hvis man ikke har et totalt overblik over de opgaver, der skal løses i årets løb. Det er netop dette overblik, som EazyProject giver.

Projektet EazyProject blev søsat for at afprøve nye konkrete effektiviseringsmuligheder i driften af boligafdelinger. Det skulle bygge videre på Domea.dks flerårige strategi om at drive en forretningsorienteret virksomhed, hvor digitalisering spiller en afgørende rolle.

Formålet med projektet var at afprøve og verificere digitale værktøjer til:

- At tilrettelægge driftsleverancer og medarbejdertid.
- Integration til økonomistyring.
- Overskuelig rapportgenerering.

Værktøjerne skulle findes i ét it-system.

Ambitionen var at lave ét it-system, der samlede alle opgaver for alle afdelinger. Systemet skulle f.eks. vise, hvor ofte opgaverne skulle løses, og hvor mange ressourcer, der var behov for:

- Systemet skulle styre både beboerservice (f.eks. når der skal repareres en dryppende vandhane hos en lejer) og de grønne opgaver (f.eks. hækklipning eller græsslåning).
- Systemet skulle skabe overblik over ressourcebelastningen.
- Systemet skulle integreres med økonomisystemet og skabe mulighed for benchmarking og prissammenligning på konkrete driftsopgaver.
- Systemet skulle gøre det muligt, at den enkelte boligorganisations afdelinger kun betaler for deres faktiske forbrug af ydelser fra servicecentret. Det skulle motivere dem til ekstra omtanke ift. fastlæggelse af niveauet for både beboerservice og den grønne service.

Mål med projektet

Projektets mål var at effektivisere renholdelsesdriften med i gennemsnit 5 procent, så huslejeudviklingen blev dæmpet. Men også at forbedre kundeoplevelsen for både kunder og medarbejdere.

Effektivisering og optimering af ejendomsdriften

Projektet skulle optimere ejendomsdriften og effektivisere ressourceallokeringen med ét it-system. Det handler blandt andet om at:

- Afdække og skabe overblik over en afdelings/et servicecenters opgaver og afstemme det med ressourcer/nødvendige kompetencer.
- Sikre en mere effektiv opgavefordeling
- Give funktionærer mulighed for at se dagens/ugens opgaver direkte på smartphones og registrere forbrugt tid på løsning af opgaver, registrere eventuelle udlæg, kørsel eller godtgørelser samt anmode om ferie, registrere fravær samt øvrige for lønnen betydelige forhold.
- Registrere det faktiske forbrug og fordele udgifterne efter det faktiske forbrug og ikke efter "tilfældige" nøgletal (som fx antal m2, antal lejemål eller lignende).

- Skærpe omkostningsbevidsthed på konto 114/renholdelse.
- Give bestyrelserne et kvalificeret grundlag for stillingtagen til udgiftsniveauet for renholdelsesudgifter og serviceniveau.
- Sikre forbedret ledelsesinformation i forhold til mulighed for effektivisering af ressourcestyring, opgavefordeling, planlægning, prioritering blandt andet ved hjælp af overskuelig rapportgenerering. Og give mulighed for benchmarking mellem afdelinger og servicecentre.

Forbedret kundeservice

Derudover skulle projektet være med til at give en forbedret kundeservice og løse udfordringer i forhold til:

- At sikre forbedret beboerservice, så kundetilfredsheden stiger fra 71 til 80 på Dansk Kundeservice indeks. For eksempel på grund af aftaler om fast tidspunkt for opgaveløsning hos beboere, og at alle aftaler overholdes.
- At sikre forbedret overblik til beboerdemokrater, herunder synliggørelse og dokumentation for udført arbejde.


Sådan fungerer EazyProject i Domea.dk

Planlægning af årsbudgettet


1. Planlægning af årets opgaver

Bestyrelsen aftaler med driftsleder/kundechef, hvad servicecentret skal levere til afdelingen i det kommende år og omkostningseffekten på huslejen fremgår af systemet.


2. Opgavefordeling og ressourcestyring

Driftsleder allokerer medarbejdere til opgaverne i EazyProject. Han planlægger tilpasningen af mængden af ressourcer til mængden af opgaver.


3. Opgaverne udføres

Ejendomsfunktionæren modtager opgaverne i EazyProject på mobilen. Når han har løst opgaven, registrerer han tidsforbrug og kørt kilometer i systemet på mobilen.


4. Overblik over tidsforbruget

Driftsleder/kundechef overvåger i løbet af året de faktisk forbrugte timer i EazyProject og inddrager bestyrelsen, hvis de er på vej til at overskride budgettet.

Beboerservice


1. Beboerne beder om hjælp

Beboerne kontakter servicekoordinatoren på servicecentret, hvis noget skal repareres i lejemålet. Det kunne være en dryppende vandhane.


2. Aftalen kommer i kalenderen

Servicekoordinator registrerer opgaven i EazyProject og finder sammen med beboeren et tidspunkt, som passer, og hvor der er hul i kalenderen hos en ejendomsfunktionær.


3. Opgaven udføres

Ejendomsfunktionæren modtager opgaverne i EazyProject på mobilen. Når han har løst opgaven, registrerer han tidsforbrug og kørte kilometer i systemet på mobilen.


4. Styr på opgaveløsning og tidsforbrug

EazyProject sørger for, at ingen opgaver bliver glemt. Kundechef/driftsleder kan følge med i, hvor mange timer, der bruges på beboerservice og løbende orientere bestyrelsen.

I gang med digitalt optimeret ejendomsdrift

Domea.dk har under sin evaluering af projektet udpeget en anbefalet tilgang til at arbejde med et system som EazyProject.

Før indførelsen af et ressource- og opgavestyringssystem, er det vigtigt, at det ledelsesmæssige fundament er på plads. For at få det fulde udbytte af systemet er det vigtigt, at der er taget beslutning om et skærpet omkostningsfokus og en mere forretningsorienteret tilgang for organisationen. Dette vil kræve en stærk ledelsesmæssig kommunikationsindsats og en kulturændring i hele organisationen.

1. Forberedelsen

Selve forberedelsen til implementeringen af et ressource- og opgavestyringssystem består af fire dele.

Forandringsledelse & kommunikation

Visionen omkring et mere forretningsorienteret fokus skal være udbredt blandt chefer såvel som ledere. Det er vigtigt, at lederne i organisationen alle er med ombord, samt at de er i stand til at kommunikere visionen videre ud i organisationen med de rette begrundelser bag. Dette er med til at skabe den nødvendige opbakning ledelsesmæssigt og udbrede forståelsen blandt medarbejderne for, hvorfor ressource- og opgavestyring er vigtig. Herunder også hvorfor det er vigtigt at anvende systemet på den rigtige måde. Denne del er afgørende at fastholde også efter idriftsættelsen.

Det vil være fordelagtigt at etablere brugergrupper samt en tværgående styregruppe for at opnå fuld ledelsesmæssig opbakning.

Systemmæssige opsætninger

Der skal etableres integration fra økonomisystemet til opgavestyringssystemet for at kunne udveksle data omkring servicecentre, ejendomme, lejemål og lejerinfo. Integrationen skal også sikre, at det faktisk registrerede forbrug overføres til økonomisystemet, så afdelingerne kan faktureres efter faktisk forbrug.

Der skal ydermere skabes integration til lønsystemet for, at dataregistrering af arbejdstid, fravær, godtgørelser mv. ikke skal registreres af brugerne flere steder. Herudover bør der importeres data fra lønsystemet til ressourcestyringssystemet, så det altid er opdateret med oplysninger om medarbejderne og deres nærmeste ledere.

For at gøre systemet brugervenligt bør der vælges en version, hvoraf det er muligt at køre systemet på smartphones af hensyn til tilgængeligheden for brugeren. Dette stiller krav til investering i det rette udstyr.

Endvidere er der behov for udarbejdelse af standardiserede opgaveskabeloner på projektniveau. Ledelsen skal beslutte dette for at skabe den lettest mulige implementering og give sammenligningsgrundlag på tværs af servicecentre/boligselskaber – altså benchmarking. Det er vigtigt, at der skabes opbakning til at bruge den valgte opgaveskabelon og at bruge den på samme måde.

Årsarbejdsplaner

Såfremt der ikke allerede foreligger årsarbejdsplaner med en vis grad af detaljeniveau, skal disse udarbejdes. Årsarbejdsplanerne skal afspejle de ydelser, som er aftalt, at servicecentret skal levere til afdelingen i løbet af året.

Detaljeniveau bør være på opgaveniveau f.eks. hækklipning og ikke blot overordnet f.eks. grønt arbejde. Dette vil lette arbejdet med at få indtastet data ved implementeringen. Hvis disse ikke sikres på forhånd, kan selve implementeringen af systemet blive overskygget af det tunge dataetableringsarbejde.

Herudover er der ved idriftsættelse et behov for, at medarbejderen ud fra beskrivelsen kan se præcist, hvilken opgave der skal løses. Den detaljerede årsplanlægning skaber en gennemsigtighed i dialogen med bestyrelsen om, hvilke opgaver der ønskes løst, samt mulighed for efterfølgende at lave opfølgning på udvalgte opgaver over for bestyrelsen.

Undervisning og support

Undervisningen af ledelsen og brugerne af systemet er afgørende for en succesfuld idriftsættelse. Ledere og brugere skal være klædt på til ikke blot brugen af systemet, men også til at forstå, hvorfor det er valgt at implementere et sådant værktøj. Det er vigtigt at få etableret viden i organisationen omkring de sammenhænge, der er i systemet - ikke blot til økonomisystemet, men også til lønsystemet.

Der skal i organisationen etableres en supportfunktion, som kan hjælpe ledere med udfordringer og spørgsmål til systemet. Supportfunktionen skal også løse brugernes henvendelser. Supportfunktionen bør ikke være baseret på ren systemteknisk viden, men ligeledes have en god forståelse af de økonomiske og lønmæssige påvirkninger.

Der kan opstå behov for at justere på systemet som følge af ønsker og behov blandt brugerne. Jo flere justeringer der skal laves, jo dyrere bliver løsningen. Disse bør derfor opsamles centralt for bedst muligt at vurdere vigtigheden og udbyttet af eventuelle justeringer.

2. Planlægningen af året

Hændelsesplanen/budgettet

Kundechef eller driftsleder udarbejder en hændelsesplan baseret på timeprisen fra servicecentrets budget som et oplæg til budgetmødet med bestyrelsen.

Hændelsesplanen består af projekter/opgaver, som afdelingen ønsker, servicecentret løser det kommende år. I dialogen med bestyrelsen på budgetmødet er der mulighed for at tilrette opgaverne. Ændringerne vil kunne aflæses med det samme i det totale antal timer - og bestyrelsen vil med det samme kunne aflæse den øgede/reducerede omkostningseffekt på huslejen. Bestyrelsen får på den måde et gennemsigtigt værktøj, hvor de på selve budgetmødet, får mulighed for at træffe en beslutning på et fuldstændigt oplyst grundlag for netop deres afdeling. Det er fundamentalt i denne proces at skabe en høj grad af involvering hos bestyrelsen for at styrke omkostningsbevidstheden.

Opgaveplanlægning

Når de ydelser, der skal leveres til afdelingen, er besluttet efter budgetmødet, skal opgaverne planlægges i ressource- og opgavestyringssystemet. Lederen knytter her medarbejdere til de enkelte opgaver for hele året ud fra kompetencer, ledig tid og opgavens geografiske placering. Systemet giver lederen en oversigt over belastningen af de enkelte medarbejdere og kompetencetyper.

Driftslederen kan nu tilpasse mængden af ressourcer, så der er overensstemmelse mellem tilgængelige og efterspurgte ressourcer, f.eks. ved at hyre afløsere ind i spidsbelastningsperioder, outsourcing eller reducere antallet af medarbejdere.

3. Brug af systemet i løbet af året

Proaktiv opfølgning

Ledelsen kan i løbet af året følge med i prognoser for, hvor de enkelte budgetposter ender i forhold til budgettet. Dette hjælper lederen med at opdage overskridelser og reagere på dem i tide. Sommetider kan det løses på servicecentret ved tilpasning af tilgængelige ressourcer. Andre gange involveres bestyrelsen i håndteringen af overskridelsen.

Denne proaktive tilgang understøttes af data fra bl.a. funktionaliteterne 'planlægning timer' og 'rapportgeneratoren'. Disse data gør det muligt for lederen i afdelingen at benchmarke sig mod andre afdelinger eller servicecentre, der kan inspirere ham/hende til nye måder at optimere på.

Ejendomsfunktionærer modtager alle opgaver via mobilen

Det gælder både årsplanopgaver, som skal løses i en bestemt uge, samt beboerserviceopgaver der skal løses på et fastlagt tidspunkt. Disse opgaver kommer fra servicekoordinatoren. Ejendomsfunktionærer kommunikerer med servicekoordinatoren via EazyProject, f.eks. hvis de mangler noget for at udføre opgaven, eller der er behov for at booke en ny tid.

Ejendomsfunktionærer kan via den mobile løsning registrere alt relevant. F.eks. forbrugt tid på opgaven, kørte kilometer, fravær og ferieønsker. Medarbejdere og ledere godkender via EazyProject ugesedler, hvor alle registreringer vil fremgå. Hvis timer, udlæg osv. ikke er godkendt, sender systemet automatisk en påmindelse til medarbejderen og derefter lederen. Dette er med til at sikre valide løndata til tiden til f.eks. lønkørsel.

Fuldregistreringen af timer er vigtig af hensyn til den ledelsesmæssige opfølgning og benchmarking på opgaveniveau. Registreringen af timer dokumenterer over for bestyrelsen, hvilke opgaver der er løst hvornår.

4. Planlægning af de følgende år

Når indeværende budgetår er ved at være afsluttet, starter arbejdet med at fastlægge næste års budget og hændelsesplan i samarbejde med bestyrelsen. Systemet gør det nemt at "rulle" hændelsesplanen, så driftsleder og bestyrelserne kan tage udgangspunkt i sidste års plan. Således letter det arbejdet med at indtaste data, da den eksisterende hændelsesplan blot skal tilrettes. Bemærk dog, at der i andet budgetår efter implementeringen endnu ikke er et fuldt registreret års data i systemet til at fastlægge hændelsesplanen ud fra. Det er først i år tre, at bestyrelsen og lederen har et fuldt registreret år at planlægge ud fra med overblik over de udsving, der kan være henover året.

Brugernes oplevelser med systemet

Kundechefens udbytte af EazyProject

- Får et samlet realtime-overblik over allokerede, forbrugte og estimerede ressourcer.
- Samlet overblik over behovet for ressourcer på kort og langt sigt.
- Nem budgetopfølgning i alle kategorier: Servicecenter, organisation, afdeling, opgavetyper til evt. benchmark.

Sådan bruger kundechefen EazyProject

Planlægning – timer

Servicecenter	Servicecenter	▼	Projektfiler*	Alle	▼
Budgetår*	2017	▼	Projektlederfilter*	Alle	▼
Kundefilter*	Boligselskabet Domea	▼	Arbejdstype	Alle	▼
Ejendom*	Boligselskabet Domea Afd. 2	▼	Statusfilter	Aktiv	▼
Medarbejderfilter*	Alle	▼	Dato interval	01-01-2017 – 31-12-2017	
Timer realiseret	Alle	▼	Søgning projekt		Søg/opdater

Projekt/Opgave/Bruger	Startdato	Slutdato	Status	Budget	Allokeret	Forbr./Plan	Estimeret total	17	1	2	3	4
								52	26 Dec	2 Jan	9 Jan	16 Jan
<input type="checkbox"/> Affald & storskrald Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	91,8	152,9	44,7 / 112,1	85,5	0,00	2,92	2,92	2,92	2,92
<input type="checkbox"/> Aflæsning/registrering Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	15,0	14,0	9,0 / 10,0	13	0,00	0,00	0,00	0,00	1,00
<input type="checkbox"/> Beboerservice Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	90,1	90,1	63,0 / 66,3	86,8	0,00	1,70	1,70	1,70	1,70
<input type="checkbox"/> Belægninger, Veje & Stier Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	0,0	0,0	0,0 / 0,0	0	0,00	0,00	0,00	0,00	0,00
<input type="checkbox"/> Buske & Bede Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	53,0	83,0	53,5 / 69,0	67,5	0,00	1,00	1,00	1,00	1,00
<input type="checkbox"/> Drænbrønde & Kloakker Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	0,0	0,0	0,0 / 0,0	0	0,00	0,00	0,00	0,00	0,00
<input type="checkbox"/> Fælleshus/Vaskeri Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	0,0	0,0	0,0 / 0,0	0	0,00	0,00	0,00	0,00	0,00
<input type="checkbox"/> Græs Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	53,0	106,0	82,5 / 78,0	110,5	0,00	2,00	2,00	2,00	2,00
<input type="checkbox"/> Hække Boligselskabet Domea afd. 2	01-01-2017	31-12-2017	Aktiv	82,3	164,5	62,5 / 129,5	97,5	0,00	2,50	2,50	2,50	2,50

Eksempel på planlægning af timer, som giver overblik over, hvor mange timer der er budgetteret, allokeret og forbrugt år til dato samt det estimerede forbrug for året på de enkelte projekter/opgaver.

Sådan bruger kundechefen EazyProject – fortsat

Rapportgeneratoren giver kundechefen mulighed for nemt at danne udtræk på timer, kroner og hændelser ud fra forskellige filtre så som servicecentre, afdelinger, projekter og/eller opgaver.


Rapportgenerator

Datointerval: Startdato 01-01-2017, Slutdato 30-06-2017

Filtre: Servicecenter (x Servicecenter), Ejendom (x Boligselskabet afd. 4)

Gruppering: Projektnavn, Vælg

Sortering: Vælg

Timer: Budget , Planlagt , Realiseret

Kr.: Budget , Planlagt , Realiseret

Hændelser: Budget , Planlagt , Realiseret

[Vis rapport](#) [Excel](#) [Pdf](#)

Projektnavn	Timer realiseret	Timer planlagt	Timer budget
Affald & storskrald Boligselskabet afd. 4	465,00	403,00	403,00
Aflæsning/registrering Boligselskabet afd. 4	38,00	26,00	26,00
Beboerservice Boligselskabet afd. 4	816,25	780,00	780,00
Buske & Bede Boligselskabet afd. 4	659,25	444,00	444,00
Græs Boligselskabet afd. 4	56,50	88,00	88,00
Maskinleje Boligselskabet afd. 4	87,50	52,00	52,00
Møder Boligselskabet afd. 4	274,25	390,00	390,00
Oprydning/Rengøring Boligselskabet afd. 4	88,50	104,00	104,00
Syn Boligselskabet afd. 4	68,25	182,00	182,00
Særlige projekter Boligselskabet afd. 4	211,75	52,00	52,00
Vinterbekæmpelse Boligselskabet afd. 4	47,25	156,00	156,00
Totalt	2.812,50	2.677,00	2.677,00

Skærbilledet viser den rapportgenerator, som gør det muligt for kundechefen at dykke ned i eventuelle budgetoverskridelser eller sammenligne sig med andre afdelinger eller servicecentre.

Sådan bruger kundechefen EazyProject - fortsat

De data, der kommer fra EazyProject via rapportgeneratoren, kan nemt bruges af bl.a. kundechefen til opfølgning på relevante nøgletal samt kombineres med data fra øvrige datakilder f.eks. økonomisystemet eller Landsbyggefonden.


Tidsforbrug på græsklipning i afdeling hvor der er indført robotplæneklipper marts 2017


Timer til beboerservice pr. lejemålsenhed for tre servicecentre


Timer pr. 1000 m² udeareal for tre servicecentre


Udvikling af ej fakturerbar timer i et servicecenter

Interview med kundechef Bent Michelsen

EazyProject skaber overblik og gennemsigtighed

Som kundechef i Servicecenter Solrød drager Bent Michelsen stor nytte af EazyProject som planlægning- og opgavestyringssystem. Alle årets faste og forudsigelige opgaver er tastet ind i systemet. Ligeledes bliver de opgaver, der løbende dukker op, tastet ind i systemet med det samme, og det resulterer i et unikt overblik for Bent - et overblik over afdelingernes behov for og forbrug af ressourcer. Samtidig er vejen til at estimere timepris og fastlægge et samlet budget kortere, som Bent forklarer:

"EazyProject giver en meget bedre mulighed for at få synliggjort, hvad det er, der skal laves, hvor lang tid det tager, og hvad det koster. For at lave en mere præcis budgetstyring på det, der leveres derude."

Det digitale pust letter kommunikationen med bestyrelser

Overblikket bruger Bent til en mere ukompliceret kommunikation mellem servicecenter og bestyrelserne. Det digitale pust gør det nemlig lettere at indvie bestyrelserne i de forskellige udgiftsposter og lade dem udnytte deres mandat, når der tages beslutninger om de respektive udgifter på afdelingsniveau.

Et konkret eksempel er det praktiske arbejde med de grønne arealer. Her valgte en afdeling selv at overtage arbejdet med at slå græs, klippe hæk osv. for at holde omkostningerne nede. Og det ansvar opfylder de til fulde, forklarer Bent.

Derudover er det blevet nemt at give bestyrelser og beboere en status på de respektive projekter, som vedrører dem: Hvor langt er I med reparationen af min dryppende vandhane? Hvor ofte bliver græsset slået på vores fællesareal? Osv.

Her er det nu lynhurtigt for servicecenteret at komme med en præcis tilbagemelding, da der ikke først skal etableres kontakt til forskellige medarbejdere. De potentielle klagesager er med andre ord blevet tildelt en kortere og mere serviceminded proces.


EazyProject og andre digitale løsninger gør afdelinger glade

Bents argument for at komme i gang med EazyProject er klart: Overblik og gennemsigtighed i forhold til budget og uddelegering af opgaver. Og resultatet af de gevinster er ikke svære at få øje på, for ifølge Bent er der store besparelser at hente.

En konkret succeshistorie ligger øverst i Bents hukommelse, da de overtog administrationen af et boligselskab og i den forbindelse indførte flere digitale redskaber. Her var både EazyProject og det digitale synsværktøj iSyn en del af den digitale førstehjælpskasse. På kort tid satte de forskellige tiltag sine positive spor i regnskabet og resulterede i stor ros fra bestyrelsesformanden om, at tiltaget var "det bedste, der nogensinde var sket".

Driftslederens udbytte af EazyProject

- Får et ledelsesværktøj til at planlægge og optimere driften i servicecentret.
- Redskab til at balancere ressourcer og opgaver.
- Mulighed for at sammenligne egne ydelser og eksterne leverandørers tilbud på konkrete opgaver.
- Digitaliseret håndtering af sygdom, ferie og fravær.

Brugerplanlægning statistik	Belastning %	Afdeling	Kap. uge	Kap. periode	Res. periode	26 Jun	27 Jul	28 Jul	29 Jul	30 Jul	31 Jul
Anders Andersen	
	65002	37,00	1924,0	1644,6	37,13	37,13	37,13	37,13	37,13	37,13
Bent Bentsen	
	65002	37,00	1924,0	1636,9	34,59	34,59	34,59	34,59	34,59	34,59
Claus Clausen	
	65002	37,00	1924,0	1636,9	34,59	34,59	34,59	34,59	34,59	34,59
Ditlev Ditlevsen	
	65002	37,00	1924,0	1636,9	34,59	34,59	34,59	34,59	34,59	34,59
Erik Eriksen	
	65002	37,00	1924,0	1636,9	34,59	34,59	34,59	34,59	34,59	34,59
Frederik Frederiksen	
	65002	37,00	1924,0	1630,3	34,33	34,33	34,33	34,33	34,33	34,33
Gotfred Gotfredsen	
	65002	37,00	1924,0	1685,1	415,14	26,84	26,84	26,84	26,84	26,84
Henrik Henriksen	
	65002	37,00	1924,0	1116,6	404,41	16,11	16,11	16,11	16,11	16,11

Skærbilledet ovenfor giver driftslederen overblik over belægningen for en længere periode.

Interview med driftsleder Kent Kivsmose

Fra 'som man plejer' til 'helt faktisk'

EazyProject har været en del af hverdagen i de godt tre år Kent Kivsmose har været driftsleder i Servicecenter Solrød. Men han kan godt huske, hvordan det foregik i de tidligere job, når man skulle planlægge budgettet for det kommende år sammen med bestyrelsen.

"Tidligere gjorde man, som man plejer. Men det er der gjort op med i Servicecenter Solrød. Nu gør man det helt faktisk: 'Vi brugte X timer sidste år. Skal vi bruge det samme i år? Hvad vil I have skruet op eller ned for,'" forklarer Kent.

Vigtigt arbejdsredskab

EazyProject er et vigtigt arbejdsredskab for ham, når han har dialogen med bestyrelserne i de forskellige afdelinger. Værktøjet gør det nemt at vise konsekvenserne af bestyrelsernes ønsker. Med oversigten over alle opgaverne i hånden, tager Kent dialogen med bestyrelserne:

"Sidste år brugte vi så meget på disse opgaver. Vil I gerne have klippet hækken lidt mindre, slået græsset eller skåret kanterne lidt oftere? Hvis I gør det, så vil antallet af timer stige cirka så meget. Vil I det? Ja eller nej," fortæller Kent.

Opdager overskridelser

Resultatet af dialogen kommer ned på skrift, så det er tydeligt, hvad der er aftalt med afdelingerne. Aftalen sætter også Kent i stand til at opdage, hvis der kommer en budgetoverskridelse. Så tager han en snak med bestyrelsen om, at der var sat 50 timer af til den her opgave. Nu er de ved at være brugt. Er I sikre på, at vi skal fortsætte med at løse opgaven, eller hvad ønsker I?

En af servicecentrets afdelinger har valgt at lave alt det grønne selv. Afdelingen er meget engageret og social. Under afstemningen var der nogle ældre, som ikke havde lyst til at overtage det grønne arbejde. Men flertallet valgte at overtage arbejdet, så de sparede timerne til grønt arbejde. De ældre, der ikke kan hjælpe til, laver i stedet kaffe og kage, som de serverer for dem, som udfører havearbejdet.


Ferie automatisk i kalenderen

En af de andre store fordele ved systemet er, at ferieanmodning og registrering af sygdom nu bliver klaret fra mobilen. Det har gjort det nemmere, at papirer og Excel-ark er erstattet af EazyProject. Når Kent godkender ønsker om ferie, afspadsering eller sygdomsregistrering, ryger det direkte ind i kalenderen for medarbejderen. Det betyder, at servicekoordinatoren med det samme kan se, at ejendomsfunktionæren ikke er til stede.

Kent ville ikke tøve med at anbefale EazyProject til andre, der overvejer det.

"Ja, for det giver overblik for ejendomsfunktionærer, servicekoordinatorer og driftsledere eller kundechefer, som skal samarbejde med bestyrelsen. Jeg har hele tiden overblikket over de enkelte afdelinger: Hvor meget er der brugt, og hvor meget skal der bruges. Så absolut, det ville jeg gerne anbefale," siger Kent.

Servicekoordinatorens udbytte af EazyProject

- Systemet digitaliserer opgaver - fjerner sedlerne ved henvendelse fra beboerne mv.
- Realtime-overblik over tilgængelige tidspunkter for beboerservice - helt ned på medarbejderniveau.
- Det gør det nemt at tilbyde beboerne tidspunkter for, hvornår en ejendomsfunktionær kan komme forbi.


Skærbilledet giver servicekoordinatorerne et visuelt overblik over belægningen for servicecentrets ejendomsfunktionærer i uge 40.


Skærbilledet viser servicekoordinatorens overblik over en medarbejders grønne og blå opgaver for en uge.

Interview med servicekoordinator
Susanne Wilchen-Pedersen

Nem og hurtig koordinering af beboerservice

Tidligere skulle der ikke meget slinger i valsen til, før en kundesag kunne falde ned imellem to stole på ejendomskontoret. Det kunne nemlig sagtens forekomme, at det forkromede overblik over alverdens kundesager havde fælles udgangspunkt i en analog Mayland-kalender. Og derfra ville det heller ikke være utænkeligt, at videreformidlingen af forskellige arbejdsopgaver foregik på små sedler til de respektive ejendomsfunktionærer. Små sedler, som nemt kunne blæse væk eller forsvinde. Og herfra opstod konflikten om, hvorvidt den lille seddel nogensinde havde eksisteret.

Agile arbejdsprocesser skaber glæde hos beboerne

Den tid, smiler servicekoordinatorerne af i dag i Servicecenter Solrød. Her kan Susanne Wilchen-Pedersen give sit besyv med på, hvordan indføringen af EazyProject højner serviceniveauet ude hos beboerne:

”Vi har jo en meget bedre service her i dag. Nu har jeg været med i det her servicecenter fra start af, og der var det små sedler, vi skrev i hånden og alting tog meget længere tid,” fortæller Susanne Wilchen-Pedersen, når hun skal sammenligne tiden før og efter EazyProject.

”Det er helt klart hurtigere. Det kan man ikke engang sammenligne. Der går måske 30 sekunder, og så ligger opgaven på ejendomsfunktionærens telefon,” forklarer hun.

Beboerne ved, hvornår hjælpen kommer

Og specielt lige da EazyProject blev indført, var forskellen til at føle blandt foreningens beboere, som kvitterede med masser af ros til servicecenteret for den mærkbart hurtigere proces, de oplevede, når de henvendte sig med en sag, de skulle have hjælp til.

I Mayland-kalenderens tid, var servicekoordinatorerne afhængige af, at ejendomsfunktionærerne huskede at kigge forbi for selv at samle opgaver ind til deres arbejdsdag – og det resulterede selvfølgelig i en væsentlig længere behandlingstid på


de respektive sager. Faktisk kunne det tage et døgn, før opgaven nåede frem til ejendomsfunktionæren, der i dag har deres opgaver lige ved hånden via mobilversionen af EazyProject. Tidligere måtte beboerne leve med den besked, at ejendomsfunktionæren ville komme i løbet af dagen. I dag kan beboeren aftale et mere præcist tidspunkt for, hvornår opgaven bliver løst.

Nemt at følge op på en sag

EazyProject er også bindeled mellem ejendomsfunktionæren og servicekoordinatoren, hvis sagen ikke kan afsluttes. Måske skal der bookes en ny tid, fordi man mangler en reservedel – eller der skal bestilles en elektriker. Hvis beboeren ringer ind med et spørgsmål til en opgave, kan servicekoordinatoren nemt klikke sig ind i systemet og se status på opgaven. På den måde har de også mulighed for at give beboerne et hurtigt og præcist svar på deres pågældende sag.

Ejendomsfunktionærens udbytte af EazyProject

- Nemt overblik over opgaverne der skal løses.
- Kan nøjes med at håndtere alle registreringer på én enhed: mobiltelefonen.
- Saldi på ferie, afspadsering mv. kan aflæses direkte fra mobilen.
- Færre forstyrrelser fra beboere og afdelingsbestyrelser.


Skærbilledet til venstre ovenfor viser, hvordan ejendomsfunktionærer kan følge med i saldo for ferie, kilometerregnskab og registrering af fravær. Til højre er der et eksempel på, hvordan ejendomsfunktionæren anmoder om ferie hos driftslederen.


Ovenfor er der til venstre et eksempel på skærbilledet som ejendomsfunktionæren bruger til at få overblik over dagens opgaver på sin mobil. Til højre er skærbilledet, hvor han kan registrere timeforbrug, skrive til servicekoordinatoren eller registrere kørsel i forbindelse med opgaven.


Interview med ejendomsfunktionær Per Ask Sørensen

Ejendomsfunktionæren har opgaverne i lommen

Med EazyProject er tiderne forbi, hvor ejendomsfunktionæren måtte omkring driftslederen på kontoret for at hente sin lap papir med en udstukket opgave for at komme i gang med dagens arbejdsopgaver. Med faste som akutte opgaver indtastet i systemet er ejendomsfunktionærens kalender nemlig blevet både mere tilgængelig og overskuelig. Dét kan Per Ask Sørensen fortælle om. Per benytter systemet i sit arbejde som ejendomsfunktionær i Servicecenter Solrød, hvor han primært har ansvar for de grønne arealer.

”Det gør det nemmere både administrationsmæssigt og for os,” forklarer han, mens han fortæller om systemets mange fordele.

Tidligere kunne det i hans job være svært at skabe overblik over sin arbejdsdag, arbejdsuge eller arbejdsår, men med EazyProject lige ved hånden, er det bare at åbne kalenderfunktionen på mobiltelefonen. Samtidig får han en mail, når der dukker en akut opgave op i en afdeling.

Per understreger ved samme lejlighed, at systemet ikke opleves forstyrrende, men derimod sparer ham for at skulle bekymre sig om, om kommunikationen om opgaverne når frem:

”Når jeg åbner min telefon næste gang, er der måske en ny opgave der – så det er jo ikke sådan, jeg bliver afbrudt. Det kører bare lidt af sig selv nu.”

Frihed frem for overvågning

I enkelte tilfælde er Per stødt på fordomme om EazyProject med overvågning som overskrift. Det kan Per dog ikke nikke genkendende til – tværtimod oplever han en øget frihedsfølelse, fordi han ikke længere er afhængig af at skulle omkring en masse mennesker for at få adgang til dagens arbejdsopgaver.

Digitaliseringen med EazyProject har befriet ham for en del unødvendige og tunge led, hvor han slipper for telefonopkald ved sygdom og anmodning om ferie eller afspadsring og kørsel


frem og tilbage med fysiske ugesedler. Som Per afslutter dén diskussion: ”Jeg vil vove at påstå, at det gør din arbejdsdag nemmere.”

Lettere at yde en god service

Efter Pers mening giver systemet bedre mulighed for at yde en bedre service. Med arbejdsopgaverne synligt vist på mobilen, bliver der taget affære på tingene med det samme, fordi EazyProject kobler opgaver effektivt sammen med de medarbejdere, der er til rådighed.


Bestyrelsernes udbytte af EazyProject

- Får gennemgående et bedre overblik at træffe beslutninger på baggrund af.
- Større omkostningsfokus. Systemet sikrer, at udgifterne fordeles mellem afdelingerne efter faktisk forbrug.
- Får nemmere overblik over budget i forhold til faktisk forbrug af ressourcer.
- Kan sammen med kundechef eller driftsleder "arbejde" med budgettet ved at skrue op og ned på enkelte ydelser og hurtigt se effekten på det samlede budget.
- Nem adgang til rapporter og dokumenter.
- Får dokumentation for udført arbejde, og omfanget af de enkelte typer opgaver synliggøres.

Servicecenter
Boligselskabet afd. 4
Budgetår 2017/2018

Projekt/Opgave	Pris	- I alt - Timer	Hændelser
Affald & storskrald Boligselskabet afd. 4	246.450	821,5	53
Aflæsning/registrering Boligselskabet afd. 4	15.900	53,0	53
Beboerservice Boligselskabet afd. 4	477.000	1590,0	106
Buske & Bede Boligselskabet afd. 4	333.000	1110,0	76
Græs Boligselskabet afd. 4	69.600	232,0	29
Maskinpleje Boligselskabet afd. 4	31.800	106,0	53
Møder Boligselskabet afd. 4	238.500	795,0	53
Oprydning/Rengøring Boligselskabet afd. 4	63.600	212,0	53
Syn Boligselskabet afd. 4	111.300	371,0	53
Særlige projekter Boligselskabet afd. 4	31.800	106,0	53
Vinterbekæmpelse Boligselskabet afd. 4	95.400	318,0	53
Totaler	1.714.350	5714,5	635

By, dato

Formand for afdelingsbestyrelsen

Servicecenter

Eksempel på den årlige hændelsesplan (budget), som bestyrelsesformanden og kundechefen eller driftslederen underskriver.

Interview med organisations-
bestyrelsesmedlem Jeanet Strømmen

Skærpet omkostnings- bevidsthed i Køge

Jeanet Strømmen er organisations-
bestyrelsesmedlem i et nyt byggeri i Køge.
Mange af beboerne er flyttet fra ejerbolig
til lejebolig. Det har sat Jeanet på lidt af en
opdragelsesopgave.

”Det er nødvendigt at ændre beboernes måde
at tænke på. Der er rigtig mange, der er flyttet
fra parcelhus, som tænker: Nu er vi flyttet i
lejebolig, så kommer der nogen og hjælper. Og
Domea er en stor pengekasse, som vi bare kan
bruge af. De tænker: ’Det må Domea da betale’.
Nej, det betaler vi,” forklarer Jeanet.

Hurtigt svar på hvad tingene koster

Hun forsøger at appellere til omkostnings-
bevidsthed hos beboerne – altså til at holde
konto 114 i ro. EazyProject er et vigtigt redskab
i den kamp. Systemet viser tydeligt, hvad
tingene koster, og hvad konsekvensen er af at
skrue op og ned for de services, som afdelingen
køber hos Servicecenter Solrød.

”Jeg kan altid få et hurtigt svar på, hvilke
konsekvenser det har at gøre noget mere eller
mindre. I stedet for at man bare får et ’tjaaaaa,
det bliver jo noget dyrere, men vi ved det ikke
helt’. Det synes jeg er en fordel,” siger Jeanet.

Som en konsekvens af dette er afdelingen
faktisk så omkostningsbevidste, at Jeanet har
foreslået, at afdelingen selv overtager det
grønne arbejde fra servicecentret. Der er ikke
så meget at spare her og nu – men hækkene
er også små i dag. Om fem år er omkostningen
måske fire gange så stor. Og så handler det om
at gøre noget langsigtet for at holde huslejen
nede.

Servicecentret holder øje for Jeanet

Jeanet nyder godt af værktøjet under budget-
lægningen og ad hoc i løbet af året, hvis
budgettet er ved at blive overskredet. Det er
Kent fra servicecentret, som holder øje med
tallene i EazyProject. Og hvis der noget, som
kræver opmærksomhed, så ringer eller mailer
han til Jeanet. Sammen med Kent bruger hun
det også til at vurdere, om det kan betale sig at

sætte ejendomsfunktionærerne eller et eksternt
firma til snerydning.

”Værktøjet giver os nogle facts til at træffe
beslutningerne ud fra, så det ikke bare er
gætterier, vi baserer det på,” siger Jeanet.

Og hun er ikke i tvivl om, hvorvidt hun vil
anbefale værktøjet til andre.

”Man skal kaste sig ud i det. Det letter arbejdet
– så jeg kan kun anbefale det,” siger Jeanet.

Beboernes udbytte af EazyProject

- Fast tidspunkt for, hvornår en beboerservice-opgave udføres.
- Lavere husleje (på den lange bane) som følge af mere effektiv drift af boligerne.

Interview med beboer Inger Pedersen

Nemt at få hurtig hjælp fra servicecentret

Inger Pedersen har de sidste 15 år boet sammen med sin mand i en lejlighed i Solrød. For tre år siden overtog Domea.dk administrationen af bygningen.

Igennem årene i lejligheden har Inger jævnligt været i kontakt med servicecentret. Det passer hende godt med de fleksible muligheder for at kontakte dem. Nogle gange går hun hen til servicecentret, andre gange skriver hun til dem på mail.

"For mit vedkommende – så skriver jeg lige så tit til dem, som jeg går ned til dem. Det er hip som hap. Jeg har deres mailadresse. Der får jeg svar dagen efter," fortæller Inger.

For nyligt havde hun problemer med sit toilet, som var fra 1972 lige som bygningen. Efter et besøg på servicecentret kom der en ejendomsfunktionær på besøg dagen efter. Han konstaterede hurtigt, at "den var helt gal", og at Inger skulle have et nyt toilet, fordi vandet løb i toilettet. Få dage senere skiftede ejendomsfunktionæren toilettet.

Kort ventetid og god service

Nogle gange oplever Inger, at en af ejendomsfunktionærene ringer for at aftale en tid, der passer både ham og hende.

"Det er meget fleksibelt – jeg synes, det er kanongodt med, at man aftaler, hvornår det passer. Jeg oplever meget kort ventetid – og sådan skal det også være," mener Inger.

Hun har ikke hørt om, at servicecentret har fået et nyt system. Men hun er glad for den service, hun får fra servicecentret.

"Servicen, den er ret god – de er altid søde og rare – både gårdmændene og personalet dernede," slutter Inger.


Barrierer og udfordringer

Fra forening til forretning

Den almene boligbranche har ikke tradition for at følge ét systems funktionalitet og jagte initiativer, der kan sikre beboerne en lavere husleje.

Den professionalisering af ejendomsdriften og forretningsorienterede adfærd, som den digitale understøttelse lægger op til, hvor ensretning, ressourcetilpasning og øget omkostningsbevidsthed bliver dagligdag, stiller høje og andre krav til lederen.

Forandringsledelse og kommunikation bliver en stor del af lederens dagligdag. Og manglende opmærksomhed og understøttelse af lederen i denne fase kan føre til modstand og/eller manglende resultater/udnyttelse af systemet.

Domea.dk oplevede i begyndelsen modstand mod den ledelses-/styreform, der var nødvendig for at få udbytte af systemet. Nogle ledere og medarbejdere følte, at tillid og frihed under ansvar blev sat til side, og at man ikke længere havde tillid til, at medarbejderne selv kunne planlægge og styre. Andre opfattede i begyndelsen tidsregistreringen som en form for kontrol og/eller besværlig og tidskrævende.

Det er Domea.dks erfaring, at en leders manglende accept og forståelse af og tillid til styreformen, systemet og processerne kan blive en ond spiral. Lederen skal 'overgive sig' til systemet, bakke op og være ambassadør for at få det fulde udbytte - og hvis dette ikke sker helhjertet, vil lederen ikke opleve de fordele, som systemet giver mulighed for.

Det er ikke nødvendigvis kun blandt ledere og medarbejdere, at kompetencekravene øges, og hvor der kan opleves modstand eller manglende forståelse for systemet og kulturforandringen. Den større involvering af bestyrelserne i økonomien og serviceniveauet

for renholdelsesdriften stiller større krav til bestyrelsernes kompetencer på området og forståelse for behovet for evt. ressourcetilpasning. Personlige relationer til specifikke medarbejdere eller omsorg for medarbejderne og ønsker om at udvise socialt ansvar, kan være en barriere for at opnå besparelser.

It-systemet kan i sig selv skabe modstand

Domea.dk har brugt mange ressourcer på at udvikle og tilpasse et standardssystem, da der ikke fandtes et tilfredsstillende system på markedet. Domea.dk har erfaret, at systemudfordringer i en i forvejen "ømtålelig" implementering af et nyt it-system med nye ensrettede arbejdsgange og styring af opgaver og tidsregistrering, har været en stor forhindring for den fulde implementering og fulde udnyttelse af systemet – også nu lang tid efter, at systemudfordringerne er løst. Manglende brugervenlighed, funktionalitet, performanceudfordringer og løbende tilpasninger og forandringer har skabt uro undervejs, midlertidigt øget ressourceforbruget og modstanden inden for et område, hvor it-kompetencerne samtidigt ikke er høje.

Indførelsen af et nyt it-system medfører et ekstra ressourcetræk blandt andet til oplæring i brug af systemet og de nye processer. Samtidig kræver dette system, at der findes arbejdsplaner i et anvendeligt niveau, som kan lægges ind i systemet. Det er ikke nok med generelle lister, som ikke er koblet op på ressourceforbrug. Hvis de ikke findes, skal de først produceres, og det kan opleves som en ekstra arbejdsbyrde.

Lovgivning

Momsreglerne er i dag en barriere for samdrift på tværs af organisationer, da det kræver et stort administrativt arbejde at undgå, at momsfrie ydelser bliver til momspligtige ydelser, når de leveres på tværs af organisationerne i samdriften. Det kan kun undgås ved at opdele ansættelsesforholdet af medarbejderne forholdsmæssigt imellem organisationerne. Med organisationernes nye mulighed for afregning efter faktisk forbrug via brug af EazyProject bliver det nærmest umuligt helt at undgå moms på disse ydelser. Det skyldes, at det faktisk anvendte timeforbrug sjældent vil "ramme" præcis denne opdeling. Derfor vil der opstå momspligt på dele af ydelserne. Det vil udover en meget tung administrativ byrde enten reducere gevinsten ved samdriften og brugen af systemet eller helt forhindre samarbejdet mellem organisationerne.

Anbefalinger til hvordan man bedst håndterer barriererne

Det er vigtigt, at der skabes den fulde forståelse i alle led for, hvorfor det er vigtigt at indføre et digitalt opgave- og planlægningssystem. Hvad er strategien og målene, hvordan skal systemet og processerne bruges, og hvorfor er tidsregistreringen vigtig?

Kommunikationen skal være tydelig i alle led, og lederen skal være klædt på til denne kommunikation.

Forpligtende dialog mellem projektets parter er nødvendig. Det kan der med fordel tages højde for i projektfasen, så der både er en styregruppe, en brugergruppe og aktiviteter på tværs, der kan sikre en tværgående opbakning.

Det er vigtigt, at der er enighed om de eventuelle nødvendige systemtilpasninger, og at de bliver gennemført, inden implementeringen af systemet i organisationen. På den måde undgår man større tilpasninger efter idriftsættelsen. Det er samtidig anbefalelsesværdigt, at nye ønsker opsamles centralt og bliver prioriteret af brugergruppen og styregruppen.

Undervisning er afgørende både før, under og efter implementeringen. Også af lederne som skal kunne formidle formålet med

systemet videre til deres medarbejdere.

Nye medarbejdere kan sjældent nøjes med sidemandsoplæring, fordi det er vigtigt også at få en samlet forståelse for, hvorfor man gør det her. Undervisningen bør således dække brugen af systemet og de nye processer samt skabe forståelse for funktionaliteterne og den enkeltes bidrag til opnåelse af målet. Herunder kan lederne med fordel undervises særskilt i de økonomiske sammenhænge i systemet som led i økonomistyringen og budgetteringen.

Gode årsarbejdsplaner er fundamentale, og det er vigtigt at tage udgangspunkt i anvendelige årsarbejdsplaner med årets opgaver for at få det fulde udbytte af systemet. Ledelsesmæssigt kan det være en fordel at lægge ud med at sørge for, at anvendelige årsarbejdsplaner produceres som noget af det første.

Det er vigtigt, at bestyrelserne er med og har forståelse for betydningen af implementeringen af systemet og deres rolle i den forbindelse. Ambassadørskab er vigtigt her, fordi det handler om at ændre grundlæggende på den måde, der skal arbejdes på fremover. Det kan opnås ved løbende information på møder, hvor der er plads til at udtrykke tanker og følelser om projektet undervejs – inklusive de seneste fremskridt – inden systemet implementeres.

Hvis reduktionen af omkostningerne til renholdelse skal blive en realitet, er det afgørende, at bestyrelsernes omkostningsbevidsthed skærpes. Derfor er det essentielt at involvere bestyrelserne i at fastlægge serviceniveauet for afdelingerne og vise dem konsekvensen heraf for huslejen. Samtidig skal de have rådgivning omkring mulighederne for valg af fordeling af renholdelsesudgifterne efter forbrug.

Brugervenlighed og integrationer styrker opbakningen til systemet, reducerer ressourcebehovet og er derfor afgørende for den fulde udnyttelse af systemet.

Det er afgørende for systemets succes, at der er integrationer til lønsystemet og økonomisystemet. Stamdata fra økonomisystemet og lønsystemet er nødvendige i et opgave- og planlægningssystem, og budgetterede og faktiske timer fra opgave- og planlægningssystemet er nødvendige for økonomistyringen.

Det er vigtigt for brugervenligheden, at medarbejderen kun skal modtage opgaver, registrere tid, og løndata m.m. ét sted – og at adgangen til medarbejderens saldi m.m. er tilgængelige samme sted. Mobilversionen er derfor vigtig. Medarbejderen skal opleve, at systemet giver ham eller hende en række fordele. Hvis systemet også kræver brug af pc, ryger en stor del af effektiviseringen for ejendomsfunktionærerne. Mobilversionen skal være enkel at bruge og spare tid i forhold til tidligere, da det vil være motiverende.

Det er vigtigt, at der er tillid til det registrerede timeforbrug, hvorfor fuld tidsregistrering er nødvendig. Det er den eneste måde at skabe sikkerhed omkring registreringerne af tidsforbrug på opgaverne. Selv om viljen er til stede, kan forglemmelser eller forkert registrering forhindre, at systemet får den ønskede effekt, og det bliver umuligt at styre realistisk på baggrund af data.

Det kræver tid at vænne medarbejderne til fuld tidsregistrering, og det er vigtigt, de har forståelse for, hvorfor det er en god ide. Det vil derfor være en fordel med automatiske rykkere ved manglende registrering.

Konklusioner

Domea.dk er ikke i tvivl om, at EazyProject har øget den ledelsesmæssige opmærksomhed omkring effektivisering både hos bestyrelserne, driftsledere og kundechefer. Der er hele tiden fokus på, hvad man kan gøre bedre og mere effektivt. At systemet understøtter den tankegang er efter Domea.dks vurdering den vigtigste gevinst. At kunne følge de realiserede tal, som giver en vigtig status på forretningen lige nu – kombineret med hjælp til ressourcestyring og indblik i, hvor du bedst kan optimere. Samtidig kan du regne på effekten af dine til- og fravalg. Det gælder både for bestyrelserne og for de ansatte. Dette mindset er en kulturændring, fordi det ikke er noget, der er tradition for i branchen. Men det bliver stadig vigtigere i fremtiden efter Domea.dks vurdering.

EazyProject er samtidig et dagligt styringsredskab, som sikrer, at medarbejderne altid ved, hvad de skal kaste sig over. Og som sørger for, at opgaver bliver løst til tiden, og beboerne dermed får hurtigere hjælp og kun betaler for det faktiske forbrug af ydelser fra servicecentret. Det er med til at skærpe både kundeoplevelsen og omkostningsbevidstheden.

EazyProject vil også kunne hjælpe Domea.dk med at udbrede best practice imellem servicecentre. Hvis et servicecenter eksempelvis investerer i fem robotplæneklippere, kan EazyProject hjælpe med at måle effekten af, hvordan robotterne påvirker antallet af timer brugt på græsslåning. Den effekt vil kunne deles med resten af organisationen.

Vurdering af mål

Domea.dk kan sætte flueben ud for næsten alle de opsatte mål med systemet. Interviews med de involverede parter vidner om, at brugerne oplever mange af fordelene i deres dagligdag.

Skemaet på næste side opsummerer i hvor høj grad, de enkelte brugergrupper oplever de forventede fordele i deres hverdag.

Oplevet fordel

	Kundechef	Driftsleder	Service-koordinator	Ejendomsfunktionær	Bestyrelses-medlem	Beboer
Overblik over afdelingens ressourcebehov	😊	😊			😊	
Overblik over tilstedeværende ressourcer og mulighed for opfølgning på forbrug	😊	😊	😊			
Overblik over opgavefordelingen blandt medarbejdere		😊	😊			
Mulighed for benchmarking mellem afdelinger og mellem servicecentre	😐	😐			😐	😐
Registrering af faktisk forbrug og fordeling af udgifter efter faktisk forbrug	😊	😊			😊	😊
Skabe et kvalificeret grundlag for bestyrelserne til at tage stilling til niveauet for renholdelse og service	😊	😊			😊	
Skærpet omkostningsbevidsthed på konto 114/renholdelse	😊	😊			😊	😊
Mulighed for prissammenligning af egne ydelser og eksterne leverandørers tilbud på helt konkrete driftsopgaver	😊	😊			😊	
Give funktionærer mulighed for at se dagens/ugens opgaver direkte på smartphone		😊		😊		
Mulighed for at registrere forbrugt tid på løsning af opgaverne samt registrere eventuelle udlæg, kørsel eller godtgørelser	😊	😊		😊		
Funktionærer anmoder om ferie m.m., registrerer fravær m.m. direkte på deres smartphone. Data integreres direkte til lønsystemet	😊	😊		😊		
Fast aftalt tidspunkt om, hvornår en opgave skal løses	😊	😊	😊	😊	😊	😊
Sikre at aftaler overholdes, og ingen opgaver glemmes	😊	😊	😊	😊	😊	😊
Synliggøre/dokumentere udført arbejde	😊	😊	😊	😊	😊	
Skabe kortere ventetid på at få udført beboerservice		😊	😊			😊

😊 Bruger oplever i høj grad fordelene

😊 Bruger oplever i nogen grad fordelene

😐 Bruger oplever ikke fordelene

De væsentligste fordele

Domea.dk fremhæver selv følgende fordele som de væsentligste:

- At afdelingerne kun skal betale for det, de bruger, fordi man opgør det faktiske forbrug.
- At opgørelsen gør det muligt for bestyrelsen at skruer op og ned for serviceniveauet, når de skal planlægge næste års budget sammen med kundechefen eller driftslederen.
- At det giver en øget omkostningsbevidsthed hos ledere og bestyrelser.
- At systemet giver de enkelte servicecentre et bedre overblik over ressourcebehovet og sæsonudsving. Det giver større muligheder for ressourceoptilpasning og for at opnå en højere udnyttelse af den enkelte medarbejders tid.
- At systemet har digitaliseret en række workflows, der tidligere foregik med sedler mellem ejendomsfunktionærer og medarbejderne på servicecentret. Lige fra overlevering af beboerservice-opgaver til tidsregistrering og ferie håndtering.

Kan systemet optimere ejendomsdriften?

Domea.dk ser et system som EazyProject som et stærkt redskab til at effektivisere ejendomsdriften yderligere. Værktøjet hjælper i alle faser af det at drive en effektiv ejendomsdrift:

- Til at danne opgave- og ressourceoverblik.
- Afstemme mængden af ressourcer med mængden af opgaver.
- Understøtte leverancen af de aftalte ydelser i løbet af året.
- Opdage afvigelser og bruge det som dialogværktøj med bestyrelserne.
- Som ledelsesværktøj mellem driftsleder og medarbejdere.

Domea.dks erfaring er, at effekten afhænger af størrelse og geografi: Jo flere afdelinger der er samlet under samdrift, og jo tættere de ligger på hinanden, jo større vil effektiviseringspotentialet være. Det skyldes, at udnyttelsesgraden af ressourcerne vil være højere, når boligerne ligger geografisk tæt. I Nordjylland skal medarbejderne eksempelvis bruge lang tid på at køre fra afdeling til afdeling. Det går ud over

effektiviseringsmulighederne, da brugen af medarbejdere på tværs af afdelingerne her vil være begrænset. Der er dog fortsat gevinster at hente for alle afdelinger uanset størrelse og geografi. Årsplanlægning, styring af ressourcer og den øgede involvering af bestyrelser og det herved skærpede omkostningsfokus hos både ledere og bestyrelser er fortsat vigtige elementer i professionaliseringen og optimeringen af ejendomsdriften.

Enkelte mål kan Domea.dk endnu ikke sætte fuldført ud for. For eksempel har det ikke været muligt at registrere, om omkostningerne til ejendomsdrift er faldet i gennemsnit 5 procent. Mange af servicecentrene har kørt med EazyProject i halvandet år, og det er for kort tid til, at man kan forvente at få en reduktion i omkostningerne til ejendomsdriften. Herudover er flere af de funktionaliteter i systemet, som skal bidrage til optimering af ejendomsdriften, løbende udviklet og først implementeret i løbet af det seneste år. En ekstra udfordring i den forbindelse er, at effektiviseringer ikke altid slår igennem på konto 114. Et eksempel kunne være, at man insourcer en opgave omkring bygningsvedligeholdelse fra en ekstern leverandør, fordi man har en ejendomsfunktionær, som har tid til overs. Men dette vil ikke slå igennem på konto 114, da det er en anden konto, som reduceres ved at insource.

Domea.dk har dog netop udviklet et benchmark-værktøj, der gør det muligt for de enkelte afdelinger at sammenligne sig med hinanden via sammenlignelige nøgletal på tværs af konti. Det vil give et samlet overblik over den fulde effekt.

Forventningen om reducerede omkostninger til ejendomsdrift er fortsat til stede, da mange vigtige funktioner i EazyProject som enten kun lige er kommet ud til brugerne eller er på vej. Et eksempel er det samlede kalenderoverblik over årsplansopgaver og beboerservice for ejendomsfunktionærerne og et andet er rapportgeneratoren, der gør det muligt at sammenligne sin afdeling med andre afdelinger. Begge er eksempler på funktioner, som Domea.dk forventer vil bidrage til mere effektiv drift.

Kan systemet forbedre kundeservicen?

Kundeservice over for bestyrelserne

Ejendomsadministratoren kommer til at fremstå mere professionel over for bestyrelserne og kan hjælpe dem med at træffe beslutninger på et mere oplyst grundlag.

At en afdeling kun betaler for de ydelser, den bruger, er også et eksempel på, at systemet understøtter en forbedret kundeoplevelse. Bestyrelserne får samtidig lettere ved at til- og fravælge ydelser fra servicecentret – og har indsigt i hvad det koster, og hvilken indflydelse det vil have på huslejen. På den måde gør systemet det muligt at vælge en løsning, der passer bedst til netop deres behov.

Kundeservice over for beboerne

Et af målene for projektet var, at beboernes tilfredshed med kundeservicen skulle stige fra indeks 71 til indeks 80. Det nuværende niveau er ukendt, da der ikke er foretaget en ny måling. Dog oplever flere servicekoordinatorer, at mange beboere sætter pris på den hurtigere hjælp, som systemet muliggør, fordi der ikke skal hentes sedler på ejendomskontoret, men opgaven er hos ejendomsfunktionæren blot 30 sekunder efter, beboeren har afleveret den til servicekoordinatoren. Beboerne kan samtidig få tildelt faste tider. Meldingen er dog også, at nogle beboere er utilfredse med, at de ikke kan hive fat i ejendomsfunktionæren, men skal kontakte servicecentret via hjemmeside, mail, fysisk eller telefon. Til gengæld betyder den nye regel, at ejendomsfunktionæren ikke forstyrres hele tiden og ikke glemmer en opgave. Kundetilfredsheden skal derfor måles, før Domea.dk kan sætte flueben ved øget kundetilfredshed.

Fremtiden for EazyProject i Domea.dk

EazyProject er kommet for at blive i Domea.dk. Der bliver konstant arbejdet på nye funktioner til systemet. Indtil videre er der blevet implementeret 73 forbedringsforslag til systemet – store som små. Og listen med ønsker til systemet rummer 29 forbedringsforslag, hvoraf det indtil videre er besluttet at implementere 7 af forslagene. Den prioriterede liste vil i de følgende måneder føre til nye funktioner.

En af de nye funktioner, som Domea.dk forventer er på vej, er muligheden for at arbejde med forskellige priser for forskellige medarbejdere og jobfunktioner i systemet. Dette vil gøre overblikket mere præcist og dermed danne baggrund for at træffe bedre beslutninger og resultere i en mere effektiv ejendomsdrift.

Samtidig kommer Domea.dk til at arbejde på endnu større ledelsesmæssig forståelse for optimering og ressourcestyring i fremtiden. Målet er at udbrede troen på økonomistyring og effektivitetstankegang i alle dele af organisationen. For det er først, når brugerne udnytter systemet fuldt ud, at man får det optimale udbytte af det. Det kræver, at lederne i endnu højere grad bruger systemet til at træffe de økonomisk og servicemæssige rigtige valg.

Domea.dk vil arbejde på at involvere og engagere bestyrelserne mere i afdelingens drift. Domea.dk vil have flere dialoger med bestyrelserne a la:

"I ligger langt højere end andre afdelinger eller landsgennemsnittet på disse nøgletal. En forklaring kunne være a og b, I kan overveje at gøre x og y ved problemet. Den økonomiske konsekvens ville være v og w."

Nøglen til at kunne tage den snak er at blive bedre til at dele viden om, hvordan de enkelte afdelinger slår ud på en række nøgletal. Planen er, at disse tal bliver en del af det "business intelligence-setup", som Domea.dk har i støbeskeen.

Tanken er, at kundefører og driftsleder – og på sigt bestyrelse – hver morgen vil møde friske tal, der fortæller dem, hvordan det går, og hvad de skal være opmærksomme på. Og måske inspirere dem til, hvor det er muligt at optimere yderligere. Resultatet skulle gerne være, at ledere og bestyrelser bliver endnu bedre til at opdage mulighederne for effektivisering. Denne øgede omkostningsbevidsthed og måde at drive forretning på, bliver efter Domea.dks mening stadig vigtigere for branchen.

Ordbog

Ord Forklaring

Benchmarking	Mulighed for at sammenligne resultater. F.eks. mellem servicecentre.
Blå opgaver	Blå opgaver dækker over opgaver i lejemålene. Eksempelvis at reparere den dryppende vandhane eller udskifte et toilet.
Boligorganisation eller -selskab	Boligafdelingerne er organiseret i boligorganisationer, også kaldet boligselskaber.
Business intelligence	En metode til at overskue og anvende data på tværs af forskellige datakilder.
Driftsleder	Driftslederen er ansat i et servicecenter og har bl.a. ansvaret for den daglige drift og planlægningen af denne. Driftslederen skal sørge for, at ressourcer og opgaver går op.
Ejendomsfunktionær	Ejendomsfunktionæren er en fælles betegnelse for de ansatte, der løser 'blå' og 'grønne' opgaver.
Grønne opgaver	Grønne opgaver dækker over opgaver på fællesarealerne. Typiske opgaver er hækklipning og græsslåning.
Hændelsesplan	Er en oversigt over hvilke opgaver og hvor hyppigt, servicecentret skal løse disse for afdelingen i det kommende regnskabsår.
Insourcing	Det modsatte af outsourcing: At en opgave tages tilbage fra en ekstern leverandør, fordi en ejendomsfunktionær måske har fået frigivet noget tid.
Integration	Integration betyder, at forskellige datasystemer skal kunne udveksle data. EazyProject udveksler eksempelvis data med økonomisystemet og lønsystemet.
Kundechef	Leder servicecentret og er ansvarlig for, at afdelings- og organisationsbestyrelserne er tilfredse med ydelserne fra Domea.dk. Det indbærer bl.a. også ansvaret for planlægning af og opfølgning på økonomien i de enkelte boligafdelinger og boligorganisationer.
Servicecenter	Ejendomsdriften for mange afdelinger i Domea.dk er samlet i 20 driftsfællesskaber, som kaldes servicecentre.
Servicekoordinator	Servicekoordinatoren modtager bl.a. henvendelser fra beboere og sørger for, at de bliver lagt i kalenderen hos en medarbejder med tid og de rette kompetencer.
Årsarbejdsplaner	En detaljeret oversigt over de opgaver, som servicecentret skal løse for en afdeling i løbet af året.

Domea.dks erfaringer med digitalisering og effektivisering af ejendomsdriften

Bygge- og boligadministrationsselskabet Domea.dk har i løbet af de seneste år indført digital opgaveplanlægning og ressourcestyring. Målet har bl.a. været øget professionalisering og effektivisering af de 20 servicecentre, der er driftsfællesskaber for de boligafdelinger, som er kunder hos Domea.dk.

I denne rapport deler Domea.dk ud af sine erfaringer med systemet og kommer med en række anbefalinger til, hvordan andre boligorganisationer eller boligadministrationsselskaber bedst kommer i gang med et tilsvarende projekt. I rapporten får du også indblik i, hvad de forskellige brugere i et af Domea.dks servicecentre mener om systemet. Lige fra bestyrelsesmedlemmet og beboeren til ejendomsfunktionæren og ledelsen.