

Dialog Insatser av god kvalitet

Av 3 kap. 3 § i socialtjänstlagen framgår att insatser inom socialtjänsten ska vara av god kvalitet. För utförande av uppgifter inom socialtjänsten ska det finnas personal med lämplig utbildning och erfarenhet. Kvaliteten i verksamheten ska systematiskt och fortlöpande utvecklas och säkras.

Detta avsnitt av studiecirkeln handlar om insatser av god kvalitet. Innan vi börjar med dialogen talar vi först om vår individuella reflektion sedan den förra dialogen. Vilka erfarenheter har vi fått? Vi går laget runt under cirka 15 minuter så att vi kan delge varandra våra reflektioner.

Dialogens innehåll – en översikt

Det här är den sista av de sju dialogerna. Ämnet för dialogen är att de insatser som görs ska vara av god kvalitet. God kvalitet inbegriper inte bara frågor om att göra rätt och att ha ett bra bemötande, utan handlar också om vad som krävs enligt lagar och föreskrifter. Vi ska under dagens dialog ta fram vad vår verksamhet kan bidra med för att möjliggöra god kvalitet. Syftet med dialogen är att visa vilken lagstiftning som styr oss när det gäller kvalitetsutveckling och att synliggöra våra utvecklingsbehov av verksamheten för att kunna arbeta med god kvalitet.

Vi börjar med att läsa igenom texten *God kvalitet och värdigt liv och välbefinnande*.

Vi fortsätter med att läsa stycket *Socialtjänstlagen, föreskrifter och allmänna råd*.

Tillsammans går vi igenom texten *Vad är god kvalitet?*

Om vi inte tror att vi hinner med dialogen vid ett tillfälle kan det vara lämpligt att stanna här och fortsätta med resten vid nästa tillfälle.

I dialogkartan finns flera frågeställningar. Några används i dialogens övningar och andra kan vi arbeta med om vi har tid över eller vid något annat tillfälle. Där finns också en enskild reflektion och plats för att skriva ner våra svar.

I dialogens ena övning reflekterar vi kring vad vi behöver kunna om lagstiftningen för att arbeta med god kvalitet. I den andra övningen tar vi gemensamt fram tre meningar som ska känneteckna vår verksamhet när det gäller god kvalitet.

Om vi fastnar på en fråga i vår övning parkerar vi frågan för att vi ska kunna gå vidare med övningen.

Till övningen behöver vi ta fram följande material:

- ✓ post-it-lappar samt pennor till övning 1
- ✓ arbetsbladet Dialog – underlag för värdegrund till övning 2 för gruppens gemensamma förslag till tre meningar, vilka sparas och används i nästa kapitel
- ✓ arbetsbladet Dialog – underlag för parkeringar för att skriva ner eventuella parkeringar. Arbetsbladet sparas och tas fram till arbetsmöte 5.

Propositionen:
**Värdigt liv i
äldreomsorgen.**

Prop. 2009/10:116, s.28–29.

God kvalitet och värdigt liv och välbefinnande

Att bevaka att vård och omsorg håller en god kvalitet ställer stora krav på oss som arbetar inom äldreomsorgen, och denna dialog kommer därför att handla mycket om vad lagstiftningen säger att vi ska göra för att ständigt förbättra kvaliteten inom vård och omsorg.

Av socialtjänstlagen framgår att insatser inom socialtjänsten ska vara av god kvalitet och därmed även att äldreomsorgen ska vara av god kvalitet. God kvalitet kan vara av många slag. Det kan betyda att all personal har kunskaper och förutsättningar för att arbeta i verksamheten och utveckla kvaliteten. Det kan handla om hur vår verksamhet är organiserad och givetvis om att vi systematiskt utvecklar och kvalitets-säkrar verksamheten. Konkret kan det innebära att vi arbetar förebyggande, till exempel genom att bedöma risken för fallskador, trycksår och undernäring hos den äldre så att vi kan göra någonting åt dessa risker innan något hinner hända.

Svårare kan det vara att sätta fingret på vad god kvalitet innebär om vi kopplar det till de värden vi har talat om i våra dialoger. Vad är god kvalitet när det gäller självbestämmande? Hur tar sig trygghet uttryck om den är av god kvalitet? Kan god kvalitet på något sätt mätas för att följa upp den äldres känsla av meningsfullhet och sammanhang, respekt för privatliv och personlig integritet, individanpassning och delaktighet samt gott bemötande?

Det är troligen ganska lätt för oss att ställa bristande kvalitet till rätta när det gäller konkreta, "tekniska" uppgifter som att skydda någon från fall, från trycksår och från undernäring, eller att städa och ge medicin. Men om vi i stället tänker på personlig omsorg blir det genast mer komplicerat – vi kan säkert hjälpa någon med exempelvis dusch och toalettbesök på ett bra och korrekt sätt, men för att dessa insatser ska vara av god kvalitet behöver vi samtidigt vara vaksamma på vårt bemötande och vår förmåga att ge trygghet. Vi behöver också utföra insatsen på ett sätt som passar den enskilde individen.

Inte sällan talas det om att "sätta guldkant" på tillvaron, det vill säga att ge möjligheter till välbefinnande. Det tar sig uttryck exempelvis i att komma ut på promenader, att frivilligorganisationer kommer och hälsar på personer inom särskilt boende, eller lite vin till middagen på lördagen. Mot bakgrund av värdegrunden och socialtjänstlagens skrivning om respekt för självbestämmande, integritet och delaktighet kan vi fundera över om "guldkanterna", utifrån den äldre personens önskemål, också kan vara god kvalitet ur ett värdighetsperspektiv.

Socialtjänstlagen, föreskrifter och allmänna råd

Vi läser igenom, gärna högt, vad socialtjänstlagen (SoL), annan lagstiftning och Socialstyrelsens allmänna råd säger om insatser av god kvalitet och om kvalitetsarbete. Vi samtalar under fem minuter om det är något vi särskilt reagerat på.

Vad säger lagen?

Av 3 kap. 3 § socialtjänstlagen framgår att insatser inom socialtjänsten ska vara av god kvalitet, att det för uppgifter inom socialtjänsten ska finnas personal med lämplig utbildning och erfarenhet, och att kvaliteten i verksamheten systematiskt och fortlöpande ska utvecklas och säkras.

Föreskrifter och allmänna råd (SOSFS 2011:9) om ledningssystem för systematiskt kvalitetsarbete har stor betydelse för hur vi inom äldreomsorgen ska ha ett ständigt pågående förbättringsarbete. Vi har alla ansvar för vår del i kvalitetsuppföljning. Med hjälp av det ledningssystem som socialnämnden upprättar för äldreomsorgen får vi kunskap om vår delaktighet i att bevaka kvalitetsfrågor.

Föreskrifter och allmänna råd (SOSFS 2011:5) om lex Sarah är en annan viktig föreskrift för våra möjligheter att bevaka kvalitetsutveckling. I föreskriften beskrivs vår skyldighet att rapportera både missförhållanden och risker för missförhållanden. Även lex Sarah innebär kvalitetsutveckling – genom att vi rapporterar och utreder missförhållanden kan vi utveckla arbetssätt och rutiner för att det inte ska hända igen.

Föreskriften och allmänna råden (SOSFS 2005:28) om lex Maria gäller för hälso- och sjukvården och handlar om hur vad som ska anmälas, vem som ska anmäla och hur en anmälan ska göras enligt lex Maria. Hälso- och sjukvårdspersonal ska anmäla till vårdgivaren om en patient i samband med undersökning, vård eller behandling har drabbats av skada eller sjukdom.

Fortsättning på nästa sida ►►

FAKTA

Socialstyrelsens författningssamling (SOSFS) innehåller föreskrifter och allmänna råd samt kungörelser. Föreskrifter är bindande regler. Allmänna råd innehåller rekommendationer om hur en författning kan eller bör tillämpas och utesluter inte andra sätt att nå de mål som avses i författningen. Kungörelser är oftast upphävanden av allmänna råd.

Ledningssystem är system för principer om hur verksamheten ska styras och ledas.

Lästips

Vägledning om kunskapsområden för specialiserade arbetsuppgifter inom äldreomsorgen.

Socialstyrelsen.
Artikelnummer 2012-1-22.

Vad är god kvalitet?

I SOSFS 2011:9 Ledningssystem för systematiskt kvalitetsarbete definieras kvalitet så här:

"Kvalitet – att en verksamhet uppfyller de krav och mål som gäller för verksamheten enligt lagar och andra föreskrifter om hälso- och sjukvård, socialtjänst och stöd och service till vissa funktionshindrade och beslut som har meddelats med stöd av sådana föreskrifter".

Vi kan också få en bild av vad kvalitet kan innebära genom Socialstyrelsens och SKL:s (Sveriges Kommuner och Landsting) gemensamma rapport om hur vården och omsorgen om äldre ser ut. Här finns alla kommuner beskrivna utifrån olika kvalitetsindikatorer. Tanken är att kommunerna ska få kunskap om hur det fungerar och vad man kan förbättra och lära sig något av.

SKL har också tittat närmare på vad som gör att vissa kommuner lyckas bättre än andra med att ge en god vård och omsorg till de äldre.

SKL beskriver åtta så kallade framgångsfaktorer, det vill säga sådant som har betydelse för hur vi lyckas med en bra äldreomsorg. Dessa faktorer handlar om att

- ge en individuellt anpassad omsorg
- ha en välutvecklad personalstrategi
- verksamhetsstyrningen är förankrad i organisationen
- skapa en tydlig rollfördelning mellan politiker och tjänstemän
- arbeta systematiskt med kvalitetsutveckling
- skapa en brukarorienterad organisationskultur
- samarbeta strukturerat med landstinget
- samarbeta aktivt i kommunala nätverk.

Vård och omsorg om äldre Öppna jämförelser 2011.

Rapporten finns att ladda ner eller beställa på Socialstyrelsens webbplats:
www.socialstyrelsen.se/publikationer2011/2011-12-5.

Framgångsfaktorer inom äldreomsorgen – en analys utifrån kommunernas resultat 2009.

Rapporten går att ladda ner på
www.kommunforbundet.ax/files/framgangsfaktorer_inom_aldreomsorgen.pdf.

Dialogkarta: Insatser av god kvalitet

God kvalitet handlar i hög grad om lagar och föreskrifter som ska vara ett stöd för oss. Vi kan använda dialogkartan för att fundera kring frågan om god kvalitet som enskild reflektion eller använda frågorna i kartan som underlag för samtal och övningar.

Vi reflekterar individuellt över frågorna i dialogkartan och skriver våra svar på frågorna nedan. Vi kan ta fram våra svar när vi arbetar med arbetsmötena – det vi känner oss osäkra på eller vill veta mer om kan vara uppslag till fortsatt lärande.

Vad känner jag mig osäker på när det gäller systematiskt kvalitetsarbete?

Vad vill jag veta mer om när det gäller systematiskt kvalitetsarbete?

Att fundera på

Vad gör vi idag om något går fel?
Hur lär vi oss något av det?

Vår verksamhet

Har vi ett ledningssystem för systematiskt kvalitetsarbete?
Vilken är min roll i ledningssystemet för systematiskt kvalitetsarbete?

Den äldre personen
i centrum

Förbättringsarbete

Vad är god kvalitet i vår verksamhet?

Extra övning

Vi läser igenom SOSFS 2011:5 om lex Sarah och ser vad vi ska tänka på och hur vi ska använda den.

Övning

Övningar

Vi har läst om vilka lagar och föreskrifter som styr hur vi ska arbeta med systematisk kvalitetsutveckling och därmed god kvalitet. Vår övning kommer att handla om hur vi ser på framtiden. Vad behöver vi utveckla?

Övningen baseras på samtal och reflektion.

Vi kan använda alla texter i dialogen som utgångspunkt.

Övning 1 lägger fokus på vad vi behöver känna till och förstå om ledningssystem och lex Sarah. För att vi ska kunna arbeta systematiskt med att den äldre personen har ett värdigt liv, kan känna välbefinnande och får insatser av god kvalitet behöver vi ha förståelse för våra roller i ledningssystemet.

I övning 2 arbetar vi med att försöka ta fram tre meningar som syftar till att främja insatser av god kvalitet och fyller i dem på arbetsbladet *Dialog – underlag för värdegrund* i den andra delen. En av oss utses att fylla i arbetsbladet medan vi arbetar.

Mål: Att vi tar fram tre meningar som underlag för vår värdegrund som syftar till god kvalitet.

Beräknad tidsåtgång:

Övning 1: 30 minuter

Övning 2: 40 minuter

P Parkering

Under övningens gång kan det hända att vi upptäcker frågor som vi känner att vi inte kan lösa, men som behöver en lösning för att vi ska kunna leva värdegrunden. För att inte tappa bort dessa frågor parkerar vi dem!

Att parkera en fråga innebär att vi dokumenterar den, arbetar med den på arbetsmöte 5 och återkopplar den till chefen. Vi skriver ner vilka frågor det gäller och vilka som har den uppfattningen. Det är viktigt att alla känner att de aktivt kan hålla med om eller ta avstånd från det som parkeras.

I arbetsbladet *Dialog – underlag för parkeringar* finns plats att dokumentera våra parkeringar.

Övning 1

Gör så här:

- Vi börjar med att använda oss av några av frågorna i dialogkartan och talar om dem gemensamt:
 - Har vi ett ledningssystem för systematiskt kvalitetsarbete? Vilken är min roll i ledningssystemet för systematiskt kvalitetsarbete?
 - Vad gör vi idag om något går fel? Hur lär vi oss något av det?

Vi börjar med att tala om vad vi vet om ledningssystem i vår verksamhet och vad vi behöver veta. Vi utser en person som får dokumentera vad vi saknar kunskap om, och de förslag vi tar fram på hur vi ska gå vidare i organisationen för att få sådan kunskap.
- Vi fortsätter med fråga 2 och delar in oss i grupper tre och tre. Tillsammans reflekterar vi över någon situation som har blivit fel och kanske borde ha anmälts enligt lex Sarah. Vi skriver ner några exempel på sådana situationer.
- Vi samlas åter i storgrupp och går tillsammans igenom vad det står i lex Sarah om skyldighet att anmäla (SOSFS 2011:5, 2 kap. 1 §). Vi reflekterar laget runt kring situationerna vi talade om i smågrupperna: Vad kan vi lära av en anmälan? Hur tas anmälningar emot i verksamheten? Hur kan vi använda oss av gjorda anmälningar?

I den här övningen har vi framför allt försökt få klarhet i vad vi behöver veta mer om. I nästa övning tar vi som vanligt fram några förslag på vad god kvalitet innebär hos oss.

Övning 2

Gör så här:

- Vi delar upp oss i smågrupperna en gång till och resonerar kring denna fråga: Vad behöver vi tänka på för att vår verksamhet ska vara av god kvalitet? Vi skriver ner våra svar på post-it-lappar.
- Vi samlas återigen i den större gruppen. En av oss skriver upp förslagen på ett blädderblock eller en whiteboardtavla. Vi skriver bara upp de förslag som har betydelse för den äldre personen.
- Finns det fler än fyra förslag numrerar vi dem. Sedan får var och en av oss "rösta" på de tre förslag som vi tycker har störst möjlighet att säkra en god kvalitet i vår verksamhet så att vårt arbete leder fram till värdigt liv och välbefinnande för den äldre personen.
- Vi dokumenterar våra förslag på arbetsbladet *Dialog – underlag för värdegrund*.

Summering

Det här har vi gjort idag!

Vi har gemensamt kommit fram till tre meningar som ska känneteckna vår verksamhet när det gäller god kvalitet, det vill säga tagit fram förslag och dokumenterat dem på arbetsbladet *Dialog – underlag för värdegrund*.

Om vi har hittat problem som vi inte löser eller har frågor kring har vi parkerat dem på arbetsbladet *Dialog – underlag för parkeringar*.

Kort, tyst enskild reflektion

Fungerade dagens dialog bra? Har alla kommit till tals?
Lyssnade vi på varandra? Är du nöjd med ditt bidrag i dialogen?

Om inte – hur skulle du vilja att det blir nästa gång?

Anteckna vad du tycker att du gjorde bra i dialogen, och vad du är mindre nöjd med. Skriv gärna ned hur du vill att det ska vara nästa gång.
