
1

kvalitet på regionernes sociale tilbud

2

Regionerne har udviklet en kvalitetsmodel

for det sociale område. Den er med til at doku-

mentere og synliggøre indsatsen og udvikle

kvaliteten

I foråret 2007 besluttede regionerne at udvikle en mo-
del for kvalitetsarbejdet på de sociale boformer og in-
stitutioner. Gennem de senere år har der været et øget
fokus på kvalitet i den offentlige sektor. På det sociale
område har det især betydet et behov for at dokumen-
tere og synliggøre den socialfaglige indsats og udvikle
kvaliteten af tilbuddene.

Dansk Kvalitetsmodel på det sociale område samler en
række forskellige tiltag på området for kvalitetsudvikling
- bruger-pårørende undersøgelser, Sociale Indikatorpro-
grammer (SIP) og endelig seks kvalitetsstandarder for
de helt centrale områder: Kommunikation, Brugerind-
dragelse, Individuelle planer, Kompetenceudvikling, Ar-
bejdsmiljø og Ledelse.

Ny systematik

Mange botilbud vil opleve, at kvalitetsmodellens ind-
hold ikke i sig selv er nyt. Her har man defineret, hvordan
den enkelte bruger inddrages, man anvender individu-
elle planer og har principper for, hvordan der følges op,
hvem der deltager og hvor ofte det gøres osv. Men man
har ikke systematikken, og man har ikke rammerne for,

Hvorfor en kvalitetsmodel på det sociale område?

hvordan der dokumenteres på en måde, så udefrakom-
mende til hver en tid kan komme og spørge ind til ’hvad
gør I her for at sikre, at brugeren inddrages i beslutnin-
ger om eget liv?’ Det er præcis det, som kvalitetsmodel-
len giver det enkelte tilbud - et arbejdsredskab til at sikre
løbende og systematisk kvalitetsudvikling.

Ikke høste lavthængende frugter

Der er i samarbejde med fagfolk defineret seks standar-
der for de nævnte temaer. Et vigtigt princip har været, at
standarderne skal sættes der, hvor der er det største po-
tentiale for udvikling og/eller forbedring af kvaliteten.
Man har derfor valgt ikke at høste lavthængende frugter,
men i stedet besluttet, at når der nu skal prioriteres tid
til kvalitetsmodellen, skal det være på de områder, hvor
vi tror på, at arbejdet med kvalitetsmodellen vil kunne
nytte mest muligt og skabe de største forandringer for
brugere, medarbejdere og pårørende.

Et andet væsentligt princip er, at arbejdet med standar-
derne skal give faglig mening. Derfor er der i udviklings-
arbejdet brugt meget tid på at sikre, at standarderne er
meningsfulde for samtlige tilbud og de mange forskel-
lige målgrupper, der er involveret. Det har været en stor
udfordring, men det er helt afgørende, at de enkelte
medarbejdere kan se konkret mening i den måde stan-
darderne er formuleret på, og at de oplever en sammen-
hæng til det arbejde, de udfører dagligt med brugerne.

’Kvalitetsmodellen skal give alle vores tilbud et kvalitetsløft. Jeg er ikke i tvivl

om, at den sociale indsats allerede er rigtig god på vores tilbud. Men vi skal

blive bedre til at vise, hvad det er, vi er gode til, så vi kan lære af hinanden.

Kvalitetsmodellen handler ikke om bureaukrati og papirarbejde. Den vil deri-

mod skabe de bedste betingelser for læring og udvikling til gavn for alle

på tilbuddene - både brugerne, deres pårørende og medarbejderne.

Bent Hansen, formand for Danske Regioner

K V A L I T E T S M O D E L L E N

’

3

Kvalitetsmodellen giver de enkelte tilbud

et redskab til at sikre systematisk udvikling

i kvaliteten af det sociale arbejde på regio-

nernes boformer og institutioner - til glæde

for brugere og ansatte

Kvalitetsmodellen skal medvirke til at:

	 - Sikre systematisk dokumentation - ’vi gør det,
	 vi siger, at vi gør’

	 - Skabe synlighed og gennemsigtighed om indsatsen
	 på de sociale boformer og institutioner for brugere,
	 pårørende, medarbejdere og offentligheden

	 - Skabe sammenhæng i tilbud på tværs af typer af
	 tilbud og sektorer

	 - At sikre, at brugere og pårørende inddrages syste-
	 matisk i deres hverdagsliv

	 - Sammenligne og dele viden på tværs af tilbud
	 og i regioner

	 - Sætte fokus på faglig udvikling og læring blandt
	 medarbejdere og dermed bidrage til at øge
	 jobtilfredsheden

Hvad er kvalitetsmodellen på det sociale område?

Kvalitetsmodellen samler de forskellige kvalitetsinitiati-
ver, der allerede er kendte og som bruges i mange re-
gionale tilbud. Modellen lancerer derudover også seks
udvalgte temaer, som der er fastlagt kvalitetsstandarder
for. Temaerne er:

Kommunikation, Brugerinddragelse, Individu-

elle planer, Ledelse, Arbejdsmiljø og Kompe-

tenceudvikling

Inden for hvert tema er der formuleret en standard, som
er udgangspunktet for det lokale kvalitetsarbejde på de
enkelte regionale boformer eller institutioner. Hvert til-
bud arbejder med at beskrive, hvordan man helt konkret
vil leve op til standarden. Således er det op til de enkelte
tilbud, i samarbejde med deres region, at definere, hvad
man mener, at der skal til, for at kunne efterleve stan-
darden. Det betyder, at der tages udgangspunkt i det
enkelte tilbuds særegne forhold, målgruppe og måder at
gøre tingene på. Regionerne inddrages i denne proces,
og de vil bistå i arbejdet og samtidig skabe mulighed for,
at man på tværs af tilbuddene kan dele viden og erfarin-
ger med arbejdet med kvalitetsmodellen.

4

De Sociale Indikatorprogrammer

De Sociale Indikatorprogrammer er en række do-
kumentationsværktøjer på det sociale område. De
er skræddersyet til de forskellige målgrupper, hvor
der ønskes evaluering og dokumentation af det
sociale arbejde.

Programmerne indeholder en række indikatorer,
der måler på indsatsen eksempelvis hvilken be-
handling iværksættes, får brugeren undervisning
etc. Derudover måles der også på resultater af
indsatsen, nås de mål, der sættes, udvikler bruge-
ren sig i den ønskede retning? Hermed skabes et
grundlag for øget viden om sammenhæng mellem
indsats og effekt, og der skabes mulighed for læ-
ring og faglig udvikling.

Læs mere: www.sip.dk

K V A L I T E T S M O D E L L E N

Et eksempel på en standard

For temaet kommunikation lyder standarden: ’Den en-
keltes kommunikative ressourcer skal afdækkes’. Stan-
darden har til formål at fremme medarbejdernes mulig-
heder for at forstå og respektere den enkelte brugers
udtryksmåder. Og afdækningen skal ligeledes sikre, at
medarbejderne kan udtrykke sig på en måde, som den
enkelte bruger kan forstå.

Arbejdet med at opfylde standarden foregår i flere trin:

Kvalitetsmodellen er bygget op i overensstemmelse
med internationale principper for akkreditering, Det be-
tyder, at der foretages løbende dokumentation, årlige
selvevalueringer og eksterne evalueringer på de enkelte
boformer og institutioner hvert tredje år.

I første trin udarbejdes retningsgivende dokumen-
ter. Det er eksempelvis vejledninger eller instruk-
ser, der beskriver den konkrete praksis i forhold til
at afdække brugerens kommunikative ressourcer.
Således vil det i disse dokumenter fremgå, hvordan
man i det daglige arbejde lever op til standarden.

Det andet trin handler om at sikre, at de retningsgi-
vende dokumenter er kendte og anvendte af både
ledere og medarbejdere.

Trin 1

Trin 2

5

En plan for systematisk udvikling af medar-

bejdernes kompetencer på Jonstrupvang i

Værløse har sat kvaliteten i den pædagogiske

indsats i centrum - til glæde for både beboere

og personale

Jonstrupvang ligger lige op til Hareskoven nord for
København. De flotte nyudsprungne bøgetræer skaber
en flot ramme omkring bygningerne, som rummer et bo-
og dagtilbud for yngre fysisk handicappede. De fleste af
de 45 beboere er spastikere og kræver intensiv hjælp.
Der er derfor i alt 85 fuldtidsansatte på den nordsjæl-
landske institution.

Som på alle andre sociale tilbud har man på Jonstrup-
vang altid arbejdet med at udvikle medarbejdernes
kompetencer. Igennem flere år har medarbejderne fulgt

en intern plan, som satte fokus på nogle vigtige aspekter
af det daglige arbejde med beboere og brugere.

- Men vi følte ikke rigtigt, at det var godt nok. Der mang-
lede nogle kurser, fortæller forstander Kim Frederiksen.

Det gjorde, at man sidste år reviderede den interne
kompetenceudviklingsplan på Jonstrupvang. En hel ny
plan så dagens lys med flere relevante kurser, hyppigere
undervisningsmoduler og en direkte adgang for medar-
bejderne til at booke sig ind på kurserne.

Vigtigt at udvikle sig

For medarbejderne er muligheden for hele tiden at lære
noget nyt også godt for deres arbejde.

- Det er vigtigt at kunne udvikle sig. Der sker hele tiden

Nye kompetencer fremmer kvaliteten

6

Annette Dam Kristensen

Kim Frederiksen

7

nye faglige ting på vores område. For mig handler det
meget om gensidig respekt mellem beboerne og perso-
nalet. En del af den gensidige respekt er også, at du som
medarbejder gør dig klogere på, hvordan beboerne rea-
gerer i bestemte situationer, siger Annette Dam Kristen-
sen, som er pædagog på Jonstrupvang. Hun uddyber:

For eksempel har en af vores beboere utroligt svært ved
at huske. Så kan det ikke hjælpe noget, at vi bliver ved
med at sige til ham, at det også er for dårligt, at han ikke
kan huske det, som vi fortalte ham for lidt siden. Men
det kan være svært at forstå, hvis man ikke ved, hvorfor
han ikke kan huske. Ved at blive klogere på for eksempel
hjerneskader og handicaps kan man bedre indse, at man
skal gå til sådan en person på en helt anden og meget
bedre måde, forklarer hun.

Højner standarden

Planen for kompetenceudvikling på Jonstrupvang inde-
holder 12 moduler med hver sit emne – eksempelvis for-
flytning, magtanvendelse, samarbejde med pårørende,
medicin, ernæring og hygiejne.

Ifølge Kim Frederiksen er blandt andet medicinmodulet
med til at sætte fokus på at højne standarden, sikre kva-
liteten og øge sikkerheden, når der skal uddeles medicin
til beboerne.

- Personalet går meget op i sikkerheden, og at udde-
lingen af medicin bliver gjort på den rigtige måde. Det
store engagement viser sig også ved, at vi nu deltager
i Region Hovedstadens erfaringsgruppe, som arbejder
med at forbedre det system, som vi bruger til at uddele
medicin efter. Her går vores medarbejdere ind og peger
på nogle ting, som ikke fungerer, og som kan blive ret-
tet, siger han.

Også ernæring for spastikere er i fokus og er noget, som
har betydet utroligt meget for beboerne. Kim Frederik-
sen forklarer, at spastikere ofte har svært ved at spise,
da deres tygge/synkefunktion kan være nedsat. Det be-
tyder, at maden skal igennem blenderen, og at det der-
for ikke altid har været specielt varieret kost, der så er
kommet ud af det.

- Men efter at ernæring er kommet på vores kompeten-
ceplan ved vi, hvor vigtigt det er at få varieret kost. I 14
dage gik alle - beboere og personale - på hakket eller
blendet kost. Så fandt vi ud af, at meget forskelligt mad
kan hakkes eller blendes og samtidig gøres lækkert. Ved
at sætte fokus på ernæring og kost har vi også fundet
frem til, hvad præcis der er den rigtige kost for den en-
kelte beboer. Det er virkelig noget, som vores beboere
har været glade for, siger Kim Frederiksen.

Gør en forskel

Både medicinuddeling, ernæring og mange af de andre
moduler i kompetenceudviklingsplanen fører altså kon-
krete ting og tiltag med sig, som gør en forskel for be-
boerne og brugerne på Jonstrupvang. Det kan Annette
Dam Kristensen godt mærke.

- Når vi som personale ved mere, så kan vi også bedre
give beboerne den rigtige hjælp. Det drejer sig også
om at afstemme forventningerne. Det er jo for eksem-
pel ikke sikkert, at alle beboere har lyst og får noget ud
af at komme til fysioterapeut flere gange om ugen. Det
kan være, at de får meget mere ud af at lave noget helt
andet. Jeg har kunnet mærke, at det, at vi er afklaret og
er bedre klædt på, også giver beboerne mere ro, siger
Annette Dam Kristensen, der netop selv har afsluttet et
toårigt neuro-pædagogisk efteruddannelsesforløb.

Løn og kompetencer følges ad

For at motivere medarbejderne yderligere til at få taget
de relevante kurser, ændrede man, samtidig med den
nye kompetenceudviklingsplan, også lønpolitikken.

- Før var det først muligt at få et kvalifikationstillæg efter
otte års ansættelse. Nu kan medarbejderne - hvis de ta-
ger alle de relevante kurser- få et tillæg allerede efter to
år. At løn og kompetencer følges ad, har været en vigtig
faktor for at få vores nye system til at virke, siger Kim
Frederiksen.

Kompetenceudvikling er nu sat i system på Jonstrupvang.
Og resultaterne kan allerede mærkes.

K V A L I T E T S M O D E L L E N

8

Bofællesskabet Bramdrupdam har det sidste

halve år arbejdet intensivt med medbestem-

melse og med at inddrage beboerne mere

systematisk i deres egen hverdag. Det har

allerede gjort livet meget lettere for både

beboere og medarbejdere

Hvad kan man helt selv bestemme som beboer? Hvad
har man indflydelse på? Og hvad har man kun lov at have
en mening om, men ikke selv have nogen medbestem-
melse over? Og hvornår er det lige, at man skal spørge
om lov?

Det kan være svært at vide, hvad man må og hvad man
ikke må. Men i Bramdrupdam Bofællesskab ved Kolding i
Region Syddanmark besluttede man i december 2008 at
sætte beboernes medbestemmelse på dagsordenen.

- Som en udløber af et projekt fra Region Midtjylland om
medbestemmelse og brugerinddragelse blev vi tilbudt
at starte et lignende projekt op. Og det tøvede vi ikke
med at sige ja til, siger, pædagog Merete Hrenczuk, som
er tilknyttet hus syv, der er det ene af de to huse i bofæl-
lesskabet, som er med i projektet.

Hvad skal vi spise?

Bofællesskabet Bramdrupdam er et botilbud til voksne
udviklingshæmmede med forskellige handicaps - eksem-
pelvis epilepsi, fysiske og psykiske handicaps. De to be-
boere René Christensen og Anne Tinggaard Olesen, som
begge bor i hus syv, har også været med i projektet helt
fra starten. De har været med til at beslutte, hvilke om-
råder af deres hverdag, projektet skulle sætte fokus på.
Et af områderne har været selvbestemmelse i forhold til
madlavning, menu og indkøb.

’Nu behøver jeg ikke spørge om lov,
 hver gang jeg skal i centeret’

9

- Hvis vi ønsker vores egen maddag, så kan vi få den. Her
kan vi så bestemme, hvad vi skal have at spise, og vi er
med til at købe ind og lave maden helt fra bunden, for-
klarer René Christensen.

Trafiklyset

Men det er ikke kun madlavning, som projektet sætter
fokus på. Mange elementer af hverdagen i hus syv bliver
taget med ind i projektet. René Christensen henter en
klods af pap, som er inddelt i tre felter - et rødt, et gult
og et grønt. Akkurat som man kender det fra trafikken.
Han forklarer, at ’trafiklyset’ er med til at afklare, hvor
meget man som beboer kan være med til at bestemme i
forhold til forskellige dagligdags ting.

- Alt placeret i det røde felt kan vi ikke bestemme, men
vi har lov at sige vores mening om det. Det kan for ek-
sempel være størrelsen af vores husleje, beslutninger fra
ledelsen, eller hvornår personalet holder deres ferie, for-
tæller René Christensen. Han fortsætter:

- I det gule felt er ting, vi som beboere er med til at be-
stemme sammen med personalet. Vi afgør selv, hvilken

farve vi vil have på væggen på vores værelse. Eller hvil-
ken reol vi vil have. Men nogle gange er det nødvendigt,
at den står på et bestemt sted, så personalet kan komme
til. Derfor er indretning af vores værelser placeret i den
gule del af trafiklyset. Vi kan bestemme meget selv, men
ikke det hele. Det grønne felt er til ting, som beboerne
helt selv kan bestemme - for eksempel menuen på de
dage, hvor man har maddag og mange andre ting.

Nu bestemmer jeg selv

Både Anne Tinggaard Olesen og René Christensen er helt
enige om, at hverdagen er blevet meget lettere det se-
neste halve år.

- Vi har fået flere idéer til, hvad vi selv kan gøre, så det
har betydet meget for mig, siger Anne. René giver et ek-
sempel på, hvordan systemet fungerer:

- Førhen spurgte jeg altid, om jeg måtte det ene eller det
andet - for eksempel om jeg måtte køre i centeret. Men
nu har jeg spurgt én gang og fået ja, så nu bestemmer
jeg selv, om jeg vil køre en tur, og om jeg vil komme hjem
for at spise, siger han.

10

Beboerne kan en masse

Heidi W. Hedelund, som er gruppeleder i hus syv, finder
det meget positivt, at projektet har sat fokus på, at be-
boerne sagtens kan en masse ting selv.

- I stedet for at tænke: Gad vide, om de kan, så spørger
vi dem bare nu. Det giver selvfølgelig også nogle etiske
og moralske diskussioner mellem os medarbejdere. Men
det er diskussioner, som gør, at vi kommer lige det skridt
videre med at udvikle os selv. Og det samme gælder for
beboerne, siger hun.

Merete Hrenczuk uddyder:

Vi støtter og vejleder beboerne i stedet for at hjælpe
dem. Og så har vi lært ikke altid bare at gøre, som vi ple-
jer. Vi presser os selv og beboerne lidt mere, og så ser vi,
hvad der sker, siger hun og tilføjer, at det er vigtigt, at
beboerne ikke pakkes ind i vat.

- Både de og vi skal gøre vores egne erfaringer i forhold
til medbestemmelse. Og det er vi godt i gang med nu.

Flere og nye initiativer

Heidi W. Hedelund kan mærke, at beboerne har taget
mange flere initiativer efter, at projektet er sat i gang.

- For eksempel har René og Anne foreslået, at vi skal
have oprettet et beboerråd her på Bramdrupdam, siger
hun. René forklarer:

- Der skal være to beboere med fra hvert hus. Og rådet
skal være med at bestemme, hvad vi skal lave på vores
festdage, og hvor vi skal hen på udflugt. Ledelsen har
sagt, at det er en god idé, så det starter snart op, siger
han.

Anne nævner også, at beboerne har et ønske om frem-
over også at være repræsenteret ved ansættelsessamta-
ler. Det er dog endnu ikke besluttet.

- Det skal være gode mennesker, som skal arbejde her.
Og det er jo os, som skal bruge dem. Derfor vil vi også
være med til at ansætte dem, forklarer hun.

Projektet løber officielt frem til 2010, hvorefter det skal
evalueres og resten af bofællesskabet skal inddrages.
Men både Heidi W. Hedelund og Merete Hrenczuk fast-
slår, at medbestemmelse allerede nu er blevet en så stor
del af hverdagen i hus syv på Bramdrupdam, at det vil
fortsætte de næste mange år.

- Det er jo ikke bare noget, som stopper. Vi kan komme
endnu længere, men noget tager tid - måske et år, måske
fem år, siger Merete Hrenczuk.

Merete HrenczukHeidi W. Hedelund

11

Det er helt afgørende, at kvalitetsmodellen

forankres i det daglige arbejde på alle boform-

er og institutioner

Kvalitetsarbejde er ikke venstrehåndsarbejde. Det er
ikke noget, der klares foran computeren ti minutter før
fyraften. Det er nødvendigt, at medarbejderne inddra-
ges i arbejdet med de seks standarder, hvis kvaliteten
kontinuerligt skal løftes og fastholdes.

En naturlig del af aktiviteterne

Det betyder ikke, at de enkelte medarbejdere skal bruge
uanede mængder af tid foran en computer - tid som hel-
lere bruges sammen med brugerne. Men det kræver, at
man på de enkelte tilbud får opstartet en dialog om ar-
bejdet med modellen, således at det bliver en naturlig
del af de aktiviteter, som allerede finder sted på bofor-
merne/institutionerne. På hvert tilbud udvælges en eller
flere ressoucepersoner, som får ansvaret for at sikre im-
plementeringen. Ressourcepersonerne vil have en kon-
takt i regionen, som vil bistå i arbejdet og som derudover
vil formidle den nødvendige information.

De gode erfaringer skal deles

Et klart mål med modellen er at sikre udvikling og viden-
deling. Derfor skal der skabes et rum for, at boformer/in-
stitutioner på tværs i og af regionerne kan være i dialog
med hinanden og dermed dele erfaringer med arbejdet
med kvalitetsmodellen.

Det starter her til sommer

De enkelte tilbud begynder arbejdet med at udarbejde
retningsgivende dokumenter i løbet af sommer/efterår
2009. Herefter skal de enkelte tilbud lave selvevalu-
ering - det er en slags statusbeskrivelse. Man går stan-
darderne igennem, ser hvor langt man er fra målet for
på den måde at kunne identificere, hvor der er mangler
og dermed behov for, at man skal lægge sine kræfter.
Selvevalueringen gentages efter ét år. På dette tidspunkt
skulle man gerne være nået så langt, at standarderne ef-
terleves på alle områder. Dette er første fase af kvalitets-
modellen. Regionerne ønsker, at modellen skal videre-

Hvordan kommer vi i gang?

udvikles, når der er erfaringer med arbejdet med denne
første udgave.

Kontakt og yderligere information:

Dansk Kvalitetsmodel på det Sociale område findes på
www.socialkvalitetsmodel.dk . Oplysninger om regioner-
nes konkrete arbejde med kvalitet findes på regionernes
hjemmesider.

K V A L I T E T S M O D E L L E N

Stor fordel at kunne dokumentere

kvaliteten

Interview med Jan Mainz, professor, ph.d., ledende
overlæge ved Psykiatrien i Region Nordjylland med
ansvar for akkreditering og kvalitetsudvikling.

Hvorfor er det en god idé med en kvalitetsmodel

på det sociale område?

Et moderne socialvæsen bør have en mulighed for
at kunne dokumentere kvaliteten af sine ydelser. En
kvalitetsmodel er en god mulighed for at få doku-
menteret kvaliteten på hele det sociale område.

Hvad er styrken ved den nye kvalitetsmodel?

Der har været fagfolk med helt fra starten. Derfor er
indsatsområderne udvalgt, så de er relevante. Det
betyder, at det er områder, hvor der er behov og
mulighed for at kigge på kvaliteten af det socialfag-
lige arbejde. Og så bygger modellen også på inter-
nationale erfaringer med akkreditering og kvalitets-
måling.

Hvordan bliver den til virkelighed?

Det er en stor udfordring at implementere en kvali-
tetsmodel. Det kræver fokus fra både fagpersoner og
ledelse. Men da den her model udspringer fra netop
fagfolk og ledelse, og fordi de kan se, at indholdet er
dybt relevant, så tror jeg, at den bliver nemmere at
føre ud i virkeligheden. Og så er det også væsentligt,
at der lægges op til en dynamisk model, som hele
tiden kan udvikles i samarbejde med praktikerne ude
på de regionale boformer og institutioner.

12

Danske Regioner, maj 2009
Design: Etcetera Design
Tryk: Rosendahls Fihl Jensen

Dampfærgevej 22
Postboks 2593
2100 København Ø

T 35 29 81 00
F 35 29 83 00
E regioner@regioner.dk
www.regioner.dk

