
Kvalitetskommuneprogrammet

KVALITET IKVALITET I
MØTET MEDMØTET MED
BRUKERENBRUKEREN

HVORDAN LYKKES MEDHVORDAN LYKKES MED
KVALITETSFORBEDRING?KVALITETSFORBEDRING?

DESEMBER 2007DESEMBER 2007

K
V
A
L
I T

E T
S KOMM

U
N
E
R

RAPPORT

Forfattere: Tage Båtsvik, Helle Sekkesæter og Christian Skattum

Nøkkelord: Kvalitetsutvikling, kommuner

AVAS prosjektnr.: 515283

Rapportnavn: Kvalitet i førstelinjen

Rapportdato: Desember 07

Asplan Viak AS Tlf: + 47 67 52 52 00
Rådhustorget 5 Faks: +47 67 52 52 99
Postboks 24 E-post: sandvika@asplanviak.no
1300 SANDVIKA Web: www.asplanviak.no

FORORD
Staten, KS og arbeidstakerorganisasjonene (hovedsammenslutningene) har inngått en avtale
om et program for utvikling av kvalitet i kommunesektoren – Kvalitetskommune -
programmet.

Målet med samarbeidet er å øke kvaliteten og effektiviteten på det kommunale
tjenestetilbudet gjennom en konstruktiv samhandling mellom de folkevalgte, lederne og de
ansatte, slik at innbyggeren merker en forbedring. Det er et særskilt mål å redusere
sykefraværet i kommunesektoren. Avtalen løper fra 2007 – 2009.

En viktig del av Kvalitetskommuneprogrammet dreier seg om å skape kvalitet i møtet
mellom tjenesteyter og brukerne, med hovedvekt på pleie- og omsorgssektoren og
oppvekstsektoren. I den forbindelse ville programmet gjennomføre et forsknings- og
utredningsprosjekt (FoU-prosjekt) for å få utarbeidet en kunnskapsoversikt over hvordan
kommunene kan arbeide med å forbedre kvaliteten i møtet med brukeren.

Asplan Analyse har hatt ansvaret for FoU-prosjektet, som er gjennomført i perioden april-
november 2007. I denne rapporten foreligger resultatet av prosjektet.

Vår prosjektgruppe har bestått av Tage Båtsvik, Helle Sekkesæter og Christian Skattum.
Våre kontaktpersoner i Kvalitetskommuneprogrammets sekretariat har vært prosjektleder
Kari Andreassen (til 1. Oktober 2007) og Sigrid Askum (fungerende prosjektleder fra 1.
Oktober. 2007). Sekretariatet, og deler av styringsgruppa for Kvalitetskommuneprogrammet
har bidratt med gode ideer og innspill til rapporten underveis.

Vi vil takke for et konstruktivt og godt samarbeid om prosjektet!

Sandvika, desember 2007

Tage Båtsvik
Oppdragsleder

INNHOLD

1 INNLEDNING ..6

2 SAMMENDRAG ..7

3 OM KVALITETSFORBEDRING ..12

3.1 HVA ER KVALITET I MØTET MED BRUKEREN? ...12
3.2 HVA BIDRAR TIL KVALITET I MØTET MED BRUKEREN? ..13

4 ATFERD I MØTET MED BRUKEREN..16

4.1 MEDMENNESKELIGHET OG MEDVIRKNING..16
4.2 ORGANISASJONSKULTUR, VERDIER OG ATFERD...16
4.3 UTFORMING OG PRAKTISERING AV EN KVALITETSKULTUR...17
4.4 BRUKERMEDVIRKNING OG DIALOG..23

5 MEDARBEIDERNE ..29

5.1 KOMPETANSEUTVIKLING OG ERFARINGSDELING ...29
5.2 ROLLEAVKLARING OG MYNDIGGJØRING AV DE ANSATTE...31

6 SYSTEMET ..34

6.1 ORGANISERING...34
6.2 SAMARBEID..38

7 TREPARTSSAMARBEID...45

7.1 HOVEDELEMENTER I ET TREPARTSSAMARBEID ...46
7.2 HVA OPPNÅS MED TREPARTSSAMARBEID? ..47

8 ORGANISERING OG GJENNOMFØRING..49

8.1 FASENE I KVALITETSUTVIKLINGSARBEID ..49
8.2 PLANLEGGINGSFASEN – ORGANISERING OG MÅLSETTINGER..50
8.3 UTFØRINGSFASEN - GJENNOMFØRINGEN ..58
8.4 VURDERINGSFASEN - MÅLING OG EVALUERING ..59
8.5 KORRIGERINGSFASEN – LÆRING..64

9 KJENNETEGN VED KVALITETSKOMMUNER ..66

5Asplan Analyse

1. INNLEDNING

Det er et mål for arbeidet i Kvalitetskommuneprogrammet at innbyggerne i kommunene
som deltar skal merke at kvaliteten på tjenestene blir bedre. Den direkte kontakten, dialogen
og samhandlingen mellom kommunens medarbeidere og brukerne av kommunale tjenester
er valgt som det sentrale kvalitetsfokus i programmet.

Det er også forutsatt at arbeidet i kommunene skal bygge på prinsippene for et
trepartssamarbeid. Det innebærer at det skal etableres et likeverdig trepartssamarbeid om
kvalitetsforbedring mellom de folkevalgte, administrasjonen og de ansatte.

Disse to elementene står sentralt i denne rapporten, der vi har identifisert to
hovedproblemstillinger.

1. Hvilke tiltak har vist seg å fungere for å bedre kvaliteten i kontakten mellom
tjenesteyter og bruker?

2. Hvordan kan kommunene organisere og gjennomføre sitt arbeid med
kvalitetsforbedring slik at det blir en helhetlig og inkluderende prosess?

I kapittel 3 utdyper vi hvordan kvalitet kan forstås, og hvilke forhold som bidrar til kvalitet
i møtet med brukeren.

I kapitlene 4-6 gjør vi nærmere rede for de forholdene kommunene bør arbeide med for å
forbedre kvaliteten i møtet med brukeren. I kapittel 4 drøfter vi hvordan kommunene kan
påvirke de ansattes atferd i selve overleveringsøyeblikket. Kapittel 5 omhandler behovet for
kompetente og myndiggjorte ansatte, mens kapittel 6 tar for seg hvordan kommunen kan
arbeide på systemnivå for å fremme kvalitetsforbedring.

I kapittel 7 gjør vi rede for prinsippene i et trepartssamarbeid, mens vi i kapittel 8 viser
hvordan kommunene kan organisere og gjennomføre kvalitetsforbedringsarbeidet. I dette
kapitlet viser vi også til hvordan kommunene kan beskrive status, og måle utviklingen
underveis i sitt kvalitetsforbedringsarbeid.

6 Kvalitet i møtet med brukeren

2. SAMMENDRAG

Kvalitet skapes i overleveringsøyeblikket, dvs. i møtet mellom de kommunale tjenesteyterne
og brukeren. Det er måten tjenesten leveres på som er det avgjørende for mottakerens
opplevelse av kvalitet. Samtidig vil denne opplevelsen formes av brukerens forventninger
til, og behov for tjenesten. Kvalitet i møtet med brukeren kan derfor forstås som ”å tilgodese
behov og innfri forventninger”.

Kommuner som lykkes med kvalitetsforbedring kjennetegnes av at de arbeider helhetlig,
med ulike forhold som er viktig for kvaliteten og langs flere dimensjoner. Det skyldes at det
er en rekke ulike forhold som bidrar til kvalitet i møtet med brukeren.

For det første må tjenesten ledes, organiseres og samordnes på en god måte;
systemdimensjonen. For det andre må kommunen ha medarbeidere som har den rette
formelle kompetansen, og som samtidig er myndiggjorte; medarbeiderdimensjonen. Det
tredje, og viktigste er at kommunens medarbeidere tar brukeren på alvor og møter han/hun
med respekt i overleveringsøyeblikket; atferdsdimensjonen.

Atferden – medmenneskelighet og medvirkning
I møtet med brukeren må medarbeidernes atferd være formet av verdier som
medmenneskelighet og medvirkning. Medmenneskelighet dreier seg om evnen til å møte
brukeren med åpenhet, respekt og omsorg. Medvirkning betyr at brukerne blir sett, hørt, og
tatt på alvor.

En kvalitetskultur som praktiseres

For at medarbeiderne skal kunne praktisere verdiene medmenneskelighet og medvirkning må
verdiene gis en funksjon. Det er særlig to utfordringer som må løses; verdiene må forankres
og praktiseres.

Det må bygges ”en kvalitetskultur”, basert på verdiene medmenneskelighet og medvirkning
som hele organisasjonen stiller seg bak. Å skape en kvalitetskultur dreier seg bl.a. om å
identifisere den eksisterende kulturen, og videreføre den delen av kulturen som støtter opp
under verdiene dere vil bygge på. Det må klargjøres hva en kvalitetskultur innebærer og
verdiene må konkretiseres. Ledere og ansatte må identifisere hva verdiene betyr for deres
arbeidssituasjon. Dette arbeidet må forankres i hele organisasjonen. De ulike interessenters
ansvar for å bygge og forankre en kvalitetskultur må tydeliggjøres.

Kvalitetskulturen må praktiseres og gjøres levende. Den må sees igjen i medarbeidernes
møte med brukeren. For å koble verdier, kvalitetskultur, og praktisk atferd må kommunen
lage møteplasser der ledere og medarbeidere i førstelinjen får muligheten til å reflektere
over verdier, og konkretisere disse. Videre må kommunens rutiner og system være forenlige
med verdiene. Rutiner som står i veien for at en kvalitetskultur kan gjøres levende må fjernes.
Mekanismer for tilbakemelding fra brukerne må utnyttes til å korrigere lederes og ansattes
atferd. Hverdagen kan brukes som erfaringsgrunnlag og treningsarena, og det må
samarbeides om verdibasert læring på tvers av enheter, avdelinger og grupper.

7Asplan Analyse

Medvirkning

Brukermedvirkning dreier seg om at brukerne oppelever at de ansatte er villige til å lytte til
dem, og ta hensyn til deres synspunkter. Det innebærer at det blir lagt til rette for en dialog
med brukeren. Både i det daglige møtet med tjenesteyterne, og gjennom etablerte arenaer og
kanaler for medvirkning.

Kommunene må videreutvikle bruken av brukerundersøkelser, og etablere ordninger og
systemer for mer direkte brukermedvirkning. Eksempelvis ved å knytte brukerråd og
foreldreutvalg tettere til utforming og drift av tjenesten.

Brukermedvikning og dialog bidrar til forventingsavklaring, det legger til rette for å utvikle
tjenesten i samspill med brukeren og brukerrettede tjenester, og det kan gi økt tillit og bedre
rolleforståelse mellom tjenesteyter og bruker.

For å lykkes må kommunen skape en kultur for brukermedvirkning i hele organisasjonen.
Det må etableres et system og en systematikk for brukermedvirkning som konkretiseres, der
kunnskapen som kommer ut av dialogen brukes aktivt til å forbedre tjenestene. Samtidig
må ledere og ansatte i førstelinjen være tilgjengelige, og ha god kompetanse på å føre en god
dialog med brukerne.

Medarbeiderne - kompetanse og myndiggjøring
Medarbeidere som formelt kompetente, faglig dyktige, og myndiggjorte er viktig for
kvaliteten i møtet med brukeren.

Kompetanseutvikling dreier seg om et kontinuerlig utviklingsarbeid for å heve de ansattes
kompetanse på alle disse områdene. Etter- og videreutdanning, kurs og konferanser,
internundervisning, hospitering og læringsnettverk er bare noen av mange muligheter til
formell kompetanseheving av de ansatte. Kommunen bør ha en plan for
kompetanseutvikling, basert på en kartlegging av organisasjonens og de ansattes behov. For
å lykkes med systematisk kompetanseutvikling må lederen prioritere og støtte opp under
arbeidet, samtidig som de ansatte tilbys et bredt spekter av tilbud tilpasset deres
forutsetninger og ønsker.

Myndiggjøring dreier seg om de ansattes aktive medvirkning i utformingen av
arbeidshverdagen. Tanken er at en myndiggjort medarbeider er en som har fått, og grepet
retten til å beslutte innenfor områder hun eller han er kompetent. Dette innebærer økt
innflytelse og kontroll over egen arbeidssituasjon.

Myndiggjøring krever derfor delaktighet og involvering av medarbeidere på alle nivåer i
organisasjonen. Det forutsetter at medarbeiderne gis både økt ansvar, økt innflytelse og økt
kunnskap. Dersom arbeidstakerne kun får økt ansvar, vil det føre til frustrasjon og
arbeidstakerne ser ikke egennytten i økt engasjement. Økes derimot kunnskapsnivået og
innflytelsen i kombinasjon med at arbeidstakerne får økt ansvar, vil det kunne virke som en
berikelse for den enkelte og engasjementet vil øke.

Kompetanseutvikling og myndiggjøring gir faglig dyktige og ansvarlige medarbeidere, som
setter dem i stand til å yte bedre kvalitet i overleveringsøyeblikket.

8 Kvalitet i møtet med brukeren

Systemet – organisering og samarbeid
Det kommunale systemet skal legge til rette for at de ansatte kan utføre tjenesten på en god
måte. Det er behov for en god organisering av tjenesten, og et godt samarbeid med eksterne
aktører for å skape kvalitet i møtet med brukeren.

God organisering av tjenestene handler om gode strukturer og rammer som de ansatte kan
utføre sitt arbeid innenfor. Organiseringen skal styrke gjennomføringsevnen. Kommunen
må finne en organisasjonsform som er tilpasset de tjenestene som skal gis, og som er innrettet
mot brukernes behov. En god oppgavefordeling mellom grupper og avdelinger, og mellom
de ansatte gir arbeidsformer som bidrar til best mulig utnyttelse av de ansattes kompetanse.

Interkommunalt samarbeid og samarbeid med frivillige organisasjoner gir større kapasitet,
mer bredde og økt kompetanse i tjenestetilbudet. Gjennom samarbeid med statlige og
regionale aktører, som helseforetak og fylkeskommunale tjenesteytere, kan kommunen bidra
til sammenhengende og gode tiltakskjeder som kan løse viktige samordningsutfordringer.

Organisering og gjennomføring av kvalitetsarbeidet
Gjennomføringen av et kvalitetsarbeid følger fire hovedfaser, planlegge, utføre, vurdere og
korrigere. De fire fasene utgjør Demings kvalitetssirkel, som er utgangspunkt for vår
framstilling av organiseringen og gjennomføringen av et kvalitetsforbedringsarbeid.

Planleggingsfasen

I planleggingsfasen skal arbeidet organiseres, kommunen skal gjennomføre en
situasjonsbeskrivelse og finne mål og tiltak for kvalitetsforbedringsarbeidet.

Hver kommune må finne en organisasjonsform som er tilpasset innholdet i sitt
kvalitetsarbeid. Kommunen kan etablere en egen prosjektorganisasjon, med eget
styringsorgan, et sekretariat og arbeidsgrupper for kvalitetsarbeidet. Eller de kan legge
kvalitetsarbeidet ut i den ordinære linja. Prosjektorganisering gir stor oppmerksomhet, ekstra
trykk på aktivitetene og en helhetlig tilnærming til arbeidet. Linjeorganisering gir god
forankring i de ansattes hverdag, øker sjansen for engasjement rundt arbeidet og gir en
tydelig plassering av ansvaret for utviklingen hos den enkelte leder og ansatt. Det kan være
lurt å tenke i retning av en kombinasjon av prosjekt og linje for å utnytte fordelene ved de
to organisasjonsformene.

Uansett valg, prosjekt eller linje, så skal et trepartssamarbeid ligge til grunn for kommunens
kvalitetsforbedringsarbeid. Det skal baseres på et likeverdig samarbeid mellom folkevalgte,
administrativ ledelse og ansatte. Partene sitter med hver sin kunnskap, innsikt og
virkelighetsforståelse, og når denne deles i et likeverdig samarbeid, vil effekten bli større enn
summen av partenes bidrag hver for seg. Det er i en god og dynamisk dialog mellom de
ulike partene at den virkelig gode ideen dyrkes frem. Felles oppslutning om tiltakene gir
også bedre forutsetninger for at de virkelig blir gjennomført. Partssammensettingen må
gjenspeiles i den formelle organiseringen, f.eks. i en styringsgruppe. Underveis må partene
involveres, og sikres reell medvirkning i arbeidet. Kommunen må også vurdere hvordan
representanter fra brukergrupper kan inkluderes i den formelle organisasjonen.

9Asplan Analyse

Kommunen skal gjennomføre en situasjonsbeskrivelse på de innsatsområdene den skal
arbeide med. Beskrivelsen skal danne utgangspunktet for måling av utviklingen underveis,
og for valget av målsettinger og tiltak. Den må inneholde en status for brukeropplevd kvalitet
på området.

Målet med arbeidet i Kvalitetskommuneprogrammet er å øke kvaliteten i det kommunale
tjenestetilbudet slik at innbyggerne merker en forbedring. Kommunen må derfor sette seg
mål for hvordan brukernes opplevelse av kvaliteten skal forbedres. Tiltakene som velges bør
ha en påvist effekt på de forholdene kommunen ønsker å forbedre, de må kunne tilpasses
kommunens organisatoriske og økonomiske situasjon og kommunen må kombinere og
dimensjonere tiltakene på en riktig måte.

Utføringsfasen

En utfordring i mange utviklingsprosesser er å holde trykket på, og engasjementet for
arbeidet oppe underveis slik at det ikke mister kraft. For å lykkes i kvalitetsarbeidet er det
viktig at alle faser i kvalitetssirkelen tilføres kraft og energi så bevegelsen ikke avtar, men
heller opprettholdes eller øker utover i sirkelen. Det krever tålmodighet og en erkjennelse
av at det tar tid å få resultater. Den store kvalitetsgevinsten må derfor bygges opp av mindre,
og mer umiddelbare gevinster. Det tilfører gjennomføringen energi å feire seirer og
anerkjenne prestasjoner underveis.

For å koble de raske gevinstene med de mer langsiktige, kreves det systematikk og
helhetsforståelse, og gjennomføringen må være godt forankret i hele organisasjonen. Kvalitet
i alle ledd er en grunnleggende forutsetning, og i gjennomføringen må det inngå som en del
av det daglige arbeidet. Videre er det viktig for framdriften å ha gode rutiner for
gjennomføringen av tiltak. Rutinene må være meningsfulle, og det må være tydelig hvordan
rutinene forbedrer kvaliteten.

Vurderingsfasen

Som en del av kvalitetsarbeidet skal kommunene selv måle og analysere utviklingen i
arbeidet underveis. De skal finne måleindikatorer, sette seg et ambisjonsnivå og systematisk
vurdere om kommunen oppnår sine mål. Indikatorene skal være relevante for det forholdet
kommunen ønsker å måle, samtidig som det må finnes et pålitelig datagrunnlag for
indikatorene.

Brukernes opplevelse av kvalitet i møtet med kommunens tjenesteyter må inngå som en del
av målingen. Kvalitetsindikatorer for overleveringsøyeblikket finnes i de
brukerundersøkelsene som mange kommuner gjennomfører i dag.

Systemet for måling og rapportering av kvalitetsarbeidet bør integreres med de etablerte
styringssystemene i kommunene. Det bør bygge på målemetodene og ordningene kommunen
allerede benytter. Samtidig må kommunen vurdere om det er behov for en egen rapportering
på utviklingen i kvalitetsarbeidet til en eventuell styringsgruppe, politikerne
(kommunestyret) og de ansatte.

10 Kvalitet i møtet med brukeren

Korrigeringsfasen

Kvalitetsforbedringsarbeid er en kontinuerlig læringsprosess der det er viktig å tilbakeføre
erfaringer til organisasjonen. Dersom vurderingene viser at kommunen ikke oppnår de
målene som er satt må kommunen justere arbeidet Vi snakker om to typer læring.
Kommunen kan vurdere om tiltakene som er valgt gjennomføres på en god måte, og om de
er de riktige tiltakene (enkeltkretslæring). Eller de kan spør seg om de gjør de riktige tingene
og jobber mot de rette målene (dobbeltkretslæring).

For kommuner som ønsker å utvikle en lærende organisasjon som kontinuerlig forbedrer sin
praksis og som lett tilpasser seg samfunnsendringer og nye krav er det en forutsetning at de
kombinerer enkeltkrets- og dobbeltkretslæring. Kommunen må evne både å justere praksis,
dersom den ikke viser seg å bidra til måloppnåelse, og justere målene dersom endringer og
nye krav tilsier at man ikke arbeider mot de riktige målene.

11Asplan Analyse

3. OM KVALITETSFORBEDRING

Kvalitetsforbedring i kommunal sektor dreier seg om målrettet og systematisk arbeid for å
gi innbyggerne bedre kommunale tjenester. Innenfor Kvalitetskommuneprogrammet er det
kvalitet i møtet mellom tjenesteyter og bruker som er hovedfokus.

I dette kapitlet skal vi si noe om hvordan kvalitet kan forstås og hvilke forhold som bidrar
til kvalitet i møtet med brukeren.

3.1 Hva er kvalitet i møtet med brukeren?

Når vi arbeider med kvalitetsforbedring må vi ha fokus på helheten. Vi må arbeide med
innholdet i tjenesten, dvs. hvilke type tjenester som faktisk leveres. Og vi må fokusere på de
vilkår som tjenesten gis på, dvs. tilgjengelighet, regularitet, kontinuitet, forutsigbarhet og
fleksibilitet.

Samtidig må kvalitetsforståelsen knyttes til den daglige praksis i kommunen. Det er på det
enkelte tjenestestedet, skole, barnehage og institusjon, og i det enkelte møtet mellom
tjenesteyter og bruker at kvalitet skapes og oppleves. Innbyggerne forventer med rette å bli
sett, hørt, møtt med respekt og tatt på alvor. Dette handler om kontakten, dialogen og
samhandlingen mellom tjenesteyter og tjenestemottaker. Og det er måten tjenesten
overleveres på i møtet mellom tjenesteyter og bruker, selve ”overleveringsøyeblikket”, som
er det avgjørende for hvordan brukerne opplever kvaliteten.

I tillegg vil denne opplevelsen være formet av brukernes forventninger. Som brukere
opplever vi bedre kvalitet dersom vi får det vi forventer, eller mer enn vi forventer, i forhold
til det som er vårt behov. Det innebærer at opplevd kvalitet formes av måten tjenesten
overleveres på i førstelinjen, og de forventninger brukerne har til tjenesten.

En forståelse av kvalitet i møtet med brukeren er å tilgodese behov og innfri forventninger.
I Kvalitetskommuneprogrammet er det to innfallsvinkler til kvalitetsforbedringsarbeid som
er hovedfokus.
• Forbedre måten tjenesten overleveres på.
• Skape realistiske forventninger til tjenesten.

12 Kvalitet i møtet med brukeren

Opplevd kvalitet =
Måten tjenesten overleveres på

Brukerens forventninger til tjenesten

3.2 Hva bidrar til kvalitet i møtet med brukeren?
Erfaring tilsier at det er en rekke forhold som bidrar til kvalitet i overleveringsøyeblikket.
For å sortere ut de viktigste trenger vi en analytisk ramme å forstå dette innenfor. Vi tar som
utgangspunkt de ulike relasjonene kommunen inngår i, og må forholde seg til når den skal
jobbe med kvalitetsforbedring. Vi har identifisert tre typer relasjoner. Den viktigste for
kvalitet i overleveringsøyeblikket er relasjonen mellom tjenesteyter (lærere,
barnehageansatte og pleiere) og brukerne. I tillegg inngår kommunen i relasjoner med
eksterne aktører (andre kommuner, frivillige organisasjoner og statlige og regionale aktører).
En tredje type er de interne relasjonene. I figuren under har vi illustrert disse relasjonene.

Vi kan knytte ulike forhold og egenskaper til disse relasjonene, som hver for seg, og i
samspill bidrar til kvalitet i overleveringsøyeblikket. Det sentrale er selvsagt møtet mellom
de ansatte og brukerne, brukerelasjonen. Men kvaliteten i brukerelasjonen påvirkes også av
forhold i de eksterne og interne kommunerelasjonene. Det vil være forhold på ulike nivåer
som bidrar til kvalitet i møtet med brukeren.

Vi kan systematisere de ulike nivåene og forholdene som en kvalitetstrakt, der vi gradvis
beveger oss nærmere overleveringsøyeblikket jo lenger ut i trakta vi kommer.

For å legge til rette for god kvalitet i møtet med brukeren må tjenesten ledes og organiseres
på en god måte. Kommunen må også samarbeide eksternt med andre aktører og samordne
tjenestene internt. Dette er systemdimensjonen, egenskaper ved systemet, som er nødvendige
forutsetninger for kvalitet. De støtter opp under de ansattes prestasjoner i møtet med
brukerne.

13Asplan Analyse

Figur 1 Kommunens ulike relasjoner

Men systemer, rutiner og organisering er ikke nok. I tillegg må de ansatte som arbeider i
systemet ha den rette formalkompetansen, og den rette erfaringen. De må ha kunnskap om
sin rolle og sitt ansvar, og de må være i stand til å ta ansvaret som tillegger sin posisjon, dvs.
de må være myndiggjorte. Dette er medarbeiderdimensjonen, dvs. egenskaper ved de
kommunalt ansatte som fungerer innenfor systemet.

Gode systemer og kompetente medarbeidere er nødvendige, men ikke tilstrekkelige
forutsetninger for god kvalitet. I overleveringsøyeblikket kreves det noe mer en formelt
kompetente, erfarne og myndiggjorte medarbeidere. Møtet med brukeren må tilføres det
som utløser det potensialet for kvalitet som systemdimensjonen og persondimensjonen
legger til rette for.

Som det tredje, og viktigste elementet har vi atferdsdimensjonen, måten tjenesten overleveres
på. Det dreier seg om hvilke verdier som styrer de ansattes atferd i møtet med brukeren. Vi
vil peke på medmenneskelighet og medvirkning som de viktigste verdiene for å skape
kvalitet i møtet med brukerne. Medmenneskelighet dreier seg om de ansattes evne til å møte
brukeren med åpenhet, respekt og omsorg. Medvirkning knytter vi til at brukerne blir sett,
hørt, og tatt på alvor i dette møtet. Det vil si at de ansatte fører en dialog med sine brukere,
og at det blir lagt til rette for brukermedvirkning,

14 Kvalitet i møtet med brukeren

Figur 2 Kvalitetstrakta

Disse forholdene vil påvirke hverandre gjensidig. Det er de samlede egenskapene ved
systemet, medarbeideren og atferden i møtet med brukeren som utgjør de nødvendige og
tilstrekkelige forutsetningene for god kvalitet i overleveringsøyeblikket. I figuren under har
vi illustrert sammenhengen mellom de ulike forholdene i kvalitetstrakta.

Vårt utgangspunkt er altså at det er mange forhold som påvirker kvalitet i møtet mellom
tjenesteyter og bruker. Kommuner som lykkes i sitt kvalitetsarbeid kjennetegnes av at de
arbeider mangesidig og flerdimensjonalt for å skape kvalitet. I figuren over har vi identifisert
seks forhold som viktige drivkrefter for kvalitet; organisering, samarbeid på systemnivå,
kompetanse og myndiggjøring på personnivå og verdiene medmenneskelighet og
medvirkning på atferdsnivå. Gjennom å påvirke egenskaper ved disse forholdene vil
kommunen kunne forbedre kvaliteten i møtet med brukeren. Det dreier seg bl.a. om å finne
tiltak som påvirker de seks forholdene.

I de tre neste kapitlene gjør vi nærmere rede for sammenhengen mellom disse seks
forholdene og kvalitet i overleveringsøyeblikket. Vi vil identifisere hvilke tiltak kommunen
kan ta i bruk for å utvikle forholdene, og illustrere dette med konkrete eksempler. Vi starter
med å gjøre rede for atferdsdimensjonen.

15Asplan Analyse

4. ATFERD I MØTET MED BRUKEREN

Dette kapitlet handler om medarbeidernes atferd i møtet med brukeren. Det dreier seg om
hvordan vi kan forankre verdiene medmenneskelighet og medvirkning hos de ansatte, og
hvordan vi kan få omsatt disse verdiene i praktisk handling. Vi vektlegger betydningen av å
skape en kvalitetskultur i kommunen. Videre vil vi gjøre rede for hvordan kommunen kan
legge til rette for dialog og medvirkning i møtet med brukeren.

4.1 Medmenneskelighet og medvirkning
Medmenneskelighet kan vi knytte til de ansattes evne til å møte brukeren med åpenhet,
respekt og omsorg.

Åpenhet dreier seg om å møte brukeren på hans/hennes premisser. Som tjenesteyter har vi
et ansvar for å være åpne i kommunikasjonen med brukeren. Vi må sørge for at dette møtet
blir opplevd som maktfritt, dvs. at det er en balanse i relasjonen. Brukerne skal oppleve oss
som imøtekommende og løsningsorienterte. Det innebærer også en åpenhet om å finne de
gode løsningene sammen med brukerne.

Respekt for brukeren tilsier at vi møter han/henne uten forutinntatte og stereotype
forestillinger. Vi skal kunne se hele mennesket, og ta hensyn til at hver bruker har sine
spesielle behov.

Omsorg handler om evnen til innlevelse og empati. Mange av de brukerne vi møter er i en
vanskelig situasjon. Vi må ha evne til å sette oss inn i deres situasjon, og yte omsorg der dette
er en viktig del av hjelpebehovet.

Brukermedvirkning dreier seg om at brukerne opplever en toveis kommunikasjon mellom
tjenesteyter og mottaker. Målet er ideelt sett at brukeren skal ha innflytelse på utformingen
av tjenesten. Men brukernes behov for å bli sett, hørt og tatt på alvor i
overleveringsøyeblikket er ikke nødvendigvis det samme som at brukerne forventer at de
alltid skal få det som de vil. Det viktigste er at brukerne oppelever at vår atferd er preget av
en vilje til å lytte og ta hensyn til deres synspunkter.

Dialog er derfor en forutsetning for brukermedvirkning. De ansatte som møter brukeren må
være villig til føre en dialog med sine brukere, og det må eksistere arenaer og kanaler der
brukerne kan formidle sine synspunkter på tjenestene.

4.2 Organisasjonskultur, verdier og atferd
For å kunne påvirke de ansattes evne til å praktisere verdiene medmenneskelighet og
medvirkning er vi avhengig av å gi disse verdiene et innhold og en funksjon. Det er særlig
to utfordringer som må løses:

16 Kvalitet i møtet med brukeren

1. Forankring av verdier
For det første må verdiene forankres. Vi må bygge en organisasjonskultur basert på verdiene
medmenneskelighet og medvirkning som hele organisasjonen stiller seg bak. I den
forbindelse har kommunens ledelse et særlig ansvar.

En organisasjonskultur kan forstås som de sett av felles delte normer, verdier og
virkelighetsoppfatninger som utvikles i en organisasjon når medlemmene samhandler med
hverandre og med omgivelsene (Bang, 1990). I en hver organisasjon vil det vokse frem en
del mer eller mindre felles delte oppfatninger av hva som er riktig og galt, hva som
etterstreves og verdsettes og hva som oppleves som sant og usant. Disse oppfatningene
antar etter hvert en «tatt for gitt-karakter» for organisasjonens medlemmer, og blir til en
slags «kollektive mentale programmer». (Hoftstede, 1993).

Organisasjonskulturen kan benyttes som en sterk «kraft» som påvirker atferden til
menneskene som utgjør organisasjonen. I vårt tilfelle dreier det seg om å skape en
kvalitetskultur for møtet med brukeren som bygger på verdiene medmenneskelighet og
medvirkning.

2. Praktisering av verdiene
Det andre som må til er å praktisere verdiene. Verdiene må sees igjen i de ansattes atferd i
møtet med brukerne.

Verdier uten innhold, og konsekvenser i form av atferd har ingen funksjon. Kvalitetskulturen
må bli mer enn innholdstomme ord. Den må gjøres levende av kommunale ledere og den
enkelte medarbeider. Innbyggerne skal bli sett, hørt, møtt med respekt og tatt på alvor i møtet
med kommunens tjenesteytere

4.3 Utforming og praktisering av en kvalitetskultur
Det å påvirke kommunens kultur er krevende. Det er en rekke forhold som allerede definerer
og påvirker kommunen kultur. Det betyr at vi ikke har kontroll over alle de forholdene som
former og påvirkere kommunens kultur og de ansattes atferd Kommunen er en del av et
kulturelt system, f.eks. en nasjonal kultur og en lokal kultur, som vil prege den. Kommunen
er videre underlagt rammebetingelser som lover, reguleringer og teknologi som vil influere
kulturen. Kommunens ansatte vil påvirke kulturen gjennom sine personlige normer, verdier
og virkelighetsoppfatninger; og kommunen har en historie som har vært med på å forme
den kulturen som eksisterer i dag.

Organisasjonspsykologen Henning Bang har formulert noen konkrete råd for hvordan ledere
kan få større grad av kontroll over en organisasjons kultur, og hvordan de kan påvirke
kulturen i organisasjonen. Vi har tatt utgangspunkt i hans tilnærming når vi har utformet
noen råd om hvordan en kommune kan skape en kvalitetskultur, og få kulturen til å prege
lederne og de ansattes atferd i møtet med brukeren.

17Asplan Analyse

4.3.1 Hvordan skapes en kvalitetskultur?

Identifiser hvilken kultur som allerede eksisterer i kommunen – En kulturanalyse
Den første utfordring en kommune står overfor er å bli klar over hvilke normer, verdier og
virkelighetsoppfatninger som faktisk lever i kommunen i dag, og som kan tenkes å påvirke
de ansattes møte med brukerne. Kommunen bør derfor gjennomføre en kulturanalyse i egen
organisasjon. Hvilke modeller for handling eksisterer, hva er det som i praksis belønnes og
verdsettes og hvilke handlinger unngås eller sanksjoneres?

Deretter må kommunen vurdere hvilke deler av kulturen som hjelper til å nå målet om
kvalitet i møtet med brukeren - det vi kan kalle funksjonelle deler av kulturen - og hvilke
deler som hindrer kommunen i å nå dette målet, og som kan kalles dysfunksjonelle deler av
kulturen.

En grundig kulturanalyse før vi setter i gang med endringstiltak er viktig bl.a. for å motivere
kommunens medarbeidere for en kulturendring. En analyse av kommunens nåværende kultur
vil også få frem hvilke deler av kulturen det er hensiktsmessig å bevare og bygge videre på.
Dette er viktig å tydeliggjøre fordi vi kan risikere å ødelegge verdifulle sider av kommunens
kultur hvis vi ikke er klar over disse. I tillegg vil medarbeidernes naturlige skepsis til
kulturforandringer kunne reduseres, ved at det blir klart at deler av den gamle kulturen
fortsatt betraktes som verdifull og skal bevares.

Klargjør hva en kvalitetskultur er
Parallelt med bevisstgjøring av nåværende kultur, er det viktig at kommunen utvikler et
bevisst forhold til hva slags kultur de ønsker at skal prege organisasjonen: hvilke verdier,
normer og virkelighetsoppfatninger de vil tilstrebe. I vårt tilfelle dreier dette seg om å
klargjøre hvilke verdier som skaper kvalitet i møtet med brukeren, dvs. medmenneskelighet
og medvirkning.

Konkretiser verdiene
Det er vesentlig at beskrivelsen av en kvalitetskultur blir mer enn tomme ord uten innhold.
Verdiene medmenneskelighet og medvirkning må gjøres levende med utgangspunkt i de
ansattes situasjon. De må konkretiseres. Dette krever at både ledere og ansatte i førstelinjen
relaterer verdiene til sin konkrete arbeidssituasjon.

Spørsmålene vi må stille oss er: Hvordan kan jeg i praksis møte brukeren med åpenhet,
respekt og omsorg? Er det noe jeg må slutte å gjøre for at jeg skal bli en troverdig bærer av
vår kvalitetskultur? Er det noe jeg gjør i dag i møtet med brukeren som tilsier at jeg ikke
evner å se, høre og ta brukeren på alvor?

Forankre arbeidet med å klargjøre og konkretisere verdiene
Arbeidet med å klargjøre og konkretisere verdiene må forankres i hele organisasjonen.
Forankring av verdier dreier seg om å skape et felles utgangspunkt, en virkelighetsoppfatning
som kan deles av alle. Det etablerer en omforent oppfattelse av hvilke grunnleggende verdier
kommunen kvalitetsforbedringsarbeid skal understøtte, og bygges på. Det krever gode
mekanismer og prosesser for medvirkning fra alle nivåer i kommunen.

18 Kvalitet i møtet med brukeren

Tydeliggjør ansvarsdelingen
Det må være en tydelig ansvarsdeling i organisasjonen, og de ulike interessentenes roller og
ansvar må knyttes til konkrete arbeidsoppgaver. Verdiene må være i tråd med de overordnede
målsettingene for kommunens samlede virksomhet, slik de framstår i vedtatte planer og
styringsdokumenter. Det gir politikerne i kommunestyret et særlig ansvar for å vedta de
overordnede verdiene. Administrativ ledelse ved rådmannen vil få ansvaret for å integrere
målene i kommunens styringssystem, og iverksette eventuelle vedtatte tiltak. Virksomhets -
ledere vil ha et naturlig ansvar for å implementere verdiene i virksomheten. De ansatte skal
både være med på å utforme verdiene, og ha en atferd som gjenspeiler disse verdiene.

Ledelsen må bære fram verdiene
Verdier og holdninger trenger ledere, og ledere trenger verdier og holdninger. I all organisert
virksomhet trengs ledere som bærer frem og holder oppe organisasjonens verdier. Kommunal
tjenesteyting er en bransje det er vanskelig å lykkes i. Når man ikke lykkes selv, kan det
være fristende å vise til andre som heller ikke lykkes. Det er mye trøst i felles skjebne, men
det fremmer ikke kvalitetsarbeidet. Her har kommunale ledere et spesielt ansvar for å gå
foran og oppsøke de gode løsningene og fremme holdninger som viser vilje til å lære av
andre og gjøre andre gode.

4.3.2 Hvordan omsettes en kvalitetskultur i praktisk handling?

Når de ansattes atferd ikke gjenspeiler en kvalitetskultur er det som oftest koblingen mellom
kultur, verdier og praktisk atferd som svikter. Hva er så de gode grepene for å få omsatt en
kvalitetskultur i praktisk handling? Hvordan kan vi styrke de ansattes evne til praktisere
verdier i møtet med brukerne?

Lag møteplasser for diskusjoner og konkretisering av verdiene
Det må legges til rette for møteplasser der ansatte og ledere har anledning til å reflektere over
hva verdiene betyr for deres atferd i møtet med brukeren. På bakgrunn av dette kan verdiene
konkretiseres med hensyn til hva det innebærer for den praktiske handlingen.

Dette er særlig velegnet i mindre fora som f.eks. i lederteamene og på avdelingsmøter. Da
oppnår en i tillegg en teambyggingseffekt ved at medlemmene av teamet eller avdelingen
sammen jobber med hvordan de ønsker at kulturen skal være, og hvordan den ønskete
kulturen i praksis skal prege arbeidet til hver enkelt i gruppen. Det kan være nyttig å gi
hverandre tilbakemeldinger om hvordan vi opplever hverandre i dag i forhold til de ønskete
verdiene, og komme med tips til hverandre om hva vi kan gjøre mer eller mindre av for å
praktisere våre verdier.

Sørg for at kommunens rutiner og systemer er i overensstemmelse med verdiene
Det bør gjøres en kritisk gjennomgang av kommunens ulike rutiner, systemer og strukturer
for å undersøke i hvilken grad disse er i samsvar med eller om de står i motsetning til en
kvalitetskultur. Systemer som står i klar motsetning til en kvalitetskultur må forandres hvis
vi skal ha noe håp om at de ønskede verdiene skal begynne å leve i kommunen.

19Asplan Analyse

Bruk konsekvenser i forhold til ønsket og uønsket kultur
Det hjelper lite å bli enige om verdier, hvis vi ikke også er villig til å belønne medarbeidernes
forsøk på å praktisere dem, og å sanksjonere medarbeidere som fortsetter å handle i tråd
med uønskede deler av kulturen. Belønning vil i dette tilfellet i hovedsak dreie seg om ros,
symbolsk oppmerksomhet, interessante arbeidsoppgaver, status, nye karrieremuligheter. Et
av de viktigste virkemidlene er oppmerksomhet, det vil si at en viser at en ser medarbeideren
og hans/hennes resultater. Sanksjoner kan ha form av påpekninger når en medarbeider
handler mot den ønskede kulturen.

Bruk hverdagen som erfaringsgrunnlag og treningsarena
De ansatte i førstelinjen vil daglig møte vanskelige situasjoner som utfordrer deres verdier
og holdninger. De ansatte praktiserer verdiene i hverdagen, og denne må utnyttes som
erfaringsgrunnlag og treningsarena. Men de ansatte må ikke overlates til seg selv. De trenger
innspill og veiledning. Og de trenger muligheter for refleksjon rundt de valgene de gjør.
Kollegaveiledning er et eksempel som kan brukes til å hjelpe hverandre til å velge den riktige
løsningen i en vanskelig situasjon.

Samarbeid om verdibasert læring på tvers av enheter og grupper
Samarbeid mellom ulike faggrupper og på tvers av avdelinger har en forsterkende effekt på
muligheten for å framstå med en helhetlig og gjennomgående kvalitetskultur. Erfaringer
må deles, også på tvers av profesjoner og områder.

Etabler mekanismer for tilbakemelding
For å kontrollere om den konkrete atferden gjenspeiler verdiene i en kvalitetskultur må
kommunen etablere gode tilbakemeldings- og rapporteringsmekanismer. Dette dreier seg i
hovedsak om tilbakemeldninger fra brukerne, enten i form av brukerundersøkelser eller mer
direkte i dialog med representanter fra brukerne, som f.eks. brukerråd, foreldreutvalg
driftsstyrer og lignende.

Sørg for introduksjon til nyansatte
Det knytter seg en særlig utfordring til hvordan kommunens verdigrunnlag formidles til, og
forankres hos nyansatte. Dette kan løses gjennom introduksjonsprogrammer der verdier og
etiske dilemmaer blir en del av opplegget.

4.3.3 Eksempler

Flere norske kommuner har kjennskap til, og erfaring med tiltak for å etablere en
kvalitetskultur som preger ledernes og de ansattes atferd i møtet med brukerne. Det å bygge
en serviceorientert kultur retta mot møtet med brukere (kunder) er samtidig noe privat sektor
har mer erfaring med en offentlig sektor. Måten private selskaper forankrer bedriftens verdier
blant de ansatte kan ha overføringsverdi til norske kommuners arbeid med å skape en
kvalitetskultur. Vi har derfor valgt å illustrere dette temaet med to eksempler fra privat sektor.

20 Kvalitet i møtet med brukeren

Selvaag BlueThink (SBT), gikk i 2003 fra å være et utviklingsprosjekt i Selvaag Gruppen
til å bli et selvstendig selskap med både utviklings- og leveranseprosjekter. SBT sin ledelse
ønsket, i den sammenheng i samarbeid med Memetix1, å analysere nåsituasjon og ønsket
situasjon for det nye og selvstendige selskapet. En organisasjon med definert identitet var et
av målene for ønsket situasjon og fokus for et felles arrangement for selskapet arrangert høst
2003.

Visjon og verdigrunnlag
Selvaag Gruppen har følgende visjon for sin virksomhet. «Vi skal være ledende innen våre
områder basert på en unik evne til å utvikle kompetanse og være et særdeles kreativt
kraftsenter for nyskaping.» I tillegg har Selvaag Gruppen utformet et verdigrunnlag
bestående av tre kjerneverdier som skal gjenspeiles i atferd og holdninger. De er:

• Høy etisk standard
Det er trygt å ha med Selvaag Gruppen å gjøre

• Verdiskaping for samfunnet
Vår kompetanse skaper verdier

• Vilje til pionersatsing og frivillighet
Vi våger å tenke nytt

Selvaag Gruppen har et sterkt verdigrunnlag. Disse skulle bevisstgjøres samtidig som de
enkelte individers verdier skulle tydeliggjøres. Ved også å fokusere på de enkelte individenes
verdier ønsket man å mobilisere en større kraft for å bevisstgjøre ansvaret man har som
enkeltperson til å representere SBT som selskap og som identitet.

21Asplan Analyse

1 Memetix er et selskap som tilbyr konkrete verktøy for å lykkes bedre i arbeidet med å implementere
planer og strategier i operativ og kompleks virkelighet. www.memetix.eu.

Color Line AS er et cruise- og fergeselskap med ca 3.500 ansatte i fire land. Color Line
driver person- og godstransport, konferanse og hotelldrift, restauranter, butikker,
underholdning og turproduksjon.

Selskapet har en overordnet visjon og en kjerneverdi som er ”engasjement”. I tillegg har
hvert skip sine interne verdier.

Color Line vektlegger betydningen av at verdibegrepene må være enkle å forstå, og ikke
bestå av for mange ord fordi de da vil være lette å glemme. For at verdiene skal bli førende
for de beslutningene som tas må de være forankret fra topp til bunn i organisasjonen. Color
Line lever i en hverdag hvor kontakten med mennesker (gjestene) er grunnleggende for om
gjestene kommer tilbake. Selskapet kan ha flotte produkter og systemer, men det er gjestens
møte med de ansatte som skaper opplevelsene.

Forankring i ledelsen og hos de ansatte
Første steg i Color Line sitt arbeid med å implementere verdier er å samle lederne for å sikre
forankring på dette nivået, og samtidig få aksept for at de må følge opp dette i sitt daglige
arbeid.

Andre steg innbærer at de ansatte i grupper gjennom en to dagers samling og et program blir
presentert for selskapets visjon/målsetting, og utfordret på hvordan den enkelte kan bidra til
at selskapet når sine mål, og derved også sikrer egne arbeidsplasser. Alle aktivitetene er

22 Kvalitet i møtet med brukeren

Strategi Lederskap Mobilisering

MÅL FORARBEID PROSESS/

VERKTØY
ETTERARBEID RESULTAT

Styrke
organisasjonens
identitet gjennom
bevisstgjøring av
verdier, både
individuelle og
kollektive

En verdiutvelgelse
ble gjort av
arbeidsgruppen,
bestående av
representanter fra
Memetix og fra
ledelsen i SBT.

Disse utvalgte
verdiene lå som
grafisk bakteppe på
all kommunikasjon i
forbindelse med
samlingen.

1. Individuell

verdisortering

2. Kollektiv innsamling
av verdiene,
fortolkning og
forankring gjennom
konkrete øvelser.
(samtaler 1-1, samtaler
i grupper, rollespill og
ved bruk av Memetix
memer.

Memer er enkel
tankemodeller som er
både individuelt og
kollektivt anvendbare.

1. Visuelle og

gjenkjennbare grafiske
elementer. Bla henger
verdiene som ble
individuelt utvalgt og
kollektivt forankret,
som bannere i lokalene
til SBT

2. Ambassadørprogram:
etter at de ansatte
hadde fått økt
bevissthet rundt at
hvert enkelt individ
representerer
selskapets identitet
internt og eksternt,
ønsket vi å styrke dette
ytterligere i et
ambassadørprogram.

1. Økt tro på

selskapets
strategier og
målsettinger

2. Økt tillit
mellom
ansatte

3. Bedre

kommunikat
iv forståelse

4. Økt kollektiv

selvfølelse
for
selskapets
identitet

relatert til en av verdiene og til eksempler fra hverdagen. De får oppgaver hvor verdiene er
sentrale, og hvor løsningene er basert på forståelse av verdiene. Praktiske oppgaver som
også er morsomme for deltakerne, og hvor fleksibilitet er en forutsetning for å få en god
løsning. Fleksibilitet er sentralt, og det er viktig at den enkelte har fokus på muligheter i sin
arbeidssituasjon som kanskje er rutinepreget.

Gruppene settes sammen på en slik måte at de motiverer til samarbeid og samarbeidet må
fungere for at gruppene skal klare å løse oppgavene. Det vekker ofte konkurranseinstinktet,
og de ansatte får lov og mulighet til å ”vise seg frem.” Det legges også opp til enkelte små
konkurranser/prøver relatert til temaet med premiering for å motivere, men samtidig øke
kunnskapen.

Color Line legger kort oppsummet vekt på følgende:
• Skape begeistring
• Mental forberedelse
• Bygge team
• Serviceforståelse (siden Color Line lever av service).

4.4. Brukermedvirkning og dialog

Medvirkning inngår som en av to sentrale verdier i en kvalitetskultur. I dette legger vi
brukermedvirkning og dialog. Dette er samtidig også selvstendige elementer i en kommunes
kvalitetsforbedringsarbeid. Vi har derfor valgt å avslutte denne delen med en omtale av
brukermedvirkning spesielt, med fokus på hvordan kommunen og de ansatte kan legge til
rette for en reell brukerdialog.

Vi gjør rede for hva vi legger i brukermedvirkning, hvordan det bidrar til kvalitet i møtet med
brukeren og hva som er forutsetninger for brukermedvirkning og dialog. Vi omtaler samtidig
noen eksempler på tiltak for medvirkning og dialog i kvalitetsforbedringsarbeidet.

4.4.1 Brukermedvirkning og dialog i kommunale tjenester

Brukermedvirkning dreier seg om at brukerne oppelever at de ansatte er villige til å lytte til
dem, og ta hensyn til deres synspunkter. Det krever at det blir lagt til rette for dialog, både
i det daglige møtet, og gjennom organiserte kanaler for medvirkning.

Brukerundersøkelser er en organisert kanal for medvirkning, som mange norske kommuner
har erfaring med. Samtidig viser undersøkelser at det varierer mye mellom kommuner og
tjenestesteder hvorvidt man gjennomfører brukerundersøkelser regelmessig og har gode
systemer for å følge disse opp. Resultatene blir som oftest analysert og diskutert, men det er
få kommuner som er aktive i forhold til å diskutere tiltak og endringer på bakgrunn av
brukerundersøkelsene.

En naturlig del av kvalitetsforbedringsarbeidet i norske kommuner vil være å videreutvikle
bruken av brukerundersøkelser, både med hensyn til regelmessighet, og det å ha rutiner for
hvordan de skal følges opp i praktisk handling. Bare på den måten kan brukerundersøkelser
være et nyttig verktøy for mer brukermedvirkning.

23Asplan Analyse

I tillegg vil det være viktig å utvikle andre former for brukermedvirkning, der det blir gitt
muligheten til direkte innflytelse på tjenesten. Eksempelvis brukerstyrte driftsstyrer,
brukerråd, foreldreutvalg og grupper av pårørende. Denne typen ordninger gir større nærhet
mellom brukerne og de som utøver tjenesten, og legger bedre til rette for dialog enn det
brukerundersøkelser gjør.

4.4.2 Hvordan bidrar brukermedvirkning og dialog til kvalitet?

Brukermedvikning og dialog bidrar til kvalitet på flere måter. Stikkord er forventings -
avklaring, brukerrettede tjenester, tillit, rolleforståelse, læring og kvalitet i selve dialogen.

Forventingsavklaring
Hva innbyggerne forventer seg av de kommunale tjenestene er som nevnt med på å forme
hvordan de opplever kvaliteten i tjenesten. God dialog bidrar til forventningsavklaring, og
gjør det lettere å få til en felles forståelse mellom kommunen og innbyggerne om det som
er realistisk å oppnå ut fra kommunens forutsetninger.

Brukerretting
Formelle arenaer for dialog og brukermedvirkning gir kommunen mulighet til å utvikle
tjenesten i samspill med brukerne. Det gir tjenester som er mer i tråd med brukernes behov
og preferanser.

Tillit
Brukermedvirkning skaper tillit og bedre relasjoner mellom aktørene. Det gir et bedre
grunnlag for å bli enige om felles verdier og konkrete tiltak innenfor opplæringen,
barnehagetilbudet eller omsorgstjenesten.

Rolleforståelse
Gjennom dialog kan en også komme fram til en tydeligere ansvarsfordeling mellom
aktørene. Det vil gi grunnlag for å forstå og respektere hverandres roller. Eksempelvis vil det
være viktig å ha en god dialog med foreldre til barn i barnehage eller skole, eller pårørende
til beboere i omsorgsboliger og sykehjem om de gjensidige forventningene vi har til
hverandres roller.

Læring
Dialogen er også en læringsarena. Dersom dialogen f.eks. handler om opplæringen i et fag
i skolen, er det meningen at deltakerne skal få innsikt i hverandres forventninger til
opplæringen i faget og/eller få innsikt i hvordan opplæringen kan bli bedre ved å lytte til
andres synspunkter. Denne innsikten kan lærere og elever ta med seg når de skal planlegge
opplæringen.

Kvalitet i selve dialogen!
Samtidig er dialog og brukermedvirkning ikke bare et virkemiddel i kvalitetsutviklingen.
Kvalitet skapes også i selve dialogen. En god dialog skaper kvalitet der og da dersom
deltakerne opplever å bli sett og lyttet til, blir møtt med respekt og føler at det de bidrar med
betyr noe for de andre deltakerne.

24 Kvalitet i møtet med brukeren

4.4.3 Hvordan lykkes med brukermedvirkning og dialog?

Hva er så forutsetningene for brukermedvirkning og en god dialog.? Noe dreier seg om
hvordan kommunen legger til rette for dialogen, mens noe er relatert til de ansattes atferd.

Kultur for brukermedvirkning
Det viktigste er at det er en genuin, og forankra vilje blant politikere, kommunale ledere og
ansatte til å ta brukernes synspunkter på alvor. Det må skapes en kultur for
brukermedvirkning som preger hele kommunens organisasjon. I den forbindelse er
lederengasjement helt sentralt.

Formalisering og system
Medvirkningen og dialog må formaliseres. Det må etableres klare, gjerne skriftlige rutiner,
for kommunens politikk for brukermedvirkning.

Konkretisering
Brukermedvirkningen må konkretiseres. Det må etableres organer og møteplasser hvor
brukerne kan få være med å påvirke og/eller komme med sine synspunkter.

Systematisk bruk av kunnskapen fra dialogen
Systemer for medvirkning og dialog som det ikke kommer noe ut av, virker demotiverende
på deltakerne. Kunnskapen fra dialogen må brukes aktivt i kvalitetsforbedringsarbeidet.

Informasjon og gjensidige avklaringer
Informasjon og gjensidige avklaringer av hva dialogen skal brukes til er nødvendig for at alle
som er involvert i skal akseptere og forstå hvorfor arbeidet blir gjennomført.

Tilgjengelighet
Opplevelse av brukermedvirkning og muligheten til dialog kan i stor grad være opplevelsen
av tilgjengelighet. Tilgjengelige ledere og ansatte gir lav terskel for synspunkter og fremmer
derfor dialog og medvirkning.

Dialogkompetanse
De ansatte som møter brukeren må ha kompetanse på hvordan de i praksis gir brukerne
medvirkning, og hvordan de kan sikre at dialogen blir likeverdig og maktfri. Tilsvarende vil
brukerne også ha behov for rettledning i hvordan en dialog kan fremme kvalitet i tjenesten

Nærhet
Medvirkning ligger i stor grad i den daglige kontakten, dialogen og omsorgen med brukerne.
Den daglige kontakten gir mulighet for kontinuerlig medvirkning.

4.4.4 Eksempler på tiltak for brukermedvirkning og dialog

Vi har valgt ut to eksempler som på hver sin måte illustrer hvordan man kan jobbe med
dialog og brukermedvirkning. Det ene er Vadsø kommunes helhetlige og systematiske
tilnærming til gjennomføring av brukerdialog. Det andre er et eksempel på hvordan man
kan legge til rette for medvirkning i skolen gjennom dialogbasert kvalitetsutvikling.

25Asplan Analyse

Brukerdialog i Vadsø kommune
Vadsø kommune har laget et helhetlig og gjennomgående system for den dialogen som føres
med brukerne på de ulike nivåene. De har systematisert dette gjennom en klar ansvars- og
oppgavefordeling, og ved å lage en mal for hvordan brukersamtalen skal gjennomføres. I
tekstboksen nedenfor har vi gjengitt bredden i kommunens tilnærming slik den framgår av
deres plan for gjennomføring.

MØTET MELLOM BRUKERE, BORGERE OG KOMMUNEN – VADSØ

På individnivå:

Dialog mellom den enkelte bruker og den virksomhet som har ansvaret for de tjenester
brukeren får.

Møteform:
Brukersamtaler 2 ganger pr. år mellom brukeren/pårørende og en representant for
virksomheten.

Regler for innhold og gjennomføring:
En felles mal for møteforberedelse, innhold og oppfølging av brukersamtalene.

På virksomhetsnivå:
PLO, sosialsektoren, barnevern, flyktningetjenesten, PRO, barnehager, skoler.

Møteform:
– Foreldreråd eller foreldremøter.
– Allmøter for brukere og pårørende.
– Åpne møter for alle innbyggere.

Regler for gjennomføring:
Alle møter har en forberedt dagsorden. Denne bestemmes av virksomhetsleder, etter
innspill fra brukerne. Ordfører, formannskap og rådmann har møterett. Møtene holdes
2 ganger pr. år (før budsjettbehandling og før sommerferie). Møtene kunngjøres med
saksliste.

På kommunenivå:
Møteform:
Møtene arrangeres som åpne folkemøter og holdes 1 gang pr. år, i september. Alle
kommunens innbyggere har møterett.

Regler for gjennomføring:
Dagsorden bestemmes av ordfører, etter forslag fra innbyggerne i kommunen.
Invitasjon til å komme med forslag til møtetema kunngjøres i kommuneavisas
vårnummer. Møteinvitasjon kunngjøres minimum 2 uker før møtet, sammen med
saksliste.

26 Kvalitet i møtet med brukeren

Dialogbasert utvikling i skolen
Gjennom KS-prosjektet ”Dialogbasert kvalitetsutvikling i skolen”, som ble gjennomført i
perioden 2002–2004, ønsket KS å sette fokus på dialogen mellom ulike aktører med
interesser i skolen. Målet var å finne gode metoder for å bringe elever, foreldre, ansatte i
skolen, administrative ledere og politikere sammen for å klargjøre og drøfte sine behov og
sine forventninger til skolen. Det å involvere politikerne, og styrke
kommunene/fylkeskommunene som skoleeiere sto særlig sentralt i prosjektet. De åtte
kommunene og fylkeskommunen som deltok utviklet sine modeller for dialogbasert
kvalitetsforbedring.

Figuren under er hentet fra arbeidet med å utvikle kvalitet gjennom dialog i skolen. Den
illustrerer hvordan kommunen i praksis kan legge til rette for brukermedvirkning i sitt
kvalitetsforbedringsarbeid i skolen. Figuren viser hvilke forventninger som oppfylles i selve
dialogsituasjonen, og hvilke forventninger som oppfylles senere ved at deltakerne bruker
innsikten de har fått gjennom dialogen i sitt arbeid med å forbedre kvaliteten.

Prosjektene viste at dialog kan brukes i alle de ulike fasene i et kvalitetsforbedringsarbeid.
Det skaper tillit mellom aktørene, og bidrar til et samlet løft om utviklingen i skolen.
Erfaringene tilsier at dialogen bør kobles til det allerede etablerte styrings- og
rapporteringssystemet i kommunen. Etablerte møteplasser for dialog bør tas i bruk, og
eventuelt kompletteres med nye dersom det er behov for det.

Gjesdal kommune er en av prosjektkommunene i KS-prosjektet, og i tekstboksen nedenfor
har vi beskrevet deres måte å jobbe på.

27Asplan Analyse

Figur 3 Dialog i kvalitetsforbedringsarbeidet

GJESDAL KOMMUNE – SAMMEN OM SKOLEN

Gjesdal kommune har etablert nye arenaer der de inviterer til refleksjon, samarbeid og
dialog om konkrete temaer. Modellen er prøvd ut i en prosess der elever, foresatte,
ansatte, politikere og administrativ kommuneledelse har forsøkt å definere de 10
viktigste kvalitetsområdene for skolene i kommunen. Modellen er tenkt brukt, i
tilpasset form, i alle sammenhenger der det er ønskelig med refleksjon og dialog som
involverer flere aktører. Modellen kaller de SOS (Sammen Om Skolen).

Dialogmøte 1
Hver skole hadde atskilte samlinger for foresatte, elever, og ansatte der dialogen tok
utgangspunkt i spørsmålet: ”Hva fremmer læring i Gjesdal-skolen?” Alle elevene i 3-
10- klassetrinn (klassevise dialogmøter), samtlige ansatte og 15 % av tilfeldig utvalgte
foresatte fra hver skole deltok. Alle aktørene utarbeidet hver sin prioriterte liste over
de 10 viktigste momentene. Politikerne ved kommunestyrerepresentantene gjorde det
samme.

Dialogmøte 2
Tilfanget av ideer fra dialogmøte 1 var grunnlaget for refleksjon og dialog i
”skolemøtet” der deltakerne var seks representanter fra hver av aktørene foresatte,
elever og ansatte. Skolemøtet konkluderte med en felles oppfatning om de 10 høyest
prioriterte kvalitetsområdene for skolene i kommunen. Tilsvarende prosess ble
gjennomført på alle skolene i kommunen.

Dialogmøte 3
To representanter fra aktørene fra hver skole møter 11 politikere fra ”driftsutvalget” i
et ”kommunalt møte” der dialogen konkluderes med en omforent 10-punktsliste for
kommunen.

Dialogmøte 4
En gruppe med ulike aktører (politikere, profesjon, foresatte, elever) utarbeider et
forslag til konkrete tiltak innen hvert forbedringsområde.

Driftsutvalget drøfter og vedtar den kommunale tiltaksplanen, som danner grunnlaget
for utarbeiding av konkrete tiltaksplaner for hver enkelt skole. Tiltakene innarbeides
i skolens budsjetter og planer, og det rapporteres gjennom skolens årsmelding.
Forbedringsarbeidet evalueres årlig og evalueringsresultater rapporteres. Dersom
skolens evaluering konkluderer med at de 10 kvalitetsområdene bør justeres, bringes
dette inn på dialogarena 3. Dersom evalueringen konkluderer med at tiltakene på
kommunenivå bør justeres, bringes dette inn på dialogarena 4.

28 Kvalitet i møtet med brukeren

5. MEDARBEIDERNE

Medarbeiderne i førstelinjen møter innbyggerne daglig. De har hovedansvaret for utførelsen
av tjenesten, og deres kompetanse er viktig for leveransen. Kommunen er avhengig av
formelt kvalifiserte, faglig dyktige og ansvarlige ansatte for å kunne yte kvalitet i møtet med
brukeren.

Vår kompetanse som arbeidstakere er sammensatt. Den inneholder våre formelle
kvalifikasjoner, vår erfaring, og våre personlige egenskaper. Kompetanseutvikling dreier
seg om å heve de ansattes ferdigheter på alle disse områdene.

Dette kapitlet handler om betydningen kompetanseutvikling, gjennom faglig utvikling,
erfaringsdeling og etisk refleksjon, har for kvaliteten i møtet med brukeren. I tillegg vil vi
gjøre rede for hvordan rolleavklaring og ansvarliggjøring (myndiggjøring) av de ansatte kan
gi bedre kvalitet i overleveringsøyeblikket.

5.1 Kompetanseutvikling og erfaringsdeling

Som ansatt kan vi oppleve at vi gjennom vårt daglige virke hele tiden lærer nye ting.
Samtidig er mulighetene mange for mer formell kompetanseheving. Kommunen og de
ansatte har et felles ansvar for å finne den rette balansen mellom omfang og type tiltak. Vi
trekker her fram noen av de mulighetene som finnes.

Etter- og videreutdanning, kurs og konferanser.
Formell kompetanseheving kan foregå gjennom ulike former for videreutdanning, f.eks.
spesialisering og påbygging, eller ved deltakelse i tids- og temaavgrensede kurs.

Denne typen kompetanseheving krever mye av den enkelte ansatt, og arbeidsplassen. Den
ansattes vilje til å øke formalkompetansen gjennom lengre utdanningsløp er gjerne avhengig
av tilpasning i form av permisjon og økonomisk tilskudd. Er det snakk om kortere og mer
avgrensede tiltak kreves det gjerne tilpasninger på arbeidsplassen for å få hjulene til å gå
rundt. For å overkomme slike praktiske hindringer er det nyttig om kommunen har en
overordnet strategi for den formelle kompetansehevingen i kommunen.

Deltakelse i faglige kompetanseutviklingsnettverk.
Ny kompetanse kan også tilegnes gjennom erfaringsutveksling i læringsnettverk. Nettverk
kan opprettes internt i kommuner, på tvers av kommuner og mellom like eller ulike
faggrupper. Deltagelse i faglige kompetanseutviklingsnettverk kan være lettere å få til rent
praktisk enn etter- og videreutdanning, både for den ansatte og for arbeidsgiveren.

Kompetanseutvikling på arbeidsplassen.
Kommunen kan også gjennomføre ulike former for kompetansetiltak på arbeidsplassen.
Eksempel på dette er veiledning, internundervisning og hospitering. Læring, veiledning og
erfaringsutveksling kan legges inn som en del av den ordinære virksomheten i en enhet, på
en skole eller i en barnehage, eksempelvis på avdelingsmøter og lignende.

29Asplan Analyse

Mulighet for etisk refleksjon og trening i etisk dømmekraft
Kravene til å kombinere faglig kunnskap med mellommenneskelig innsikt er særlig høye for
medarbeiderne i førstelinjen. Det betyr at de ansatte må ha muligheten til å reflektere over
etiske utfordringer og vanskelige verdivalg.

De etiske utfordringene i møtet med brukeren ligger i problemstillinger som ikke er regulerte
og konkretiserte. Et etisk dilemma kjennetegnes av at det ikke finnes én klar løsning som er
den riktige. Det krever refleksjon rundt veivalg. Spørsmålet blir hvordan vi sørger for gode
løsninger i dette ikke-regulerte feltet.

I kommunale organisasjoner er denne typen utfordringer blitt stadig viktigere ettersom
fokuset på medarbeiderskap og myndiggjøring har økt. Vi ser dette særlig i form av nye
organisasjons- og arbeidsformer, der delegering av beslutningsmyndighet og nærhet til
arbeidsprosessene er vektlagt. Det krever mer selvstendighet av, og ansvar til den enkelte
medarbeider.

Dette gjør det desto viktigere å være trygg på at de ansatte, som fatter stadig flere og viktigere
avgjørelser selv, har god etisk dømmekraft. Etisk dømmekraft er evnen til å ta gode, etiske
avgjørelser. Trening/oppøving av den etiske dømmekraften er nødvendig for de kommunalt
ansatte som møter brukerne. Det kan legges inn som en del av den daglige virksomheten, og
tas opp i forbindelse med avdelingsmøter, fagmøter og lignende.

5.1.1 Hvordan bidrar kompetanseutvikling til bedre kvalitet?

Økt kompetanse gir medarbeiderne større trygghet på egne ferdigheter og egen rolle i møtet
med brukeren. Erfaring viser bl.a. at videreutdanning innen eldreomsorgen har klar positiv
effekt på de ansattes kompetanse. De fleste opplever at de får brukt kompetansen i sitt daglige
arbeid. De ansatte opplever sjelden at de må ta beslutninger de ikke er kvalifisert for og er
sjelden engstelig for å gjøre feil som kan få konsekvenser for brukernes helse og sikkerhet.

Ansatte som har gjennomført videreutdanning er også mer tilfreds med den hjelp og omsorg
de yter. Det gjelder både i dialogen med brukerne, og i forhold til egen evne til etisk
refleksjon. Lederne opplever en større selvtillit og trygghet hos ansatte som har gjennomført
videreutdanning. Lederne mener det også er større åpenhet for å diskutere holdninger og
handlinger på arbeidsplassen, som forhindrer at organisasjonen låses fast i tilvante rutiner.
Det bidrar både til bedre tjenester, og til personlig utvikling hos de ansatte. Dette kan igjen
virke positivt på de ansattes motivasjon for utvikling og forebedring i møtet med brukeren.

Trening av den etiske dømmekraften kan gi de ansatte i førstelinjen en beredskap i møte
med det ikke-regulerte feltet. Det vil gi høyere etisk bevissthet hos den enkelte medarbeider.
Det gir grunnlag for å håndtere uforutsette etiske problemstillinger. Eksempelvis hvordan
leve med verdikonflikter og forskjeller i verdisyn?

Etisk dømmekraft og beredskap gir de ansatte bedre verktøy for hvordan finne frem i ”regel-
og verdiveldet”. Det vil øke forståelsen for viktigheten av eksplisitte krav og forpliktelser.
Gjennom dette kan vi oppnå at de ansatte er bedre rustet til å etterleve de etiske reglene og
forventningene i praksis.

30 Kvalitet i møtet med brukeren

5.1.2 Hvordan lykkes med kompetanseutvikling?

Erfaringer med ulike typer kompetansetiltak tilsier at det er noen forutsetninger som må
innfris for å lykkes.

Lederne må prioritere og støtte opp under kompetanseutvikling
Ledernes rolle er sentral. Det gjelder bl.a. lederens ansvar for informasjon om tiltak, hensikt
og muligheter for kompetanseheving individuelt og for hele arbeidsplassen. Ledere må
motivere medarbeiderne til å delta, og jobbe for erfaringsdeling med kollegaer. De har også
et særskilt ansvar for å legge til rette for at de som deltar på kurs og videreutdanning kan
gjøre det, samtidig som de som ”holder hjulene i gang” blir ivaretatt. Det er også et klart
lederansvar å skape entusiasme og vise merverdi ved kompetanseheving, både for den
enkelte ansatt og for arbeidsplassen som felleskap.

Kartlegg de ansattes egne behov og ønsker for kompetanseutvikling i forkant.
For å kunne treffe med de rette kompetanseutviklingstiltakene må det kartlegges hvilke
behov medarbeiderne har. Samtidig må det finnes et bevisst forhold til hvilke behov den
enkelte enhet har. Det bør også gjennomføres en forventningssamtale før den enkelte starter
på ulike tiltak, i tillegg til veiledningsgrupper og oppfølgingssamtaler underveis. Dette kan
redusere frafall og styrke motivasjonen blant medarbeiderne.

Skap felleskap rundt og ”rom” for tiltakene
Flere fra samme arbeidsplass bør, i den grad det er mulig delta i felles
kompetanseutviklingstiltak. Det gir en større fellesskapsfølelse og gir større effekt på
arbeidsplassen. Hele arbeidsplassen må kjenne til ulike tiltak som er i gang. Medarbeiderne
og arbeidsplassen som helhet må få tid og rom til å realisere ny kunnskap.

Tilby medarbeiderne ulike typer kompetanseutviklingstiltak
Ulike tiltak på ulike nivå er viktig for å kunne tilby heving av kompetanse til flest mulig av
medarbeiderne. Det må gjennomføres differensierte tiltak tilpasset den enkeltes
forutsetninger. Det krever at kommunen tilbyr formelle utdanningsløp, samtidig som de
arbeider med veiledning, internundervisning og hospitering.

5.2 Rolleavklaring og myndiggjøring av de ansatte
I tillegg til formelt kvalifiserte og faglig dyktige medarbeidere må kommunen også ha
medarbeidere som kjenner sin egen, og sine kollegers roller. Rolleavklaring dreier seg om
økt bevissthet om roller og relasjoner. Det gjelder relasjonene leder - medarbeider,
medarbeider – medarbeider, og medarbeider - bruker. Og det handler om bedre ferdigheter,
der de ansattes utvikler sin kompetanse på utøvelsen av sin rolle i de forskjellige relasjonene.

Samtidig må kommunen ha ansvarlige medarbeidere. For at de ansatte skal være ansvarlige
må de settes i stand til å ta dette ansvaret. Det dreier seg om gode ledere som evner å
motivere sine ansatte, som delegerer ansvar og som gir medarbeiderne forutsetninger for å
utøve dette ansvaret.

31Asplan Analyse

En helhetlig tilnærming til rolleavklaring og ansvarlige medarbeidere finner vi i tanken om
den myndiggjorte medarbeider. Myndiggjøring dreier seg om de ansattes aktive medvirkning
i utformingen av arbeidshverdagen. Tanken er at en myndiggjort medarbeider er en som har
fått, og grepet retten til å beslutte innenfor områder hun eller han er kompetent. Dette
innebærer økt innflytelse og kontroll over egen arbeidssituasjon, noe som fører til at de
ansatte blir mer fornøyde og engasjerte, og til at kvaliteten på tjenesten forbedres.

5.2.1 Hvordan bidrar rolleavklaring og myndiggjøring til kvalitet?

Bedre rolleavklaring og økt rolleforståelse gir bedre rolleutøvelse. Det gir hver enkelt
medarbeider bedre forståelse for hva som er deres bidrag, og større bevissthet om hva
brukerne forventer i møtet med kommunen.

At linjene for ansvar blir gått opp og klargjort bidrar videre til en tydeligere arbeidsdeling
mellom medarbeiderne i førstelinjen, og mellom medarbeiderne og lederne. I forbindelse
med en slik øvelse vil medarbeiderne kunne utvikle bedre relasjonelle ferdigheter, og det kan
gi bedre forståelse og aksept for hverandres roller og ståsted.

I norske kommuner som arbeider med myndiggjorte medarbeidere gjennomføres gjerne et
bredt utvalg av tiltak. Det er tiltak for intern kommunikasjon, arbeidsmiljø,
kompetanseutvikling, i tillegg til konkrete endringer i arbeidsmetoder. En felles nevner er at
det er tiltak som skal bidra både til individuelle og relasjonelle ferdigheter hos de ansatte,
og til utvikling av samhandlingen i organisasjonen.

Erfaringen fra arbeid med myndiggjøring, viser at de tiltak som har best effekt, er de som
berører de relasjonelle forholdene på arbeidsplassen, og som forankers i organisasjonen.
Disse tiltakene oppleves også som menings- og betydnings fulle for de involverte. Her viser
erfaringene at lederen spiller en sentral rolle. Konstruktive endringsprosesser fordrer en
tydelig leder som holder fokus og bidrar til å forankre prosessen blant de ansatte slik at de
får et eierforhold til den.

De kommunene som med hell har fokusert på de relasjonelle aspekter ved arbeidstakerrollen,
har også fått positive effekter i form av økt effektivitet, bedre ressursutnyttelse, større vilje
blant de ansatte til å ta ansvar og bedre kvalitet på tjenestene.

5.2.2 Hvordan lykkes med rolleavklaring og myndiggjøring?

Rolleavklaring og myndiggjøring er en tosidig prosess. På den ene siden handler det om et
ansvar som gis i form av utfordringer og delegerte oppgaver – medarbeiderne må vises tillit.
På den andre side må ansvaret tas og være ønsket. Det handler ikke bare om å forvente av
arbeidstakerne, det handler også om å slippe arbeidstakerne til, vise dem tillit.

En slik forståelse av myndiggjøring krever delaktighet og involvering av medarbeidere på
alle nivåer i organisasjonen. Myndiggjøring handler om en kombinasjon av økt ansvar, økt
innflytelse og økt kunnskap. Dersom arbeidstakerne kun får økt ansvar uten økt innflytelse
og kunnskap, vil det føre til frustrasjon og arbeidstakerne ser ikke egennytten i økt
engasjement. Økes derimot kunnskapsnivået og innflytelsen i kombinasjon med at
arbeidstakerne får økt ansvar, vil det kunne virke som en berikelse for den enkelte og

32 Kvalitet i møtet med brukeren

engasjementet vil øke. Det er da vi kan snakke om myndiggjorte medarbeidere – ikke bare
ansvarliggjorte.

Erfaringer fra arbeid med myndiggjorte medarbeidere i norske kommuner viser at det er
noen kriterier som viktige å ta hensyn til for å lykkes:
• Fokus på medarbeiderne og utgangspunkt i deres ståsted.
• Små skritt slik at hele organisasjonen kan følge med i prosessen.
• Kontinuerlig oppmerksomhet på hvilken retning man ønsker å gå i.
• Reell medvirkning – individuelt og kollektivt gir forankring blant medarbeiderne.
• Tilretteleggende ledelse som oppmuntrer og holder fokus.
• Ansvar følger myndighet og kompetanse.

5.2.3 Eksempler på tiltak for myndiggjøring og rolleavklaring

Kommuner som arbeider med roller og myndiggjøring gjennomfører gjerne en rekke tiltak
som kan identifiseres som myndiggjørende prosesser. Vi kan sortere tiltakene i tre
hovedgrupper etter medarbeidernes ulike behov og roller, som organisasjonsmennesker,
fagpersoner og individer.

Rollen som organisasjonsmedlem – delegering av oppgaver
Her vektlegges ansvar og delegering av oppgaver. Et eksempel er integrerte
arbeidsoppgaver, der alle i prinsippet skal gjøre alt av oppgaver ett sted. Dette innebærer
blant annet at sykepleiere også gjør hjemmehjelpsarbeid ved behov. Et annet tiltak er
primærkontaktsystemet, der medarbeidere har ansvar for alt angående en bruker. Et tredje
tiltak i denne kategorien er totalansvar for oppgaver, som går ut på at den enkelte får ansvar
for gjennomføring av en oppgave fra begynnelse til slutt.

Rollen som fagperson – faglig kompetanse
Dette henspeiler på den faglige siden av jobben. Her fokuseres det på muligheten for, og
ønsket om, å gjøre en god jobb og utvikle den faglige kompetansen. Ulike former for
kompetanseutvikling hører hjemme her, som f.eks. etter/videreutdanningskurs, faglige
nettverk, internundervisning, Et beslektet tiltak er refleksjonsgrupper. De ansatte bestemmer
hvilket tema de vil ta opp, og har en samtale/diskusjon rundt dette, uten at det er en
undervisningssituasjon. Andre arenaer er utvidede rapporter, der det blir tid til en lengre
samtale om aktuelle spørsmål knyttet til det tilbudet man gir.

Felles for alle tiltakene nevnt her er at de bidrar til faglig utvikling og faglig fokus. Dette
bidrar til en mer interessant og utviklende arbeidssituasjon for de ansatte og til bedre kvalitet
på tjenesten.

Medarbeiderne som individ - innflytelse og tillit
Medarbeiderne er også individer som skal ivaretas. Her har for eksempel innflytelse over
arbeidstiden i form av ønsketurnus vist seg å være et vellykket tiltak. Et annet tiltak er læring
i grensesetting, slik at man kan si at jobben er gjort godt nok. Arbeidsmiljøet er også av
sentral betydning for hvordan de ansatte har det i hverdagen. Skal man få til utvikling må
først et arbeidsmiljø preget av tillit, trygghet og trivsel være på plass. Det å få til et
inkluderende fellesskap er første skritt på veien mot en arbeidsorganisasjon preget av
myndiggjorte medarbeidere. Andre tiltak som effekt innenfor denne kategorien, er
medarbeidersamtaler hvor alle tre rollene kan ivaretas og sees i sammenheng for den enkelte.

33Asplan Analyse

6 SYSTEMET

Organiseringen og utformingen av det kommunale systemet skal legge til rette for at de
ansatte kan utføre tjenesten på en god måte. Systemet skal videre tilpasses brukernes behov.
Dette kapitelet handler om hvordan vi kan påvirke kvaliteten i tjenesten gjennom tiltak på
systemnivå. Hvordan arbeide på systemnivå for å legge til rette for kvalitetsforbedring? Vi
vil konsentrere oss om kvalitetsforbedring gjennom organisering og samarbeid.

6.1 Organisering
Organiseringen er ikke et mål i seg selv. Det er et virkemiddel for å oppnå et mål;
kvalitetsforbedring i tjenesten. Når mange kommuner har gått over til en flatere organisering
og færre nivåer (tonivåorganisering) er dette bl.a. begrunnet med at det gir tydeligere
ansvarslinjer, flytter mer ansvar nærmest mulig brukeren og legger til rette for myndiggjorte
medarbeidere. God organisering av tjenestene handler om å finne gode strukturer og rammer
for de ansattes tjenesteutøvelse. Organiseringen skal bidra til at ressursene blir utnyttet på
en best mulig måte, slik at kommunen kan styrke gjennomføringsevnen. Det innebærer også
at kommunen må samordne sine tjenester internt, slik at de kan gi brukerne et helhetlig og
sammenhengende tilbud.

Organisering av tjenesten forstår vi her som kommunens arbeid med å finne:
• en organisasjonsform som er tilpasset de tjenestene som skal gis
• en organisering som er innrettet mot brukernes behov og forventninger
• gode ordninger og rutiner for å samordne, og samarbeid om tilgrensede tjenester
• en god oppgavefordeling mellom grupper og avdelinger, og mellom de ansatte
• arbeidsformer som bidrar til best mulig utnyttelse av de ansattes kompetanse

En hovedutfordring blir å finne en organisering som balansere ulike mål, interesser og
hensyn. Eksempelvis balansen mellom målet om fleksibilitet i oppgaveløsningen, og
hensynet til forutsigbarhet for de ansatte og brukerne.

6.1.1 Hvordan bidrar organisering til kvalitet i møtet?

Endringer i organisering, oppgavefordeling og arbeidsformer kan bidra til kvalitetsforbedring
på flere måter.

Tilpasning av tjenesten til brukernes behov
Erfaringen viser at kommunen ved å justere sin organisering av tjenesten kan oppnå større
grad av brukerretting. Eksempelvis vil fleksible arbeidstidsordninger, tverrfaglig
sammensetting av grupper (arbeidslag) og teamorganisering i barnehager og skole gjør det
lettere å ta utgangspunkt i hver enkelt brukers hjelpebehov når man setter sammen
kompetansen i arbeidsgruppene.

Samordning av tjenesten og helhetstenking
Brukernes behov er ofte sammensatte, og brukerne har ofte behov for flere kommunale
tjenester. Det stiller krav til at kommunen samordner tilgrensede tjenester. Erfaringen er at
tverrfaglig organisering legger til rette for at ulike tjenester kan samordnes bedre slik at
brukerens helhetlige behov blir ivaretatt i oppgaveutførelsen.

34 Kvalitet i møtet med brukeren

Styrket samhold og arbeidsfelleskap blant de ansatte
Erfaringen er at en god oppgavefordeling mellom grupper, avdelinger, og de ansatte, og
arbeidsformer som bidrar til best mulig utnyttelse av de ansattes kompetanse, kan gi styrket
følelse av samhold og felleskap blant de ansatte. Eksempelvis vil ”vi-følelsen” og lagånden
styrkes når de ansatte selv får ansvare for å bli enige om hvordan oppgavene skal løses og
hvordan arbeidsdagen og turnusen skal organiseres.

Bedre arbeidsmiljø
Dette er bl.a. knyttet til punktet over. Gjennom organisering og nye arbeidsformer, der de
ansatte får større påvirkning på egen arbeidssituasjon, kan kommunen få mer fornøyde
medarbeidere. Det gir grunnlag for å redusere sykefraværet, mer stabile arbeidsforhold og
kontinuitet i arbeidsstokken. Det gir en større trygghet for at brukernes behov kan ivaretas.

6.1.2 Hvordan lykkes med organisering?

Endringer i organisering og arbeidsform er krevende. Dersom endringene skal bidra til at de
ansatte utfører tjenesten med en høyere kvalitet er vi avhengig av en rekke forhold. På
bakgrunn av erfaringer med denne typen endringer kan vi trekke fram noen elementer som
kan bidra til at sjansen for å lykkes øker.

Forankre vedtak om endring i hele organisasjonen.
Det må skapes en aksept og forståelse for innføring og bruk av en ny måte og organisere
arbeidet på hos medarbeidere, tillitsvalgte og ledere.

Vær tydelige ledere
Lederne må være tydelig på hvem som har ansvar for hva. De må stole på sine medarbeidere
og vise i handling at han/hun gjør det

Finn ildsjeler blant ansatte og ledere
Ta tak i personer som ivrer for innføring av de nye ordningene og som virkelig ønsker å
engasjere seg for at innføringen skal lykkes. Disse er gode katalysatorer for å spre optimisme
og positive tanker omkring ordningen, noe som er viktig for suksess.

Bruk god tid til forberedelser og igangsetting
Erfaringene vise at enheter som har brukt god tid på forberedelser lykkes best. Det kan også
være lurt å starte i det små, for eksempel med en mindre enhet, Så kan en utvide med flere
enheter etter hvert som en føler seg trygg på, og har skaffet seg erfaring med nye ordninger.

Start med en prøveperiode og fastsett evalueringsdatoer
Vedtak om en prøveperiode (f.eks. på et år) kan gi trygghet og økt vilje til å innføre nye
arbeidsformer og organisasjonsmåter. I en prøveperiode bør det være aksept for prøving og
feiling underveis. I tillegg er det viktig å foreta evalueringer i forkant, i slutten og eventuelt
underveis i perioden.

35Asplan Analyse

6.1.3 Eksempler på organisering

Som eksempler på tiltak på systemnivå som legger til rette for samordning og samarbeid
internt har vi valgt å trekke fram innsatsteam og organiseringsformen ”arbeidslag” innenfor
pleie- og omsorgssektoren. Ønsketurnus er et eksempel på hvordan de ansatte selv kan
bestemme fordelingen av vakter og turnus med utgangspunkt i brukernes behov og egne
ønsker.

Innsatsteam i pleie- og omsorg
Flere norske kommuner har etablert tverrfaglige innsatsteam innen pleie- og
omsorgstjenesten. Teamene kan eksempelvis bestå av ergoterapeut, fysioterapeut,
hjelpepleier/aktivitør, sykepleier/vernepleier. Innsatsteamene er gjerne opprettet for å
kunne yte en ekstra innsats overfor brukere med sammensatte behov som i en avgrenset
periode har behov for tverrfaglig bistand. Poenget er å ha beredskap for samordning og rask
mobilisering av tverrfaglig kompetanse, f.eks. på en dags varsel, uten å samle alle tjenester
under en ledelse. Et typisk eksempel er i forbindelse med brukere som skal avslutte et
sykehjems- eller rehabiliteringsopphold og flytte hjem. Nedenfor har vi gjengitt Skien
kommunes beskrivelse av sitt innsatsteams organisering og arbeidsoppgaver.

Arbeidslagsmodellen
Flere norske kommuner har prøvd ut den såkalte arbeidslagsmodellen innenfor pleie- og
omsorgsektoren. Hovedprinsippet for arbeidslagsmodellen er samordning av tjenesten
tilpasset brukerens behov gjennom flerfaglig sammensetning, fleksibel bruk av
personalressursene og helhetlig ansvar.

Arbeidslagene er sammensatt av personer med ulik fagbakgrunn, og inkluderer ofte
vernepleiere, sykepleiere, hjelpepleiere, miljøarbeidere og hjemmehjelper. Sammensetningen

36 Kvalitet i møtet med brukeren

vil variere, bl.a. etter hvilke brukergrupper som mottar tjenesten. Et hovedpoeng er å sette
sammen personalet etter en vurdering av brukergruppens behov, der det blir vektlagt hvordan
kommunen kan få til mest mulig tverrfaglig arbeid rundt brukeren.

I Bærum kommune har de positive erfaringer med å organisere hjemmebaserte tjenester i en
av sine geografiske områder i en arbeidslagsmodell.

ARBEIDSLAGSMODELLEN I RYKKIN

Hjemmebaserte tjenester i område Rykkinn utgjør ca. en tredjedel av hjemmebaserte
tjenester i Bærum kommune, og har 280 årsverk. Tjenesten i Rykkinn har totalt ca. 950
brukere, delt inn i fem geografiske soner. Hver sone er videre delt inn i arbeidslag
som ledes av arbeidslagsleder. Hvert arbeidslag består av 10–15 ansatte.

For å ivareta helhetstenkingen og fleksibiliteten i et system med mange arbeidslag har
kommunen samordnet arbeidslagene i distrikter, og hvert distrikt har fra fire til seks
arbeidslag. Distriktets hovedoppgave er å sørge for helhetstenkning og fleksibilitet i
forhold til kompetanse, personellressurser og budsjettbalanse. I praksis betyr det at
selv om man tilhører ett lag og har sine primære oppgaver der, så kreves det at man
også skal kunne bidra til å dekke brukerbehov i andre arbeidslag. For brukere med
sammensatte behov er det opprettet ansvarsgrupper. Dette er tverrfaglige enheter
bestående av primærkontakt fra arbeidslaget og representanter fra ulike tjenester (f.eks.
lege, arbeidsplass, skole, sosionom osv), som skal sørge for tverrfaglighet for denne
brukergruppen.
Arbeidslagslederen har ansvaret for personalet, faget og et oppfølgingsansvar i forhold
til økonomi. Etablering av arbeidslagsledere skal bidra til å nå målet om ”nærværende
ledere”. Et annet viktig poeng er myndiggjøring av de ansatte. Målet er at alle i
arbeidslaget skal føle ansvar for driften av laget. De ansatte har fått betydelig ansvar
og myndighet innenfor de eksisterende rammer, og alle ansatte har fått delegert en
oppgave ut fra ønsker og kompetanse.

Erfaringene fra arbeidslagsmodellen i Rykkinområdet er at en av prosjektets største
suksessfaktorer har vært å løfte frem arbeidslederrollen slik at en har fått synlige ledere
med klare mandater i alle ledd i organisasjonen (”nærværende ledelse”)

Fleksible arbeidstidsordninger
Fleksible arbeidstidsordninger etterspørres i dag i et økende antall kommuner. Spesielt
aktuelt er dette innenfor områder der tradisjonelle turnusordninger har vært enerådende. I en
fleksibel arbeidstidsordning ligger det store muligheter for å tilrettelegge for endrede krav,
og endringer i behov hos tjenestemottakeren. I Norge finnes det flere ulike modeller for
fleksible arbeidstidsordninger, eksempelvis individuell turnus, ulike modeller av
ønsketurnus, 3+3 og BRA (brukerbasert arbeidstid).

I eksempelet på neste side har vi beskrevet hvordan en ønsketurnusordning ble utformet i en
kommune.

37Asplan Analyse

ØNSKETURNUS

Kommunens hensikt med å innføre ønsketurnus var å la medarbeiderne få planlegge
sin egen arbeidstid, som en del av arbeidet med å la medarbeiderne få, og ta mer ansvar
generelt. I tillegg ønsket kommunene å endre medarbeidernes holdninger til jobben,
til hverandre og til brukernes behov.

En arbeidsgruppe bestående av tillitsvalgte, sekretær og ledere ble valgt for å utarbeide
en prosjektbeskrivelse over bevegelig arbeidstid. Gruppa informerte alle ansatte
underveis i hele prosessen, fra første idérunde. Alle ansatte deltok på kurs om
ønsketurnus og ble gitt informasjon om lover, regler og grunnturnus. I tillegg ble det
lagt mye vekt på å kunne ”gi og ta”. En del måtte bli flinkere til å holde på ønsker
(”ta”), mens andre måtte bli flinkere til å ”gi” og ikke alltid få sine ønsker oppfylt.

Det ble opprettet ønsketurnusgrupper på hver arbeidsplass. De ansatte fikk selv ansvar
for å fordele vakter, mens leder gav informasjon om bemanningsbehov. Det ble laget
kjøreregler for å unngå uro om for eksempel noen alltid ville bli stående med de
upopulære vaktene. Ved konflikter som ikke lot seg løse, ble grunnturnus brukt, med
da skulle hele gruppa på grunnturnus i hele seksukersperioden, ikke bare grunnturnus
på den vakta ingen ville ha.

Erfaringen er at de ansatte klarte å bli enige om turnusen. Det ble (innenfor
prosjektperioden) aldri nødvendig å gå tilbake til grunnturnus som følge av uenighet.
I tillegg styrket arbeidet med ønsketurnus arbeidsfellesskapet.

6.2 Samarbeid
Samarbeid er det andre forholdet som påvirker systemdimensjonen i kommunen. Samarbeid
vil primært støtte opp under relasjonen mellom kommuneorganisasjonen og eksterne aktører.
Kommunen vil gjennom samarbeid med eksterne aktører som statlige/regionale organ,
frivillige organisasjoner og private aktører og andre kommuner, legge til rette for at oppgaver,
og særskilt oppgaver som har grenseflater mot andre aktører, løses på en god måte.

I dette kapitlet vil vi gjøre rede for hvordan ulike former for samarbeid kan bidra til bedre
kvalitet, hvilke typer samarbeid som er aktuelle og hva som er forutsetningene for å lykkes.

6.2.1 Hvordan bidrar samarbeid til kvalitet?

Eksternt samarbeid er ofte motivert ut fra at kommunen selv mangler kapasitet og bredde i
sitt tjenestetilbud. Mange kommuner er så små at de på egenhånd har vanskelig for å etablere
et fagmiljø som er robust og stabilt på enkelte tjenesteområder. Dette henger sammen med
at de blant annet har små stillingsbrøker. Mangel på nødvendig faglig kompetanse i egen
organisasjon er en annen viktig drivkraft. Eksternt samarbeid kan da gjerne være svaret man
leter etter. Kommunene vil for eksempel gjennom interkommunale samarbeidsløsninger
kunne skape mer kompetente og bærekraftige tjenesteenheter.

38 Kvalitet i møtet med brukeren

Samarbeid med frivillige og private aktører innebærer at man involverer disse i løsningen
av samfunnsmessige utfordringer, og spiller på deres styrker som er kreativitet, effektivitet,
og fleksibilitet. Frivillig arbeid som supplement til kommunale tjenester kan også gi større
kapasitet, mer bredde og økt kompetanse i tjenesteytingen.

Frivillig arbeid i kommunale tjenester innebærer at frivillige yter bistand til den kommunale
tjenesteproduksjonen. Arbeidet ytes uten krav om gjenytelse, ut over en symbolsk betaling/
ugiftsdekning. Frivillige aktører har en kompetanse mellommenneskelige forhold som kan
styrke måten tjenestes leveres til brukeren på.

Samarbeid og dialog med frivillige organisasjoner, som har et ståsted utenfor kommunen, gir
også kommunen et bedre kunnskapsgrunnlag og beslutningsgrunnlag i utviklingen av
tjenestene. De frivillige organisasjonene besitter mye verdifull kompetanse, blant annet
basert på dialog med brukerne, som vil bli tilført kommunen i kvalitetsforbedringsarbeidet.

Hensynet til at offentlige tjenester med nære grenseflater bør integreres tilsier at det er behov
for samordning på tvers av forvaltningsnivåene. De offentlige aktørene bør ut fra et
brukerperspektiv sammen utvikle gode og sammenhengende tiltakskjeder. Innen pleie– og
omsorgssektoren har kommunene en samordningsutfordring knyttet til at oppgaveløsningen
bør sees i sammenheng med spesialisthelsetjenesten som ligger under de statlige regionale
helseforetakene. Det vil ofte være behov for en rolleavklaring mellom kommunale og
regionale, eller statlige aktører som forholder seg til samme brukergruppen.

Det er en rekke forhold det er viktig å være bevisst på for å lykkes med å gjøre samarbeid
til et tiltak som kan bidra til bedre kvalitet. Noen av disse er allmenne, i den forstand at de
gjelder uavhengig av type samarbeid. Vi gjør først rede for disse. Deretter gir vi noen råd som
er noe mer tydelige på hvordan kommunene skal lykkes med de forskjellige
samarbeidsformene og gi eksempler på ulike typer samarbeid.

6.2.2 Hvordan lykkes med samarbeid?

Lag møteplasser og samarbeidsarenaer
Dette dreier seg først og fremst om fysiske møteplasser, men også rutiner for
informasjonsflyt.

Sørg for god forankring hos alle samarbeidspartene
Samarbeidstiltaket bør være forankret på flere nivåer hos samarbeidspartene.

Ha klare og tydelige mål
Formuler klare mål for samarbeidet og klargjør hvordan det kan bidra til økt kvalitet.

Avklar roller og spilleregler helt i startfasen av samarbeidet
Samarbeidet må fungere innenfor de gjensidige rammer deltakerne selv har valgt å
forplikte seg til.

Avklar rutiner og kjøreregler for utveksling og innhenting av informasjon
Vurder hvem som skal være en del av ”informasjonsloopen”, og sørg for at
informasjonsflyten fungerer.

39Asplan Analyse

Etabler likeverd og respekt mellom partene
Ettersom partene ikke er like når det gjelder kompetanse og spesialiteter vil det være
viktig å etablere likeverd og gjensidig respekt for hverandres særpreg.

Lag en plan for gjennomføring av tiltaket
En gjennomføringsplan er et viktig bidrag til å legge trykk på utførelsen og
gjennomføringen av samarbeidstiltakene.

Vær tydelig på gjennomføringsansvar
Det må klargjøres hvem som har det overordende ansvaret for selve gjennomføringen.

6.2.3 Interkommunalt samarbeid

I mange kommuner vil en eller annen form for interkommunalt samarbeid være nødvendig
for å kunne utvikle gode og relativ stabile fagmiljøer. Dette gjelder særlig innenfor
tjenesteområder der det er et behov for spesialkompetanse som er vanskelig tilgjengelig.

Det interkommunale samarbeidet kan være regulert gjennom enkle naboskapsavtaler til mer
konkrete og formelle avtaler om felles tjenester. Fordelene med formaliserte interkommunale
samarbeid er bl.a. mindre sårbarhet ved vakanser og sykdom, samt større faglig sikkerhet og
kompetanse til å gå inn i vanskelige og krevende saker.

Det er særlig to ting kommunen bør være opptatt av for å lykkes med interkommunale
samarbeid.

Bygg opp en felles kultur
Kommunene må bygge opp en felles regional kultur som legger til rette for å utvikle og
gjennomføre gode samarbeidstiltak. Samarbeidstiltak strander ofte på grunn av manglende
raushet i forhold til sine samarbeidspartnere.

Avklar styringsform, finansiering og lokalisering
Deltakerkommunene må finne frem til en hensiktsmessig styringsform og avklare forhold
knyttet til drift av tiltak i felles regi som for eksempel finansiering og lokalisering av tiltak.
I tekstboksen nedenfor gir vi et eksempel på hvordan 15 kommuner i Nordland samarbeider
om sosial- og barnevernstjenestene.

40 Kvalitet i møtet med brukeren

Småkommuneprosjektet i Nordland

15 Nordlandskommuner på Sør Helgeland, Ytre Helgeland og Nord Salten har
gjennom prosjektet ”Småkommuneprosjektet” i regi av Fylkesmannen i Nordland,
satt fokus på hvordan man skal sikre kvalitet og stabilitet på tjenestene og en god
rettssikkerhet for brukerne av sosial- og barnevernstjenestene i små kommuner.

Prosjektet har blant annet arbeidet med følgende tiltak:
• Utvikling av interkommunale fagfelleskap/praksisfelleskap gjennom

interkommunal kompetanseplan og teambygging.
• Utvikling av fagdokumentasjon, særlig relatert til styrker og utfordringer i små

kommuner, og prosesser som fremmer faglig utvikling i små kommuner.
• Utvikling og beskrivelse av ulike interkommunale samarbeidstiltak
• Beskrivelse av arbeidsprosesser i interkommunalt utredningsarbeid
• Interkommunale kvalitetssystemer
• Kompetansebank, mer kreativ utvikling og bruk av lokale hjelpetiltak og lokale

hjelpere
• Utvikling og beskrivelse av samarbeidsformer mellom utdanning, forskning og

praksis som styrker alle de tre arenaene.

6.2.4 Samarbeid med frivillige organisasjoner og private aktører

IRIS (International Reasch Institute of Stavanger AS) har gjort en kartlegging av
kommunenes samhandling med frivillig sektor. Med utgangspunkt i funnene i IRIS sin
undersøkelse vil vi gi følgende råd om samarbeid mellom kommuner, frivillige
organisasjoner og privat aktører.

Kommunen må utarbeide en frivillighetspolitikk
Kommunens frivillighetspolitikk må være forankret som et tiltak i kommunens
kvalitetsforbedringsarbeid og trepartssamarbeid, og inneholde mål og strategier for forholdet
kommunens forhold til de frivillige organisasjonene og private aktører.

Det bør lages en frivillighetsplan
Utarbeidingen av en frivillighetspolitikk bør resultere i en frivillighetsplan for
kommunen. Den bør basere seg på god kjennskap til, og kunnskap om frivillig sektor og
private aktører, og hva disse kan tilby. De frivillige organisasjonene og private aktørene
bør involveres i arbeidet med planen

Kartlegg brukernes behov
En frivillighetsplan bør også klarlegge behovet hos brukerne, og om dette er tjenester
som det er hensiktsmessig å involvere frivillige og private i.

Skap mottakerkultur i kommunene
Det kan ligge en utfordring for kommunen i å arbeide litt utradisjonelt og annerledes enn
det man gjør i andre sammenhenger, og kommunen bør derfor arbeide med å skape en
kultur for dette i kommuneorganisasjonen.

41Asplan Analyse

Finne fram til felles innsatsområder
Partene må definere og finne felles innsatsområder der de har noe å tilføre hverandre, og som
utgjør en ”vinn-vinn” situasjon for begge parter.

Ha respekt for de frivillige organisasjonenes egenart
De frivillige organisasjonenes egenart tilsier at de har etablert seg på områder og jobber med
oppgaver for sin egen del, som ikke nødvendigvis sammenfaller med det oppgavene
kommunen ønsker å løse. Dette må kommunen ha respekt for.

Nedfell konkrete resultatmål
Sett konkrete mål for hvor mange samarbeidstiltak kommunen skal etablere med frivillige
og private aktører i løpet av et år. Dette vil bidra til å forplikte kommunens
frivillighetspolitikk.

I tekstboksen nedenfor har vi gitt eksempel på et samarbeid mellom Oslo kommune/ Kirkens
Bymisjon og Tine Fellesmeieriet.

TINE FELLESMEIERIET OG AMMERUDHJEMMET/
KIRKENS BYMISJON

Kjerneaktivitetene i partnerskapet mellom Ammerudhjemmet (Oslo kommune),
Kirkens Bymisjon og Tine-Fellesmeieriet går ut på at ansatte ved Tine jobber som
frivillige ved sykehjemmet et antall timer hver måned. Hensikten med partnerskapet
er å avlaste de ansatte ved Ammerudhjemmet, og i tillegg fylle et behov for mellom -
menneskelig kontakt blant eldre og pleietrengende.

Aktivitetene var i hovedsak knyttet til ulike kulturarrangementer som ukentlig
arrangeres ved institusjonen. Kirkens Bymisjon legger stor vekt på denne type
arrangementer og inviterer et vidt spekter av kunstnere som bidrar på frivillig basis.
De frivillige fra Tine fikk roller som verter for beboerne og ansvar for å legge praktiske
forhold til rette. I tillegg utførte de frivillige andre oppgaver som å gå tur med beboere,
følge til frisør, lese aviser og andre praktiske gjøremål. Arbeidet på Ammerudhjemmet
inngikk i de Tineansattes arbeidstid. Hver måned fikk de 1- 15 ansatte ved Tine
Meieriet Øst fire timer fri som de kunne bruke på frivillig arbeid ved Ammerud -
hjemmet.

Partnerskapet utviklet seg stort sett som begge parter hadde forventet. De ansatte og
brukere ved Ammerudhjemmet gav gode tilbakemeldinger. Tines målsetting om
engasjement blant de ansatte ble oppfylt og partnerskapet satte i gang en positiv
diskusjon i bedriften. I tillegg ble partnerskapet omtalt i lokale media og Tine fikk
styrket sitt omdømme og markert sitt engasjement for lokalområdene.

6.2.5 Samarbeid med statlige regionale aktører

Når det gjelder samarbeid med statlige regionale aktører har Agenda Utredning og Utvikling
vurdert 16 ulike samarbeidsmodeller mellom kommuner og sykehus/helseforetak, som bidrar
til å belyse hva som skal til for å lykkes i samarbeid med statlige regionale aktører. Agenda
legger i stor grad vekt på betydningen av de generelle rådene vi nevner ovenfor. Vi vil i
tilegg trekke frem følgende viktige momenter.

42 Kvalitet i møtet med brukeren

Lag en overordnet forankring i et avtalesystem
Det er av stor betydning at samarbeidet er basert på et helhetlig avtalesystem. Det vil si
at det inngås avtaler mellom partene både på system-, tjeneste- og individnivå.

Brukeren i fokus.
Et godt samarbeid fordrer at begge parter blir flinkere til i økende grad å legge mindre
vekt på egne organisatoriske interesser og ha stadig større oppmerksomhet på hva som
er best for brukeren.

Legg vekt på medarbeiderinvolvering
Det er som regel det praktiske samarbeidet mellom medarbeiderne som bidrar til å skape
de resultater som brukerne merker med hensyn til bedret kvalitet.

Helsedialog er et felles utviklingsprogram for systematisk og langvarig forbedring av
samarbeidet i helsesektoren i helseregion Sør. I helsedialog legges det opp til å dele kunnskap
og metoder mellom helsepersonell og pasient, og mellom ansatte i helseforetak og ansatte i
kommuner. Det overordnede målet er å gi pasientene en mer helhetlig og samordnet
helsetjeneste. Eksemplet under illustrerer hvordan elektroniske løsninger for å bedre
samhandling på alle nivåer.

Sykehuset Vestfold HF og kommunene Nøtterøy og Tønsberg

Prosjektet ”IKT - basert pårørendestøtte” var et samarbeid mellom kommunene,
sykehuset i Vestfold og Høgskolen i Vestfold. Målsettingen med prosjektet var å bidra
til at hjemmeboende og deres pårørende skulle oppleve økt mestring - og følgelig
bedre autonomi - større uavhengighet og bedre livskvalitet.

Målsettingen skulle oppnås ved å:
• Bidra til at pårørende til hjemmeboende pasienter får økt kunnskap og kompetanse

til å mestre hverdagen.
• Forebygge utbrenthet hos pårørende til hjemmeboende pasienter med behov for

hjelp til praktisk bistand og pleie.
• Forebygge og utsette innleggelser i institusjon.
• Tilrettelegge for sosial nettverksbygging mellom pårørende.

Målgruppen for prosjektet var eldre pårørende til pasienter med slag og eller demens.

Nøtterøy og Tønsberg kommuner hadde følgende mål med å delta i prosjektet:
• Utvikle mangfoldet i sitt pleie- og omsorgstilbud, slik at innbyggerne kan

opprettholde autonomi, trygghet og trivsel i egen bolig også ved redusert
helsetilstand.

• Styrke det helsefremmede og forebyggende arbeidet, og derigjennom utsette og
redusere behovet for hjemmebaserte tjenester og institusjonstilbud fra helse- og
sosialsektoren.

• Legge til rette for nettverk der pårørende kan støtte hverandre og bygge sosiale
relasjoner.

43Asplan Analyse

Deltagerne i prosjektet ble utstyrt med PC med bildetelefon og internettilgang.
Prosjektet besto av fem hovedelementer: (1) Læringsprogram og internettilgang, (2)
Bildetelefon, chatterom og diskusjonsforum (3) Nettverksbygging og møteplasser, (4)
Servicekontor, (5) Brukermedvirkning.

Evalueringen av prosjektet viser at deltakerne gjennomgående var tilfredse. De eldre
pårørende lærte seg bruken av IKT- utstyret relativt enkelt. De ansatte synes prosjektet
hadde vært svært lærerikt, og at de hadde fått et nytt faglig perspektiv på hvordan
hjemmebaserte tjenester kan og bør organiseres. Det var også en klar oppfatning ved
sykehuset at prosjektet har vært en verdifull bidragsyter til å bedre samarbeidet mellom
de to forvaltningsnivåene.

44 Kvalitet i møtet med brukeren

7. TREPARTSSAMARBEID

Administrasjon, politikere og tillitsvalgte må spille på lag for å legge til rette for at det skapes
kvalitet i førstelinja. Trepartssamarbeid innebærer et aktivt og likeverdig samarbeid mellom
disse partene. Hovedideen er at politikere, ansatte og administrasjon i fellesskap skal ta
stilling til hvordan det skal arbeides med kvalitet i kommunen. En forutsetning for dette er
at partene bygger opp og innfører en kultur for samarbeid og dialog.2

Et trepartssamarbeid innebærer medvirkning og involvering av hele
kommuneorganisasjonen. Det vil legge til rette for at de ulike aktørene står samlet bak
kvalitetsarbeidet ut fra felles og omforente målsettinger og støtter opp om gjennomføringen.
Gjennom et trepartssamarbeid vil partene kunne forankre, utforme og konkretisere felles
verdier slik at disse verdiene blir førende for de ansattes holdninger og atferd i møte med
brukeren.

Trepartsamarbeid kan illustreres med følgende figur.

Figur 4 Trepartssamarbeid

45Asplan Analyse

7.1 Hovedelementer i et trepartssamarbeid
Det er noen grunnleggende elementer som inngår i et trepartssamarbeid. De viktigste er at
ledere, ansatte og folkevalgte skal arbeide konstruktivt sammen, at det er likeverdighet og
gjensidig tillit mellom partene og at det blir lagt til rette for medarbeiderinitiert omstilling
og bred involvering av medarbeiderne som møter brukerne.

Konstruktivt samarbeid og dialog
Trepartssamarbeid skal legge til rette for et konstruktivt samarbeid mellom ansatte, ledere
og politikere om kvalitetsforbedringsarbeidet i kommunen. Gode dialoger er et viktig
virkemiddel i trepartssamarbeid for å komme fram til en felles forståelse som utgangspunkt
for handling. Samtidig er dette ofte en vanskelig prosess. Den er vanskelig blant annet fordi
deltakerne ofte har en tradisjon for å være parter med sterke meninger og klare oppfatninger
om egen rolle og standpunkt.

Et konstruktivt samarbeid vil være preget av at partene bidrar til å bevege hverandre i retning
av å nå de felles målsettingene de har satt seg. Den ”merverdien,” som kjennetegner et
konstruktivt samarbeid, vil også være basert på at partene har en god kjemi seg i mellom og
at de er trygge på hverandre. Å komme med forslag og synspunkter må ikke oppleves som
”farlig” for den enkelte, og de ulike partene i samarbeidet.

Likeverdighet mellom partene
Et utrykk for at partene er likverdige er for eksempel at det ikke er tilfeldig når partene
inviteres til å drøfte sentrale problemstillinger i kvalitetsarbeidet, og at det er reelle
diskusjoner mellom partene. Samtidig er det viktig å erkjenne at partene har ulike roller i
uilke faser av kvalitetsarbeidet. Eksempelvis vil politikerne i noen sammenhenger tre ut av
beslutningsrollen og inn i utviklingsrollen, for senere å ta på seg beslutningsrollen igjen.

God kjennskap og forståelse for dette er en forutsetning for å få til likeverdighet i
samarbeidet. Partene sitter med hver sin kunnskap, innsikt og virkelighetsforståelse, og når
denne deles i et likeverdig samarbeid, vil effekten bli større enn summen av partenes bidrag
hver for seg. Trepartssamarbeid må bli et aktivt verktøy for å sikre at alle parter yter sine
bidrag for å sikre målet om bedre kvalitet på tjenestene

Medarbeiderinitiert omstilling og myndiggjøring
De ansatte er representert i trepartssamarbeid, noe som legger til rette for medarbeiderinitiert
omstiling. Medarbeiderinitiert omstiling kan knyttes til myndiggjøring av de ansatte. De
ansatte får muligheten til å komme med forslag og bidra med kunnskap om hvordan
tjenesteproduksjonen og kvaliteten på tjenestene kan bedres.

Et trepartssamarbeid kan løse utfordringen med lange og tunge beslutningslinjer som ofte
oppstår i en kommune. De tre partene vil sjelden på egenhånd være i stand til å gjøre de
rette valg og prioriteringer for å heve kvaliteten på tjenestene. Det er i en god og dynamisk
dialog mellom de ulike partene at den virkelig gode ideen dyrkes frem. Felles oppslutning
om tiltakene gir også bedre forutsetninger for at de virkelig blir gjennomført.

46 Kvalitet i møtet med brukeren

7.2 Hva oppnås med trepartssamarbeid?

Et bredt anlagt og godt forankret tre partsamarbeid om kvalitetsforbedring kan gi betydelige
kraft til selve gjennomføringen av kvalitetsarbeidet. I dette kapitlet vil vi si noe om
mulighetene og utfordringene som ligger i trepartssamarbeidet.

7.2.1 Trepartssamarbeids muligheter

Et trepartssamarbeids muligheter ligger i bred forankring, systematikk og helhet, legitimitet
og gode samarbeidsrelasjoner.

Forankring i hele organisasjonen
Skal kvalitetsarbeidet lykkes krever det at arbeidet er forankret hos de viktigste aktørene i
kommunen. Et trepartsamarbeid vil være et godt utgangspunkt for å kunne jobbe med
kvalitetsforbedring i førstelinja som en integrert del av kommunens virksomhet. Dette fordi
de tre partene har et godt inntak til hele kommuneorganisasjonen.

Systematikk og helhet
Et trepartssamarbeidet gir mulighet for å arbeide systematisk og helhetlig med
kvalitetsforbedring basert på et omforent og konsistent verdigrunnlag. Samarbeidet legger
til rette for at det kan etableres en kvalitetskultur der medarbeidere på alle nivå er motivert
til å bidra i et løpende kvalitetsarbeid innenfor eget område, og der endring oppfattes som
en mulighet.

Legitimitet hos medarbeiderne i førstelinja
Trepartssamarbeid bygger opp under og legitimerer de ansatte i førstelinjas rolle og
betydning for å bedre kvaliteten på tjenestene. Det er den ansatte selv som kjenner
arbeidsprosessene, arbeidskulturen, samarbeidsrelasjonene og brukerne Samarbeidet er et
godt utgangspunkt for medarbeiderinitiert omstilling der de ansatte får reell innflytelse. Det
at de ansatte får eierskap til de endringene som skjer øker sjansene for å lykkes.

Gode samarbeidsrelasjoner
Gjennom et trepartssamarbeid om kvalitet skapes arenaer og møteplasser mellom partene
som understøtter gode samarbeidsrelasjoner i kommunen. Økt samarbeid og flere
treffpunkter vil kunne øke rolleforståelsen mellom partene. Det gir rom for avklaringer av
roller, ansvar og myndighet.

7.2.2 Utfordringer i et trepartssamarbeid

Utfordringene i et trepartssamarbeid er bl.a. knyttet til mangel på åpenhet og nytenking, det
å skape en endringskultur blant de ansatte og å holde samarbeidet levende. Politikernes rolle
i samarbeidet og det å samle arbeidstakersiden om en felles tilnærming er andre utfordringer.

Partenes vilje til åpenhet og nytenking
Medarbeiderinitiert omstilling har en ”nedenfra-og-opp-tilnærming”, og trepartssamarbeidet
forutsetter likeverdighet mellom partene. Dette stiller store krav til både prosessen og

47Asplan Analyse

deltakernes holdning til samarbeidet. Partene må være åpne for nye forslag og ideer til
løsninger. Ledere som deltar, må være smidige for ikke å overstyre prosessene, og de ansatte
må være konstruktive bidragsytere. Faren er at aktørene blir sittende fast i ”sine” løsninger
og posisjoner, noe som vil forhindre den utviklingen og dynamikken det er potensialet for i
et slikt samarbeid. For å få full uttelling av medarbeiderinitiert omstilling og et
trepartssamarbeid må det derfor legges ned mye arbeid i tilrettelegging og motivasjon.

Endringskultur blant medarbeiderne
Tradisjonelt har arbeidstakerorganisasjonene av mange vært sett på som lite endringsvillige.
Samtidig viser de ansatte stor kreativitet i det daglige arbeidet for å få gitt brukere så gode
tjenester som mulig innenfor de gjeldene rammer. For å mobilisere de ansatte i kommunen
til å engasjere bør arbeidstakersiden i trepartssamarbeidet ta et særskilt ansvar for å
signalisere vilje til endring og omstilling og sikre god forankring av kvalitetsarbeidet hos de
ansatte.

Å holde ved like et levende samarbeid
En typisk utfordring når enkeltdeler av den kommunale virksomheten gis spesiell
oppmerksomhet er at det blir et arbeid som ikke kobles til den daglige virksomheten og
annet omstillingsarbeid i kommunen. Et trepartssamarbeid må ikke bli et prosjekt som lever
sitt eget liv ved siden av alt annet. Det må være et utrykk for en samarbeidskultur basert på
dialog og tillit som gjennomsyrer hele organisasjonen. Det må gjøres til et levende samarbeid
som helt konkret knyttes til de ansattes hverdag.

Politikernes roller i samarbeidet
I utgangspunktet er politikerne i mindre grad enn de to andre partene involvert i den daglige
virksomheten i kommunen. Den største endringen for politikerne i et trepartssamarbeid er
trolig at de får bedre kjennskap til, og kunnskap om den daglige driften og
tjenesteproduksjonen. De får også en tydeligere rolle i utviklingen av de kommunale
tjenestene. Det synliggjør utfordringen i politikernes dobbeltrolle i kvalitetssamarbeidet, der
de må veksle mellom å være beslutningstakere og utviklingsorienterte medspillere.

Utviklingsrollen gir politikerne bedre innsikt i hva som er realistisk å gjennomføre. Denne
informasjonen må de bruke til å ta beslutninger som gir kvalitetsforbedringer som møter
brukernes behov. Samtidig må de bruke denne informasjonen til å ta beslutninger som
synliggjør begrensningene i hva kommunen kan tilby slik at brukerne ikke gis urealistiske
forventninger.

En samlet og entydig arbeidstakerside
De ulike arbeidstakerorganisasjonene vil ha forskjelllige ståsted, og kan ha en utfordring i
å opptre samlet og entydig. Interessemotsetninger mellom fagorganisasjonene må
bearbeides, og hensynet til de ansattes arbeidshverdag må vurderes og balanseres opp mot
tiltak som alle er enige om gir bedre kvalitet. I samarbeidet må partene søke løsninger som
hever kvaliteten, uten at forholdene for de ansatte forverres. At kvaliteten heves trenger ikke
innebære at arbeidstider og arbeidsforhold endres. Ønsketurnus og forsøk med heltidsjobber
er eksempler som trekker i riktig retning i kvalitetsarbeidet.

48 Kvalitet i møtet med brukeren

8. ORGANISERING OG GJENNOMFØRING

Kommuner som lykkes med sitt kvalitetsarbeid kjennetegnes bl.a. av at de forankrer arbeidet
hos alle interessenter og gjennomfører et helhetlig kvalitetsutviklingsarbeid. Vi vil i dette
kapitlet si noe om hvordan kommunene kan ivareta disse forutsetningene gjennom
organiseringen og gjennomføringen av kvalitetsarbeidet.

8.1 Fasene i kvalitetsutviklingsarbeid
Alle typer systematisk og kontinuerlig kvalitetsforbedring kan deles inn i fire hovedfaser:
• Planleggingsfasen
• Utføringsfasen
• Vurderingsfasen
• Korrigeringsfasen

For å få fram kontinuiteten framstilles fasene ofte i en sirkel, den såkalte Demings sirkel
(etter kvalitetsteoretikeren W. E. Deming), jf figuren under.

Figur 5 Demings kvalitetssirkel

I dette kapitlet tar vi utgangspunkt i fasene i Demings sirkel for å si noe om organisering og
gjennomføring av kvalitetsarbeidet.

Før vi gjør dette vil vi presisere to sentrale elementer kommunene må avklare før de går i
gang med å planlegge arbeidet innen forbi rammen av Kvalitetskommuneprogrammet.

49Asplan Analyse

Det forutsettes at aktivitetene og tiltakene kommunen velger ut i Kvalitetskommune -
programmet bygger på det arbeidet som allerede gjøres, eller er gjort. Aktiviteten skal utfylle
og forsterke det eksisterende arbeidet. Kommunen må derfor avklare hvordan den kan ta i
bruk de erfaringene og de resultatene dere allerede har. Det vil forsterke virkningene av de
nye tiltakene, og sikre at den kunnskapen som eksisterer ikke går tapt i det nye prosjektet.
Kommunen må tenke på hvordan de kan unngå å lansere et nytt omstillingsprosjekt som
lever sitt eget liv på siden av den daglige virksomheten. Et hovedmål med
Kvalitetskommuneprogrammet er at det skal relateres til de ansattes hverdag og til selve
møtet med brukeren.

8.2 Planleggingsfasen – organisering og målsettinger
I planleggingsfasen er disse de viktigste spørsmålene kommunen må forholde seg til:
• Hvordan skal vi formelt organisere kvalitetsarbeidet?
• Hvordan skal vårt trepartssamarbeid organiseres?
• Hvordan skal vi gjennomføre en situasjonsbeskrivelse som kan danne et utgangspunkt

for vårt kvalitetsarbeid?
• Hvilke mål skal vi velge for kvalitetsarbeidet og hvilke tiltak skal vi gjennomføre for å nå

disse målene?

8.2.1 Formell organisering av kvalitetsforbedringsarbeidet

I planleggingsfasen dreier organisering seg om de formelle strukturene rundt
kvalitetsarbeidet. Det er mange måter å gjøre dette på, både med hensyn til arbeidsdeling,
ansvar, formalisering, bredde og form. Kommunen kan etablere en egen prosjekt -
organisasjon, med eget styringsorgan, et sekretariat og arbeidsgrupper for kvalitetsarbeidet.
Alternativt kan det konkrete arbeidet legges ut i linja. Det er i utgangspunktet ikke vesentlig
for resultatet av arbeidet hvilken løsning som blir valgt. Det viktigste er å finne en
organisasjonsform som er tilpasset innholdet i kommunens kvalitetsarbeid.

Prosjekt eller linje?
Prosjekt eller linje utgjør et klassisk dilemma. De to alternativene har både fordeler og
ulemper. Prosjektorganisering gir stor oppmerksomhet, ekstra trykk på aktivitetene og en
helhetlig tilnærming til arbeidet. Men det kan også føre til stor avstand mellom prosjektet
og de ansattes hverdag, og det kan ende opp med å leve sitt eget liv på siden av kommunens
ordinære virksomhet. Ofte er det de som jobber i prosjektet som får mest ut av det.
Linjeorganisering gir god forankring i de ansattes hverdag, øker sjansen for engasjement
rundt arbeidet og gir en tydelig plassering av ansvaret for utviklingen hos den enkelte leder
og ansatt. Men det kan også bety at oppgavene drukner i den daglige driften, det blir mangel
på systematikk og oppfølging, og at resultatene blir mindre synlige.

I planleggingsfasen må kommunen ta diskusjonen om fordelene og ulempene med de to
organiseringsformene. Det kan være lurt å tenke i retning av en kombinasjon av prosjekt og
linje for å utnytte fordelene ved de to organisasjonsformene. Det kan gi en kontinuerlig
overføring mellom prosjektet og linja, der prinsippene i Demings kvalitetssirkel inkluderes
på alle nivåer i organisasjonen. Dere må da sette opp klare kjøreregler for samhandlingen

50 Kvalitet i møtet med brukeren

mellom prosjektorganisasjonen og linja, der det kritiske punktet gjerne er når prosjektet skal
overføres til linja.

Brukernes synspunkter
Kommunen må også vurdere hvordan den formelle organiseringen kan ta hensyn til
brukernes synspunkter og behov. Organiseringen må legge til rette for brukermedvirkning.
En løsning kan være å la representanter fra brukernes interessegrupper inngå i en
prosjektorganisasjon. Dere kan også legge til rette for direkte brukermedvirkning. For
eksempel ved å opprette brukerpaneler, dvs. at en gruppe av brukere av den kommunale
tjenesten benyttes som en ressurs på ulike stadier i arbeidet. I oppstarten av et prosjekt kan
et brukerpanel være med på å avklare prinsipielle spørsmål knyttet til hva som er kvalitet,
hvordan kvalitet kan oppnås og hvordan det bør måles.

8.2.2 Trepartssamarbeid

Alle kommuner i Kvalitetskommuneprogrammet må ta hensyn til at prinsippene for et
trepartssamarbeid skal ligge til grunn for arbeidsformen i kvalitetsarbeidet. Den formelle
organiseringen må gjenspeile dette. Dere må finne en løsning som gjør at balansen mellom
partenes interesser og behov ivaretas. Dersom kommunen allerede har erfaringer med denne
typen arbeid, og har etablerte samarbeidsorganer og rutiner kan det være hensiktsmessig å
se hvordan disse kan videreutvikles.

Forankring i trepartssamarbeid dreier seg for det første om eierskap og legitimitet.
Kommunen må sørge for en grundig behandling av viktige prinsipper for arbeidet i forkant
for å sikre seg at alle de sentrale partene har et eierskap til kvalitetsforbedringsarbeidet. For
det andre dreier det seg om å sette sammen aktører med ulike utgangspunkt, interesser og
erfaringer, og utnytte den muligheten det gir for å tenke kreativt og utover ”rammen”. Dialog
gir partene muligheter både til å få brynt sine egne standpunkter og erfaringer, samtidig som
det legger til rette for viktige innledende avklaringer. Dynamikken en slik dialog skaper vil
i seg selv også kunne være en viktig drivkraft i kommunens arbeid

Tidligere erfaringer med denne typen samarbeid gir grunnlag for å komme med noen
tilrådinger om hvordan et trepartssamarbeid kan organiseres og gjennomføres i kommunen.

1. Partssammensatt styringsgruppe
For at partene sammen skal få et samlet og overordnet grep på kvalitetsarbeidet er det
hensiktsmessig at partene organiserer arbeidet rundt en styringsgruppe. Dette vil bidra til at
kvalitetsarbeidet settes høyt på dagsorden, sikre kontinuitet i arbeidet og gi partene et
overordnet organ der vanskelige spørsmål kan avklares.

For at dette skal fungere etter hensikten er det viktig at partenes roller i styringsgruppa
avklares. Særlig må dere gå opp forholdet til rollen dere har som medlem av prosjektgruppa
og de posisjonen dere sitter i til daglig i organisasjonen. Erfaringen fra trepartssamarbeid
viser at dette særlig er utfordrende for kommunens administrative ledere. Deres rolle vil til
enhver tid være å sikre realismen i det som foreslås, samtidig som det ikke skal legge bånd
på viljen til å komme med kreative forslag på administrativt vanskelige spørsmål.

51Asplan Analyse

Videre må styringsgruppas mandat og funksjon avklares. Det kan for eksempel fort oppstå
uklarheter om hvilken status eventuelle beslutninger som tas i styringsgruppa har når de
også skal være gjenstand for administrative vurderinger i den ordinære linja og/eller politisk
behandling i kommunestyret. Ulike tiltak/prosjekter som eventuelt har en budsjettmessig
konsekvens vil bli gjenstand for administrative vurderinger og avveininger som kan komme
i konflikt med de optimale løsningene som trepartssamarbeidet kommer frem til.

For å håndtere disse utfordringene bør kommunen avklare noen sentrale elementer ved
styringsgruppas rolle og funksjon.

Avklar målsettinger, forventninger og roller
Det er av stor betydning for kvalitetsutviklingsarbeidet at partene har en felles oppfatning
av hva som er målsettingen for arbeidet. Videre må partene avstemme forventninger å
avklare og være åpne på egne roller.

Avklar styringsgruppas arbeidsform og arbeidsrutiner
Erfaring viser at det er viktig og avklare styrings- og beslutningslinjene mellom
styringsgruppa, rådmann/administrasjon og kommunestyret. Det gjelder bl.a. rammen for
arbeidet som møtehyppighet, dagsorden, ordstyrer og referentfunksjon. Det må også tas
stiling til innplassering av styringsgruppa i forhold til den ordinære linja i administrasjonen
og kommunestyret.

Avklar beslutningsmekanismer for styringsgruppa
Partene må ha en felles oppfatning av hvilke beslutningsmekanismer som skal legges til
grunn i styringsgruppa. I modellkommuneforsøkene har konsensusprinsippet vært en
grunnleggende arbeidsform. Prinsippet om konsensus innebærer at beslutningen
styringsgruppa tar skal være basert på full enighet, og at man skal diskutere seg frem til en
løsning. Det vil da ikke være rom for avstemninger som resulterer i mindretall eller flertall.

2. Prosjektets relasjon til andre løpende utviklingsprosjekter
Aktiviteten i kvalitetskommuneprogrammet skal gjelde pleie- og omsorgsektoren og
oppvekstsektoren. Kommunen må samtidig ta stilling til eventuelle grenseflater mot
andre prosjekter i kommunen og hvordan disse skal håndteres i forhold til
kvalitetskommunearbeidet.

3. Arbeidsutvalg/ sekretariat
En kan tenke seg at det opprettes et arbeidsutvalg som skal fungere som et sekretariat og
saksforberedende organ til styringsgruppa. Arbeidsutvalg kan avspeile sammensetningen i
styringsgruppa og være sammensatt av de tre partene. Et arbeidsutvalg vil sikre at
styringsgruppa blir forelagt et godt beslutningsgrunnlag i de sakene den skal ta stilling til.

4. Andre møtearenaer
Å etablere en partssammensatt styringsgruppe vil neppe alene legge til rette for
medarbeiderinitiert omstilling. I tillegg til det partssammensatte styringsorganet må
kommunen skape møtearenaer som legger til rette for at de ansatte kan komme med gode
ideer og forslag til kvalitetsforbedrende tiltak. Møtearenaer og kontaktpunkter i form av for
eksempel idè- og arbeidsgrupper som støtter opp under en endrings- og omstillingskultur vil

52 Kvalitet i møtet med brukeren

være av stor betydning for å oppfordre de ansatte til å engasjere seg. I tillegg vil det bidra
til å legitimere og ansvarliggjøre de ansatte i kommunens kvalitetsforbedringsarbeid.

5. Prosjektleder
Flere kommuner har allerede ansatt en prosjektleder. Prosjektleder er helt sentral og må ha
tid og ressurser for å kunne gjøre en god jobb. En prosjektleder som har god rolle- og
systemforståelse vil være av stor betydning for å kunne manøvre i vanskelig terreng.

6. Kvalitetsveiledere
En utfordring for kommunen kan være kompetanse på kvalitetsforbedringsarbeid i
organisasjonen. Kommuner som har arbeidet med trepartssamarbeid og modellkommune -
metodikken kan vise til positive erfaringer med såkalte utviklingsveiledere. Veilederne var
utvalgte medarbeidere som fungerte som ”interne konsulenter” som bisto de øvrige ansatte
i ide- og prosjektarbeid. Tilsvarende kan kommunene i Kvalitets kommuneprogrammet
utnevne kvalitetsveiledere som skoleres i prosjektarbeid og prosjektledelse og som får ansvar
for å bistå de andre medarbeiderne i kvalitets forbedringsarbeidet.

8.2.3 Situasjonsbeskrivelsen

Poenget med å lage en situasjonsbeskrivelse er å ha et utgangspunkt for kvalitetsarbeidet.
Den skal være en statusrapport som beskriver tilstanden på de innsatsområdene kommunen
har valgt ut for sitt kvalitetsforbedringsarbeid. Situasjonsbeskrivelsen er et grunnlag for:
• en felles virkelighetsoppfattelse blant partene
• ha et referansepunkt / nullpunkt å måle resultatet av kvalitetsarbeidet opp mot
• å ta veloverveide valg med hensyn til målsettinger, og hvilke tiltak som skal settes inn.
• å bevisstgjøre organisasjonen om hvorfor kvalitetsforbedringsarbeidet skal gjennomføres

Hva er innholdet i en situasjonsbeskrivelse?
Dere skal som et minimum beskrive kvaliteten på det området dere deltar i programmet
med. Har dere valgt ut skole som et satsingsområde må dere beskrive de forholdene som kan
gi et bilde av kvaliteten på skoleområdet. Samtidig må beskrivelsen også inneholde
informasjon om andre viktige forhold som har relevans for kvalitetsforbedringsarbeidet i
skolen. Det kan f.eks. være naturlig å si noe om:
organisasjonsmessige forhold
• ressurssituasjonen
• kompetansenivå
• type samarbeid innad i oppvekstsektoren (barnehage, barnevern, PPT, kulturskole)
• type samhandling og samarbeid med andre tilgrensende sektorer, fagorganisasjoner, andre

kommuner og frivillig sektor,
• erfaringer fra tidligere kvalitetsutviklingsarbeid

Målet er å gi et mest mulig dekkende bilde av grunnlaget for, og rammen rundt det
kvalitetsforbedringsarbeidet dere skal gjennomføre. Og uansett valg av tilnærming må
situasjonsbeskrivelsen inkludere en status med hensyn til brukeropplevd kvalitet og
medarbeidertilfredshet.

53Asplan Analyse

Beskrivelsen skal danne utgangspunktet for måling av utviklingen underveis. Den må sees
i sammenheng med valg av indikatorer for kvalitet. Dere må tenke på hvilke indikatorer
dere skal måle utviklingen opp mot når dere utarbeider situasjonsbeskrivelsen for å sikre at
disse indikatorene er dekket i beskrivelsen.

Hvordan gjennomføre en situasjonsbeskrivelse?
Partene i trepartssamarbeidet bør i felleskap bli enige om framgangsmåte, verktøy og metode
for gjennomføring av en situasjonsbeskrivelse. Det tilsier at det bør forankres i kommunens
prosjektorganisasjon. Det vil sikre legitimitet og oppslutning om opplegget.

Videre bør dere i størst mulig grad ta i bruk data og dokumentasjon som allerede finnes i
kommunens eksisterende styrings- og rapporteringssystemer. Det vil si data fra bl.a.
brukerundersøkelser, medarbeiderundersøkelser, KOSTRA, IPLOS, GERICA og
www.skoleporten.no. Dette vil sikre at dere benytter data som allerede er kvalitetssikret.

Men husk også at i denne sammenhengen er det ikke alltid slik at ”det enkleste er det beste”.
Ved valg av metode og tilnærming må dere sørge for at de dataene dere velger ut måler det
dere vil måle, har god nok kvalitet og er relevante for deres formål.

I forkant kan det derfor være nødvendig å gjennomføre en prinsipiell og systematisk drøfting
av hva kvalitet egentlig betyr for dere, og hvilke data som best beskriver disse forholdene.
Samtidig kan det være lurt å drøfte sammenhengen mellom de ulike indikatorene. En slik
prosess i forkant kan da føre til at dere velger å supplere med noen nye data.

Statusbeskrivelsen må gjennomføres i oppstarten av prosjektet slik at det kan utgjøre
grunnlaget for kommunens satsing. Analysen av situasjonsbeskrivelsen skal danne
grunnlaget for valgene dere gjør av satsingsområder, målsettinger, ambisjonsnivå, milepæler
og tiltak.

I figuren under har vi illustrert de ulike elementene i gjennomføringen av en
situasjonsbeskrivelse. Dette er ment som et innspill til det arbeidet dere skal gjøre, og er
veiledende for hva dere bør tenke gjennom.

Figur 6 Situasjonsbeskrivelsen

54 Kvalitet i møtet med brukeren

8.2.4 Valg av målsettinger og tiltak

Når kommunen setter seg mål for kvalitetsarbeidet må dere skjele til eksisterende mål for
kommunens virksomhet. Disse finner vi i de strategiske styringsdokumentene, som
kommuneplan, årsplan og eventuelle andre formelle styringsinstrumenter. Målsettingene i
kvalitetsarbeidet må utgå fra, og være i samsvar med disse overordnede målene.

Målet med arbeidet i Kvalitetskommuneprogrammet er å øke kvaliteten i det kommunale
tjenestetilbudet slik at innbyggerne merker en forbedring. Kommunen må derfor sette seg
mål for hvordan brukernes opplevelse av kvaliteten forbedres. Målene må være direkte
relatert til møtet med brukeren.

I valg av tiltak må kommunen være målbevisst og konkret. Tiltakene skal ha en påvist effekt
på de konkrete forholdene kommunen ønsker å forbedre. Kommunen kan finne kunnskap
og erfaring om effekter av tiltak hos andre kommuner som har drevet liknende
utviklingsarbeid. Erfaringsoverføring mellom kommuner er en effektiv måte å skaffe seg
kunnskap på. Det er også mulig å innhente tips og gode råd fra forsknings- og
evalueringsarbeid som er gjennomført.

Et sentralt poeng er at tiltakene kan inngå i kommunens helhetlig virksomhet. Det innebærer
bl.a. at de kan tilpasses kommunens organisatoriske og økonomiske situasjon. Det er f.eks.
lite hjelp i et tiltak som har forutsetninger som ikke er mulig å forene med den måten
kommunen organiserer sine tjenester på. Det er heller ikke noe poeng å plukke de tiltakene
som krever ressurser som kommunen ikke har. Her må dere gjøre kloke og strategiske valg.

Det er videre viktig at tiltakene kombineres på den rette måten. Det er ofte slik at ulike tiltak
kan bidra på et og samme område. Det er gjerne slik at det er kombinasjoner av tiltak som
gir best effekt. ”Selvforsterkende effekt” og ”synergier” er ofte stikkord som brukes når
kommuner skal forklare hvorfor og hvordan de lykkes med sitt kvalitetsarbeid.

Samtidig må mengden tiltak dimensjoneres riktig. Det vil si at tallet på forhold kommunen
ønsker å påvirke ikke bør være for omfattende. De ulike tiltakene skal heller ikke motvirke
hverandre, og må tilpasses deretter. De må porsjoneres ut på en slik måte at organisasjonen
og medarbeiderne klarer å gjennomføre det som er satt fore. For mange nye tiltak på en gang
kan virke mot sin hensikt.. Og for mye av et tiltak er gjerne like ødeleggende som for lite.

ET EKSEMPEL PÅ SAMMENHENGEN MELLOM MÅL, DELMÅL OG TILTAK
For å illustrere sammenhengen mellom mål, delmål og tiltak tar vi utgangspunkt i et tenkt
eksempel der en kommune velger ut barnehager som satsingsområde. På bakgrunn av en
situasjonsbeskrivelse setter kommunen en hovedmålsetting.

”Bedre faglig og pedagogisk tilbud i kommunens barnehager,
og høyere brukertilfredshet”

55Asplan Analyse

Kommunen bestemmer seg for å arbeide med de tre dimensjonene atferd, person og system.
De velger så de forholdene ved de tre dimensjonene som de ønsker å utvikle, og setter seg
konkrete målsettinger for utviklingen av disse forholdene.

Atferd
• Medmenneskelighet – Forbedre medarbeidernes evne til å løse etiske dilemmaer i

relasjonen til barna.
• Dialog – Forbedre samarbeidet mellom barnehage og foreldre.

Person
• Kompetanse - Øke andelen ansatte med godkjent førskoleopplæring

System
• Samarbeid (internt) - Forbedre samarbeidet mellom barnehage og skole.

De konkrete målsettingene for de ulike forholdene vil være delmål, på veien mot hovedmålet.
Kommunen forutsetter at de ved å arbeide med å forbedre medarbeidernes evner til etisk
refleksjon, forbedre dialogene med foreldrene, øke kompetansen blant de ansatte, forbedre
samarbeidet mellom barnehager og skoler vil kunne oppnå hovedmålet; et bedre faglig tilbud
og høyere brukertilfredshet.

Det sentrale vil være at de forholdene kommune skal arbeide med gir viktige og reelle bidrag
til å oppnå hovedmålet. Det må også være en logisk sammenheng mellom de ulike
forholdene, og de ulike delmålene. Samtidig må kommunen påse at de ulike delmålene ikke
gjensidig utelukker hverandre.

Videre kan vi se for oss at følgende tiltak kan være aktuelle for de ulike forholdene:

Tiltak for å forbedre medarbeidernes evne til etisk refleksjon
• Faste faglige møter for de ansatte i barnehagene der personalet utveksler erfaringer om

hendelser og situasjoner som de synes er vanskelige og utfordrende i arbeidet med barna.
• Årlig kurs i løsing av etiske spørsmål og etiske dilemmaer i det daglige for alle de ansatte

i barnehagene.

Tiltak for å forbedre dialogen mellom barnehage og foreldre.
• Opprette foreldreråd for barnehagen, og en fast ramme for deres mandat og

møtevirksomhet mellom barnehage og foreldrerådet. Eventuelt utvidet mandat og
møtevirksomhet for de eksisterende foreldreråd.

• Halvårlige allmøter for alle foreldre i barnehagen.
• En hjemmeside for barnehagen, med muligheter for innspill og dialog med foreldrene.

Tiltak for å øke andelen ansatte med godkjent førskoleopplæring
• Tilbud om etterutdanning for de ansatte i barnehagene.
• Nyrekruttering av flere med godkjent forskolelærerutdanning.

Tiltak for å forbedre samarbeidet mellom barnehage og skole
• Formelle samarbeidsorganer mellom barnehagene og skolene på ledernivå.
• Møter for erfaringsutveksling mellom ansatte i skole og barnehage.

56 Kvalitet i møtet med brukeren

Dette er en systematisk måte å tenke på som kan benyttes innenfor all type kvalitetsarbeid,
uavhengig av sektor og område. Kommunen velger først satsingsområde (barnehage), peker
ut en hovedmålsetting (et bedre faglig tilbud og høyere brukertilfredshet), finner ut hvilke
forhold den ønsker å arbeide med for å oppnå dette, og peker ut konkrete delmål for disse
forholdene. Videre finner de konkrete tiltak som kan bidra til måloppnåelsen.

Logikken i en slik måte å arbeide på, og sammenhengen mellom mål, delmål og tiltak er
framstilt i figuren under:

57Asplan Analyse

Figur 7 Sammenhengen mellom mål, delmål og tiltak

8.3 Utføringsfasen - gjennomføringen
Det er viktig for resultatet av kvalitetsforbedringsarbeidet at alle de fire fasene i
kvalitetssirkelen gjennomføres på en ordentlig måte. I mange utviklingsprosesser vil arbeidet
ofte miste kraft utover i sirkelen. Det legges ofte mye ressurser i oppstarten, og så møter
man utfordringer i gjennomføringen som gjør at noe av kraften i framdriften forsvinner. For
å lykkes i kvalitetsarbeidet er det viktig at alle faser tilføres kraft og energi så bevegelsen ikke
avtar, men heller opprettholdes eller øker utover i sirkelen.

Vi skal her prøve å skissere noen viktige prinsipper for god gjennomføring som kan være til
hjelp i denne fasen.

Små og store kvalitetssirkler – raske og mer langsiktige gevinster
I et helhetlig kvalitetsarbeid vil kommunen nødvendigvis erfare at det tar tid å få resultater.
Et viktig prinsipp er at de store kvalitetsgevinstene må bygges opp av mindre, og mer
umiddelbare gevinster. For å tilføre gjennomføringsfasen energi, må man derfor vise at det
nytter. De som får til noe, må få oppmerksomhet. Politisk og administrativ ledelse må være
med å forsterke og ”feire” de raske gevinstene, men ikke ta æren for dem!
Prinsippet må være at alle har noe å lære av hverandre, og man må tørre å lære av de beste.
På den måten kan man gjøre hverandre gode i gjennomføringsfasen. Det motsatte – fremheve
de som ikke får det til – er ikke uvanlig, men det hemmer kvaliteten mer en det fremmer den.

Systematikk og helhet
For å koble de raske gevinstene med de mer langsiktige, kreves det systematikk og
helhetsforståelse. Gjennomføringen må være godt forankret i hele organisasjonen. Sentrale
personer i prosjektorganisasjonen og i linja må ha evner som tilfører arbeidet et
helhetsperspektiv. Innenfor denne helheten vil det være muligheter til å bidra for mange av
medarbeiderne som har kunnskap om mer avgrensede deler av virksomheten.

Kvalitet i alle ledd
Kvalitet i alle ledd er en grunnleggende forutsetning. I gjennomføringen må kvalitet i alle
ledd inngå som en del av det daglige arbeidet. Samtidig må det legges til rette for noen fora
og arenaer hvor arbeidet med drivkreftene som fremmer kvalitet adresseres spesielt.
”Sidemannskontroll”, veiledning og mulighet til å reflektere over egen praksis må knyttes
opp mot de konkrete tiltakene man iverksetter for å bedre kvaliteten.

Det vil gi den enkelte medarbeider økt bevissthet om hvordan egen innsats gir seg utslag på
kvaliteten som leveres ut mot brukeren. Koblet mot konkrete mål som man har satt opp i
planleggingsfasen vil dette synliggjøre handlinger som fremmer kvalitet i alle ledd.

Rutiner for kvalitet, og kvalitet i rutinene
Gode rutiner for gjennomføringen av tiltak er viktig for framdriften i arbeidet. Rutinene må
være meningsfulle, og det må være tydelig hvordan disse rutinene forbedrer kvaliteten.

I gjennomføringen av et planlagt tiltak eller en oppgave opplever man ofte svikt i rutinene
på to nivå. Enten ved at rutinen ikke løser oppgaven, eller ved at rutinen ikke gjennomføres
riktig. Ledelsen må ta ansvar for kontinuerlig revisjon av rutinene, mens de ansatte som
utfører oppgavene har et medansvar i å forbedre rutinene.

58 Kvalitet i møtet med brukeren

Prinsippet som må følges i gjennomføringen er å ”gjøre de riktige tingene riktig”. Daglige
kontrollspørsmål og refleksjon over dette må til for å sikre kvalitet i alle ledd. Da må man
også være åpen for innspill utenfra. Det innebærer bl.a. at brukernes tilbakemeldinger må
systematiseres og benyttes aktivt som en korrigeringsmekanisme.

8.4 Vurderingsfasen - måling og evaluering
Som en del av kvalitetsarbeidet skal kommunene selv måle utviklingen i arbeidet, (jf fase 3
i Demings sirkel). Måling og evaluering dreier seg om å finne relevante måleindikatorer,
sette seg et ambisjonsnivå, og systematiske vurderinger av om kommunen oppnår de målene
som er satt for utviklingen. Måling er viktig for å kunne:

• Holde oppe fokuset på det som er målsettingene med kvalitetsarbeidet.
• Bevisstgjøre partene om målsettingene underveis.
• Holde oppe tempoet i framdriften og spore til videre innsats.
• Sjekke om tiltakene bidrar til måloppnåelse.
• Justere opplegget underveis dersom det viser seg at tiltakene ikke virker.
• Bevisstgjøre læring og forbedring i egen organisasjon.
Vårt inntrykk er at kommunene i programmet kommer til å velge en rekke forskjellige
satsings områder. Hva som skal måles vil derfor variere fra kommune til kommune.
Kommunen må selv legge et løp for måling som passer til deres situasjon. Dere må derfor
ta utgangspunkt i egne forutsetninger, dvs. egen kapasitet på området, valg av målsettinger
og tiltak.

Men det er likevel en grunnleggende forutsetning at dere skal jobbe med kvalitetsutvikling
i møtet med brukerne. Effekten av de gjennomførte tiltakene på brukernes opplevde kvalitet
i møtet må inngå som et (av eventuelt flere) element i målingen. Før vi går nærmere inn på
relevante kvalitetsindikatorer for møtet med brukeren vil vi si noe om valg av måle -
indikatorer og ambisjonsnivå.

8.4.1 Valg av måleindikatorer og ambisjonsnivå

Utgangspunktet for målingen, er situasjonsbeskrivelsen som gjennomføres innledningsvis.
Det utgjør ”nullpunktet” og det sammenligningsgrunnlaget som kvalitetsarbeidet skal måles
opp mot. Kommunen må derfor ha et bevisst forhold til hvilke data som blir samlet inn i
forbindelse med situasjonsbeskrivelsen for å sikre at de er tilstrekkelige for å kunne velge
ut relevante indikatorer.

Indikatorene må både være relevante (valide) og pålitelige (reliable). For å kunne måle det
som er relevant å måle må kommunen velge ut noen indikatorer som sier noe om de
egenskapene ved tjenesten kommunen er interessert i å vurdere. I vårt tenkte kommune -
eksempel betyr det f.eks. at kommunen må finne indikatorer som sier noe om utviklingen i
andelen ansatte med godkjent forskolelæreutdanning i barnehagesektoren. For å sikre
reliabilitet (pålitelighet) er det viktig at det er lett å skaffe et datagrunnlag som er til å stole
på. En måte å gjøre dette på er å definere indikatorene som framkommer i løpende
registreringssystemer og rapporteringsrutiner i kommunens virksomhet. Eksempelvis data
som allerede rapporteres i KOSTRA, eller gjennom brukerundersøkelser og medarbeider -
undersøkelser.

59Asplan Analyse

Kommunen må også vurdere hvor mange indikatorer som skal til for å kunne gjøre en
pålitelig vurdering av oppnådd resultat. I noen tilfeller vil det være naturlig og riktig med en
indikator, mens det for andre forhold er behov for flere indikatorer for å kunne si noe om
utviklingen. Det avhenger av hvor komplisert de forholdene dere vil vurdere er å måle.

Det vil videre være viktig å konkretisere et ambisjonsnivå for utviklingen i kvalitetsarbeidet.
Dere må kunne si noe om hvilke konkrete resultater dere skal oppnå. Det innebærer å knytte
et måltall til de ulike målsettingene. I vårt kommuneeksempel betyr det f.eks. at kommunen
angir et mål for hvor stor andelen ansatte med godkjent forskolelæreutdanning i
barnehagesektoren skal utgjøre. Det kan f.eks. være å gå fra 60 til 80 prosent i løpet av
prosjektperioden, som angir kommunens ambisjonsnivå for denne delen av kvalitetsarbeidet.

8.4.2 Kvalitetsindikatorer for møtet med brukeren

Brukerundersøkelser på oppvekstområdet og i pleie- og omsorgssektoren er vanlig i norske
kommuner. Mange kommuner har gjort dette på eget initiativ, og i egenregi, eller de er
gjennomført som en del av rapporteringen i GIS, eller i forbindelse med deltakelse i
Effektiviseringsnettverkene.
For skolene er resultater fra elevinspektørene samlet på www.skoleporten.no. Her vil
kommunene kunne finne tall for sine egne skoler. I databasen www.bedrekommune.no
publiseres i hovedsak resultatene fra brukerundersøkelser som er gjennomført i regi av
Effektiviseringsnettverkene både for barnehager og pleie- og omsorgsektoren.

I de to databasene finner vi eksempler på hvordan spørsmålene i undersøkelsene gir grunnlag
for kvalitetsindikatorer for møtet med brukerne. Det disse indikatorene har til felles er at de
sier noe om elever, foresatte i barnehager og mottakere og foresatte i pleie- og omsorg
opplever å bli sett, hørt, møtt med respekt og tatt på alvor. De sier noe om måten tjenesten
overleveres på

Skole
På www.skoleporten.no er det særlig på området læringsmiljø vi finner indikatorer som er
relevante for elevenes møte med læreren. Her angis skolenes/kommunenes score for forhold
som trivsel, mobbing, elevenes motivasjon, motiverende lærere, arbeidsmiljø, elevråd,
elevenes medvirkning og fysisk læringsmiljø. Særlig er resultatene på indikatorene
motiverende lærere og elevmedvirkning relevante med tanke på møtet mellom lærer og elev.
Følgende spørsmål ligger til grunn for de to indikatorene:

Motiverende lærer
• Har du lærere som gir deg lyst til å lære?
• Gir lærerne deg utfordringer som gjør at du får til ditt beste på skolen?
• Trives du sammen med lærerne dine?
• Er de voksne på skolen høflige og vennlige mot deg

Elevmedvirkning
• Får du være med på å lage arbeidsplaner?
• Får du være med på å velge mellom ulike oppgavetyper i fagene?
• Får du være med på å bestemme hvordan du skal arbeide med fagene?

60 Kvalitet i møtet med brukeren

Barnehager
På www.bedrekommune.no finnes indikatorer som måler brukertilfredshet hos foreldre med
barn i barnehager, og som sier noe om hvordan tjenesten overleveres i møtet mellom
medarbeider og foreldre. Særlig gjelder dette indikatorene respektfull behandling og
brukermedvirkning, der følgende spørsmål ligger til grunn:

Respektfull behandling:
”I hvor stor grad synes du at personalet:
• Behandler deg med høflighet og respekt?
• Møter deg med vennlighet?
• Tar deg på alvor?”.

Brukermedvirkning
”Hvor fornøyd er du med:
• Barnehagens interesse for dine synspunkter?
• Muligheten til medinnflytelse over tilbudet i barnehagen?
• Barnehagens samarbeid med hjemmet?”

Pleie- og omsorg
På www.bedrekommune.no finner vi tilsvarende indikatorer for pleie- og omsorgssektoren, der
både brukernes og de pårørendes tilfredshet med selve utførelsen av tjenesten er registrert.
Det er laget indikatorer både for beboere på institusjon, pårørende til beboere på institusjon
og brukere av hjemmetjenester.

Noen eksempler på indikatorer for beboeres på institusjons opplevelse av kvaliteten i møtet
med pleiepersonalet er disse:

Respektfull behandling:
”Hvor fornøyd er du med:
• Personalets høflighet?
• Personalets vennlighet?
• Hvor flinke personalet er til å lytte på dine synspunkter?”.

Brukermedvirkning
”Hvor fornøyd er du med muligheten til å bestemme:
• Hva du skal ha hjelp til?
• Når du skal legge deg?
• Når du skal spise?”

Informasjon
”Hvor fornøyd er du med:
• Informasjon om hva personalet skal gjøre?
• Informasjon om din helse
• Hvor flinke personalet er til å snakke klart og tydelig?”.

61Asplan Analyse

ET EKSEMPEL PÅ VALG AV INDIKATORER FOR MØTET MED BRUKEREN
For å illustrere hvordan kommunen kan velge indikatorer for møtet med brukeren, og sette
et ambisjonsnivå vender vi tilbake til vårt kommuneeksempel.

Vår kommunes hovedmål er et bedre faglig opplegg i barnehagene og økt brukertilfredshet
blant foreldrene. Tankegangen er at de ulike tiltakene som er valgt ut skal bidra til dette. De
viktigste indikatorene kommunen plukker ut vil derfor være de som sier noe om foreldrenes
oppfatning av det faglige opplegget og møtet med medarbeiderne i barnehagene.

Som vist ovenfor inneholder spørreundersøkelsene på www.bedrekommune.no
kvalitetsindikatorer for disse forholdene. I tabellen under har vi plukket ut de indikatorene
som er mest relevante for vår eksempelkommune, og illustrert hvordan kommunen kan
plukke ut indikatorer som sier noe foreldrenes tilfredshet med det faglige opplegget og møtet
med brukere. I tillegg finner vi også indikatorer for foreldrenes helhetlige oppfatning av
kvaliteten på barnehagetilbudet, og en gjennomsnittsscore for alle spørsmålene som inngår
for undersøkelsen som går til foreldrene.

I spørreundersøkelsen er det en seksdelt skala fra ”svært liten grad/svært lite fornøyd” (1)
til ”svært stor grad/svært fornøyd” (6). Denne kan kommunen bruke til å sette et ambisjons -
nivå for utviklingen i brukertilfredshet.

62 Kvalitet i møtet med brukeren

Figur 8 Kvalitetsindikatorer for brukertilfredshet og ambisjonsnivå

8.4.3 Systematiske målinger underveis

Systemet for måling og rapportering av kvalitetsarbeidet bør integreres i de etablerte
styringssystemene i kommunene. Dere bør bygge på de målemetodene og de ordningene
kommunen allerede benytter. Det er derfor viktig å koble de personene som har ansvaret for
måling, statistikk og rapportering i kommunen til kvalitetsarbeidet.

Samtidig må kommunen ha en plan for om, og eventuelt hvordan de skal ha en egen
rapportering på utviklingen i kvalitetsarbeidet. Det kan være behov for å rapportere noe
oftere til en eventuell styringsgruppe, politikerne (kommunestyret) og de ansatte, enn det
kommunens ordinære rapporteringsrutiner legger opp til. Det vil trolig som et minimum
være hensiktsmessig å holde en eventuell styringsgruppe jevnlig oppdatert. Et argument for
også å informere de ansatte og politikerne er hensynet til å holde trykket oppe på arbeidet,
og sikre engasjementet og medvirkningen. Her gjelder trolig prinsippet om at for mye
informasjon er bedre enn for lite..

Kommunen må også ha et bevisst forhold til hvordan kvalitetsarbeidet, dvs. både mål og
valg av tiltak, blir justert og eventuelt endret underveis dersom evalueringen tilsier det. Det
bringer oss over i korrigeringsfasen, som er tema for neste avsnitt.

8.5 Korrigeringsfasen – læring
Utviklingsarbeidet er en kontinuerlig læringsprosess der det er viktig å tilbakeføre erfaringer
til organisasjonen. Dersom kommunens egne målinger og analyser viser at de ikke oppnår
de målene som er satt må arbeidet justeres. Spørsmålene blir da: Hvordan tilbakefører vi
denne lærdommen og ivaretar læringssløyfen i arbeidet? Hvordan justere og/eller endre
arbeidet i tråd med resultatene?

Vil vi her si noe om prinsippene for læring og typiske kjennetegn for en lærende
organisasjon.

8.5.1 Enkeltkrets- og dobbeltkretslæring

Dersom evalueringen viser at kommunen ikke oppnår de målene som er satt er det i
korrigeringsfasen to typer korrigering, basert på ulike tilnærmingsmåter, som er aktuelle.

Enkeltkretslæring – ”Gjør vi tingene riktig?”
For det første kan kommunene vurdere: ”gjør vi tingene riktig?”. Det er det de i
organisasjons teorien kaller enkeltkretslæring. Det vil si om de tiltakene som er valgt
gjennomføres riktig, om de brukes på rett måte og om tiltakene er de riktige med tanke på
å nå målsettingen.

I vårt kommuneeksempel over innebærer det at dersom andelen ansatte med godkjent
førskolelærerutdanning ikke øker, og dersom dette er en utvikling som trolig vil vedvare, er
konsekvensen at kommunen justerer eksisterende, eller iverksetter nye tiltak. Kanskje tar
kommunen i bruk høyere lønn som et virkemiddel for å trekke til seg flere med godkjent
utdanning.

63Asplan Analyse

Enkeltkretslæring er altså prosesser som går på å bli bedre til å oppnå målene man har satt
seg. Slik læring finner sted når kommunen oppdager feil eller feiltilpassinger, justerer
eksisterende tiltak eller iverksetter nye tiltak, uten å vurdere de grunnleggende og styrende
mål og verdier som ligger til grunn for handlingene.

Dobbeltkretslæring – ”Gjør vi de riktige tingene?”
Den andre tilnærmingsmåten er om kommunen i tillegg spør seg ”gjør vi de riktige tingene?”.
Jobber vi mot de rette målene? Er ambisjonsnivået riktig? Det er dette som betegnes som
dobbeltkretslæring. På bakgrunn av slike vurderinger kan kommunen vurdere å endre mål
og ambisjonsnivå. Det kan f.eks. innebære å gjøre kravene til utvikling mer realistiske.

I vårt kommuneeksempel kan kommunen f.eks. senke ambisjonsnivået for utviklingen i
andelen med godkjent fagutdanning fra 80 til 70 prosent. Eller de kan vurdere om selve
målet skal endres. Det kan f.eks. innebære at kommunen endrer målet om å øke andelen
med godkjent førskolelærerutdannelse, til et nytt delmål om å bli bedre på
kompetanseutvikling på arbeidsplassen. Aktuelle tiltak kan være interne kurs og bedre
veiledning av personalet i barnehagene.

Dobbeltkretslæring er altså prosesser som går på å bli bedre til å sette seg mål.
Dobbeltkretslæring er det som skjer når endringer og nye tiltak utformes etter at en har
vurdert og drøftet de mer grunnleggende og styrende mål og verdier.

8.5.2 En lærende organisasjon

De ulike formene for læring har sin styrke i ulike faser i kvalitetssirkelen, og kan sies å ha
litt forskjellig formål. Enkeltkretslæring er et minimumskrav vi kan stille i ethvert
kvalitetsarbeid. Kommunen må hele tiden være bevisst på spørsmålet om vi gjør tingene
riktig for å kunne foreta justeringer underveis. Det å ta opp til vurdering om kommunen har
satt seg de rette målene er gjerne noe som blir gjort sjeldnere, av naturlige årsaker. Det vil
være hemmende for utviklingen dersom kommunen til enhver tid stilte seg dette spørsmålet.

Men samtidig er det et mål for mange kommuner å utvikle en organisasjon som kontinuerlig
forbedrer sin praksis og som lett tilpasser seg samfunnsendringer og nye krav. En
forutsetning for å få dette til er at man klarer å kombinere enkeltkrets- og dobbeltkretslæring.
Det vil si at kommunen evner både å justere praksis dersom den ikke viser seg å bidra til
måloppnåelse, og justere målene dersom endringer og nye krav tilsier at man ikke arbeider
mot de riktige målene.

Det er slike egenskaper som ofte knyttes til ”en lærende organisasjon”. I organisasjonsteorien
blir gjerne en lærende organisasjon definert som en organisasjon som er god på å skaffe og
transformere kunnskap slik at man modifiserer sine holdninger som gir ny kunnskap og
forståelse.

Lærende organisasjoner er kjennetegnet ved at de er dyktige på fem hovedaktiviteter:
• Systematisk problemløsing.
• Eksperimentering.
• Lære av egne erfaringer.
• Lære av andre.
• Evne og overføre kunnskap raskt og effektivt gjennom hele organisasjonen.

64 Kvalitet i møtet med brukeren

Overført til en kommuneorganisasjon vil en lærende kommune alltid passe på at endringer
skjer etter en konkret og bevisst plan og ikke ved tilfeldigheter. Det er viktig at aktørene i
kvalitetsarbeidet vet hvorfor noe blir en suksess, og tilsvarende hvorfor enkelte initiativ ikke
blir noe av. Hvis ikke, har det liten læringseffekt, og muligheten til generering av kunnskap
i kommunen faller bort.

For å fremme kreativitet og stimulere nye initiativ er det også viktig for en lærende kommune
at den er åpen og tillater eksperimentering. Ett viktig poeng i denne sammenheng er at
kommunen også tillater at eksperimenter kan mislykkes.

For å få maksimal utnyttelse av den kunnskap som finnes i og utenfor kommunen må dere
legge til rette for fri flyt av ideer, erfaringer og kunnskap mellom enkeltaktører, seksjoner
og avdelinger i kommunen. Samtidig må kommunen være mottakelig for erfaringer fra
omgivelsene. Brukerne, frivillige organisasjoner og private aktører kan bidra med nyttige
innspill.

En slik læringskultur stimuleres bl.a. gjennom god ledelse. Bevisst bruk av læring vil
nødvendigvis måtte oppta mye av de ansattes tid. Kommunens ledelse må ikke bare være
villige til å frigi medarbeiderne til læringsprosjekter, den må også være aktiv i å legge til rette
for fora som skaper mulighet for læringsaktiviteter.

65Asplan Analyse

9 KJENNETEGN VED KVALITETSKOMMUNER

Det finnes ikke et entydig svar på hvordan man kan bli ”en kvalitetskommune”. Vi tror
likevel det er noen forutsetninger som må på plass for at kommunen skal oppnå gode
resultater med sitt kvalitetsarbeid. Kommuner som lykkes kjennetegnes bl.a. av at de:

• Forankrer arbeidet hos alle interessenter. Både politikere, administrasjon og
medarbeiderne i førstelinjen engasjeres og involveres i arbeidet.

• Etablerer en felles virkelighetsoppfattelse, og et eierskap til målene. Partene klarer å
bli enige om en felles virkelighetsoppfattelse, og om hva som er målet med
kvalitetsforbedringsarbeidet.

• Utvikler tjenesten i samspill med brukerne. Det etableres arenaer og mekanismer for
en dialog med brukerne om hvordan tjenestene skal overleveres.

• Er gode til å kommunisere med sine innbyggere. Kommunen kommuniserer godt med
sine innbyggere, og er med det aktivt med på å forme sitt omdømme.

• Har ledere som stiller krav, støtter opp og ser den enkelte ansatte. Politiske og
administrative ledere stiller krav til utvikling og framdrift, samtidig som de bygger opp
under den enkelte medarbeiders prestasjoner.

• Gjennomfører et helhetlig kvalitetsforbedringsarbeid. Det arbeides gjennomgående
med kvalitet langs flere dimensjoner og på tvers av sektorer.

• Evaluerer kvalitetsarbeidet underveis og fører kunnskapen tilbake i organisasjonen.
Kommunen arbeider systematisk med å måle og vurdere de tiltakene som blir satt i verk
med tanke på måloppnåelse og eventuelle nødvendige justeringer.

• Forankrer verdier og finner de gode løsningene i selve møtet med brukeren.
Kommunen forankrer verdier som er viktige for å skape kvalitet i møtet med brukerne, og
finner de gode løsningene som sørger for at disse verdiene preger de ansattes atferd i
overleveringsøyeblikket.

66 Kvalitet i møtet med brukeren

Kvalitetskommuneprogrammet

K
V
A
L
I T

E T
S KOMM

U
N
E
R

29073 Østfold Trykkeri – Askim

