

# Arbetshäfte

## Metodstöd i implementering


## Steg 1: Vad vill vi uppnå?

Utgå ifrån era utvecklingsplaner. Diskutera och formulera nedan vilket problem ni vill lösa och vad det är ni vill uppnå i ert förbättringsarbete.

| |  |
|------------------------------------|--|
| <b>Vilka problem vill vi lösa?</b> |  |
| <b>Vad vill vi uppnå?</b> |  |


## Steg 2b: Tydliggör det önskade beteendet

Välj det beteende från sida 3 som ni bedömer har störst effekt. Beskriv det önskade beteendet så utförligt ni kan med hjälp av frågorna nedan. Var så konkreta som möjligt så att alla tolkar beteendet lika. Om ni har flera sammanhängande beteenden kan ni anteckna dessa på nästföljande sidor.

| |
|------------------------------------------------|
| <b>VEM utför beteendet?</b> |
| <b>VAD gör de?</b> |
| <b>VAR görs det?</b> |
| <b>NÄR görs det?</b> |
| <b>HUR OFTA görs det?</b> |
| <b>MED VEM görs det?</b> |
| <b>Vem FÖLJER UPP att beteendet genomförs?</b> |


**VEM** utför beteendet?

**VAD** gör de?

**VAR** görs det?

**NÄR** görs det?

**HUR OFTA** görs det?

**MED VEM** görs det?

**Vem FÖLJER UPP** att beteendet genomförs?


**VEM** utför beteendet?

**VAD** gör de?

**VAR** görs det?

**NÄR** görs det?

**HUR OFTA** görs det?

**MED VEM** görs det?

**Vem FÖLJER UPP** att beteendet genomförs?


### Steg 3: Diskutera vad som gör beteendet möjligt

Gå tillsammans igenom nedanstående påståenden och diskutera vad ni tror att medarbetarna skulle behöva för att genomföra det önskade beteendet. Denna uppgift handlar om att föreställa sig vilka behov medarbetarna har.

| För att utföra det önskade beteendet skulle medarbetarna behöva... | |
|--------------------------------------------------------------------|-------------------------------------------------------------------------------------------|
| <b>Kompetens</b> | |
| <b>Kunskap</b> | ha mer kunskap om <i>vad</i> de ska göra |
| <b>Färdigheter</b> | veta mer om <i>hur</i> man gör |
| <b>Förståelse</b> | veta mer om <i>varför</i> det är viktigt |
| <b>Motivation</b> | |
| <b>Förväntade effekter</b> | tro mer på fördelarna med beteendet |
| <b>Tilltro till egen förmåga</b> | tro mer på sin förmåga att genomföra beteendet |
| <b>Stöd från chefer</b> | mer stöd och återkoppling från chefer |
| <b>Känslor</b> | starkare positiva känslor till beteendet |
| <b>Stimulans</b> | mer belöning, erkännande, karriärutveckling när man genomför beteendet |
| <b>Incitament</b> | materiell morot för att genomföra beteendet |
| <b>Möjlighet</b> | |
| <b>Ansvar för beteendet</b> | tydligare beskrivning kring vem som ska göra beteendet |
| <b>Mandat/ansvar för uppföljning</b> | tydligare beskrivning kring vem som har mandat och ansvar att beteendet genomförs |
| <b>Tydlighet i teamarbete</b> | ha större tydlighet vad gäller roller, arbetsuppgifter, mål eller samspel i arbetsgruppen |
| <b>Material</b> | ha material som checklistor eller beslutsstöd |
| <b>Hjälp och stöd</b> | få mer stöd, t.ex. handledning |
| <b>Överensstämmelse bland medarbetare</b> | en generellt mer positiv inställning till beteendet |


| | |
|-------------------------------------|---------------------------------------------------------------------------------------------------------|
| <b>Kulturell lämplighet</b> | ändring av vanor eller normer |
| <b>Prioriteringar</b> | att beteendet prioriteras mer på arbetsplatsen |
| <b>Tillgängliga resurser</b> | resurser i form av ekonomi, personal, lokaler och utrustning |
| <b>Uppföljning och återkoppling</b> | uppföljning och återkoppling kring hur beteendet genomförs och vilka resultat som uppnås för målgruppen |
| <b>Patienter/brukare</b> | att målgruppen efterfrågar eller accepterar beteendet |
| <b>Remissförfarande</b> | ha större möjlighet att remittera patienter/brukare till andra kollegor eller verksamheter |
| <b>Kvalité på underlaget</b> | mer trovärdigt vetenskapligt underlag för beteendet och trovärdighet hos upphovsmannen |
| <b>Kvalitetssäkring</b> | ändringar i journalsystem eller smidigare kvalitetssäkerhetssystem/patientsäkerhetssystem |
| <b>Avtal</b> | ändringar i avtal eller avtalsuppföljning |

Utgå ifrån den diskussion ni haft. Lista tre behov som ni anser viktigast just nu.

**Viktigaste behov:**

|  |
|--|
|  |
|  |
|  |


## Steg 4a, b, c: Planera aktivitet som sätter igång (a) och vidmakthåller (b) det önskade beteendet samt uppföljning (c)

Planera de aktiviteter som ni behöver använda för att sätta igång det önskade beteendet. Utgå ifrån de behov ni identifierat (s. 8) och välj aktiviteter ur tabellen nedan. I nästa tabell finns utförligare beskrivningar av aktiviteterna. Diskutera och skriv ner vald(a) aktiviteter på s. 12 -13.

### Aktiviteter för att påverka det önskade beteendet sorterade utifrån kompetens, motivation och möjlighet

| Behov inom: | Aktivitet: | Fungerar bäst när ett beteende ska: |
|-------------------|-------------------------------------|-------------------------------------|
| <b>Kompetens</b>  | Informationsspridning | Sättas igång |
| | Instruktion om hur beteendet utförs | Sättas igång |
| | Demonstration | Sättas igång |
| | Övning | Sättas igång |
| | Börja enkelt | Sättas igång eller vidmakthållas |
| | Visa nyttan | Sättas igång |
| | Utvärdera sig själv | Sättas igång eller vidmakthållas |
| | Någon annan utvärderar | Sättas igång eller vidmakthållas |
| <b>Motivation</b> | Utvärdera sig själv | Sättas igång eller vidmakthållas |
| | Någon annan utvärderar | Sättas igång eller vidmakthållas |
| | Materiell belöning | Vidmakthållas |
| | Social belöning | Vidmakthållas |
| | Självbelöning | Vidmakthållas |
| <b>Möjlighet</b>  | Demonstration | Sättas igång |
| | Förändra den fysiska miljön | Sättas igång eller vidmakthållas |
| | Införa hjälpmedel | Sättas igång eller vidmakthållas |
| | Lösa problem | Sättas igång eller vidmakthållas |
| | Påminnelser | Sättas igång |
| | Sätta mål för beteende | Sättas igång |
| | Aktivitetsplan | Sättas igång |
| | Sätta mål för resultat | Sättas igång |
| | Praktiskt stöd | Vidmakthållas |
| | Känslomässigt stöd | Vidmakthållas |


**Tabell: Beskrivning av aktiviteter för att ändra det önskade beteendet**

| Aktiviteter för att ändra det önskade beteendet | Fungerar bäst när beteendet ska sättas igång (S) eller vidmakt-hållas (V) | Beskrivning | Exempel |
|-------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|
| Informations-spridning | | Ett informationsmöte, föreläsning eller workshop för att höja kunskapsnivån. För att öka trovärdigheten kan en person som har expertis i ämnet och som är respekterad genomföra informationsspridningen | Föreläsa om vad personcentrerad omvårdnad omfattar och hur man kan arbeta med detta. |
| Instruktion om hur beteendet utförs | S | Komma överens/ge instruktioner om hur ett beteende ska utföras. | Skapa skriftliga instruktioner eller visa personal hur man använder ett sökord i journalsystemet. |
| Demonstration | S | Titta på hur ett beteende utförs, antingen direkt eller indirekt via film/bilder för att kunna härma beteendet. | Demonstrera för medarbetare genom rollspelsövningar hur man kan ta upp frågan om våldsutsatthet med brukare/patient/klient. |
| Övning | S | Öva på beteendet en eller flera gånger för att öka vana och färdighet. | Genomföra rollspelövningar med medarbetare om hur man kan ta upp frågan om våldsutsatthet med en brukare/patient/klient. |
| Börja enkelt | S, V | Planera gradvis ökning av svårigheten i beteenden (lätthanterliga delar först) tills det önskade beteendet är uppnått. | Starta med att fråga patienter om deras alkoholvanor, sedan ge enkla råd och till sist rådgivande samtal om riskbruk av alkohol. |
| Visa nyttan | S | Visa hur förändringsarbetet bidrar till verksamhetens mål eller brukares/patienters/klienters nytta. | Diskutera på arbetsplatsträff hur klienterna i slutändan kommer kunna dra nytta av de nya riktlinjerna när de är omsatta i handling. |
| Utvärdera sig själv | S, V | Själv registrera sitt beteende (gör jag det jag ska, hur ofta, när). | Alla medarbetare sätter ett streck på ett papper för varje anhängvårdare som erbjuds stödinsatser. |

| | | | |
|------------------------------------|------|-------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Någon annan utvärderar</b> | S, V | Någon annan observerar eller dokumenterar det önskade beteendet och ger återkoppling på hur det gjordes (vad, när, hur ofta). | Enhetschefen återkopplar till medarbetarna hur många kommuner som fått ta del av stödprogram till följd av att ha blivit tillfrågade av medarbetarna. |
| <b>Materiell belöning</b> | V | En materiell belöning ges om ansträngning och/eller framsteg görs. | Biobiljetter kommer att lottas ut till medarbetarna varje månad om enheten lyckats genomföra X antal demensutredningar. |
| <b>Social belöning</b> | V | En muntlig eller skriftlig belöning ges om ansträngning och/eller framsteg görs. | Den läkare som förskrivit flest FaR varje månad kommer att uppmärksammas på intranätet för sitt hälsofrämjande arbete. |
| <b>Självbelöning</b> | V | Ge sig själv beröm eller belöning om man själv har visat ansträngning och/eller framsteg. | Uppmuntra medarbetare att ta en friskvårdstimme när de genomfört X antal motiverande samtal. |
| <b>Förändra den fysiska miljön</b> | S, V | Förändra arbetsplatsen så det önskade beteendet är lättare att göra eller så att det oönskade beteendet är svårare att göra.  | Sätt upp affischer om äldreomsorgens nationella värdegrund i samlingsrum och personalrum.<br>Dela av matsalen för att underlätta en mer rofylld matsituation för brukarna. |
| <b>Införa hjälpmedel</b> | S, V | Införa hjälpmedel så det önskade beteendet är lättare att göra. | Tillhandahåll golvyft för säker förflyttning av brukare. |
| <b>Lösa problem</b> | S, V | Följa upp vad som påverkar beteendet och lösa problem som uppkommer. | Varje vecka fråga medarbetarna hur det går, i syfte att hjälpa till när problem uppstår. |
| <b>Påminnelser</b> | S | Skapa ett systematiskt sätt att påminna medarbetare om att göra beteendet. | Skapa en pop-up-påminnelse i journalsystemet om att fråga patienten om närstående barn. Ta upp frågan om närstående barn vid varje teammöte/måndagsmöte.<br>Be medarbetare att påminna varandra i början av varje arbetspass om närstående barn. |
| <b>Sätta mål för beteende</b> | S | Tydligöra beteendet som ska göras. | Målet är att tillfråga fem brukare per dag om deras behov av fysisk aktivitet. |


