
| 1 |

Refleksjonshåndboka
– �for etisk lederskap i helse- og omsorgstjenestene

Tom Eide, Bjørg Landmark og Thor Martinsen

| 2 |

Ledere på alle nivåer i de kommunale helse- og omsorgs
tjenestene har ansvar for å motivere og tilrettelegge for det
systematiske etikkarbeidet i tjenestene. Etisk refleksjon er en
viktig del av tjenestenes fagutvikling og kvalitetsarbeid.
Målet for etikkarbeidet er å finne frem det beste handlings­
alternativet i fellesskap, med særlig fokus på brukerne av
tjenestene. Håndboken har egne modeller spesielt rettet mot
ledere Kompliserte etiske dilemma og problemstillinger forut
setter kunnskap, oppøvet etisk sensitivitet, mot og klokskap.
Refleksjonshåndboka er en samling verktøy som vi mener er
en ressurs å ta med seg i dette arbeidet.

Heftet er laget av Drammen kommune på bestilling av
satsingen «Samarbeid for etisk kompetanseheving»

Gunn Marit Helgesen,
styreleder i KS

| 3 |

Innhold
Tanker om å være leder . 	 5
Hva er etisk lederskap? . 	 6
Etiske lederutfordringer . 	 7
Hva er etikk? . 	 8
Hva skal vi med etisk teori? . 	 10
Etisk refleksjonsmodell for ledere 	 11
Etisk refleksjon – å reise spørsmål 	 12
Hvor «etisk» er virksomheten din? 	 13
Hvordan styrke etisk refleksjon? 	 14
Hva er min lederrolle? . 	 15
Ledelse er kommunikasjon . 	 16
Motivasjon – kilden til bevegelse 	 17
Anbefalt lesning . 	 18

”Det er bedre å lede bakfra, og sette andre
foran, spesielt når man feirer en seier eller fine
ting skjer. Du kan gå foran når det er fare.
Da vil folk verdsette ditt lederskap.

Nelson Mandela

| 4 |

| 5 |

Tanker om å være leder
Jeg er leder. Hvilket ansvar har jeg? Hva vil jeg med mitt
lederskap?

Dette er spørsmål vi sjelden tar oss tid til å drøfte og tenke
systematisk gjennom. Denne boka er ment å inspirere til
refleksjon over slike spørsmål. Og til praktisk hjelp.

Boken presenterer en etisk refleksjonsmodell for ledere,
til systematisk refleksjon i ledergrupper og til bruk for
en selv i etisk utfordrende situasjoner.

Her finner du også stoff om lederroller og tanker om hvordan
du kan motivere medarbeidere, og kombinere etikk- og
motivasjonsarbeid – til beste for pasienter og brukere.

Metoder og tiltak for å heve den etiske kompetansen i din
virksomhet eller avdeling, og å utvikle en etisk oppmerksom
og reflektert organisasjonskultur finner du i Etikkhåndboka.

I dag handler så mye om å mestre. Vi skal mestre jobben,
utfordringene, relasjonene, kravene til god ledelse!

Men etikk handler ikke først og fremst om å mestre.
Etikk handler om hvordan vi bør leve og – ikke minst –
om hvordan våre institusjoner bør være innrettet.

Så hvordan bør jeg lede? Hva vil jeg med mitt lederskap?
Hvordan vil jeg at min virksomhet skal være?

Lykke til med refleksjonene – og lederskapet!

Tom Eide, Bjørg Landmark og Thor Martinsen

| 6 |

Hva er etisk lederskap?
En leder har ansvar for at tjenesten holder høy etisk standard.
Dette er nedfelt i helselovgivningen, helsepolitiske grunnlags
dokumenter og i kommunelovens formålsparagraf.

Etisk lederskap innebærer å gå foran og vise vei i det etiske
kvalitetsarbeidet (jf Etikkhåndboka, kpt 12), blant annet ved:

•	 Å legge til rette for at hensynet til brukerens ve og vel settes
først i den daglige praksis,

•	 Å se til at pasienter, brukere og pårørende blir lyttet til,
behandlet med respekt og opplever å bli involvert i
beslutninger som angår dem,

•	 Å skape en verdibasert kultur med felles mål og retningslinjer,
hvor det å si fra om sviktende kvalitet oppleves som trygt
og selvfølgelig av medarbeidere,

•	 Å sørge for kontinuerlig etisk refleksjon i egen virksomhet,
og bidra til å fremme gode løsninger på etiske utfordringer,

•	 Å ha tilstrekkelig kompetent personale til enhver tid,
slik at virksomheten kan drives kunnskapsbasert,

•	 Å se til at helselovgivningens krav om å gi faglig forsvarlig
og omsorgsfull hjelp er inkludert i virksomhetens handlings-
plan og følges opp i praksis

Hva betyr høy etisk standard for deg, og hvor er den truet?
•	 Hvilke etiske utfordringer møter du selv som leder?
•	 Hvem drøfter du dine utfordringer med? Kolleger?

| 7 |

Etiske lederutfordringer
En viktig oppgave som leder er å gå foran med et godt eksempel.
Dette kan man gjøre ved å ønske vanskelige etiske utfordringer
velkomne, se til at de blir tatt opp og belyst, og selv bidra til at
disse finner gode løsninger.

Fire typer utfordringer er velkjente for mange ledere:
•	 Når medarbeidere møter etiske dilemmaer i praksis og

trenger hjelp til avklaring, som i spørsmål om tvang, taushets-
plikt, selvbestemmelse eller når pårørende ønsker noe
pasienten trenger, men ikke vil.

•	 Når medarbeidere ikke viser høy etisk standard, for
eksempel ved å snakke nedlatende til pasienter, komme
for sent på jobben, bjeffe på kolleger eller unnlate å utføre
oppgavene på tilfredsstillende måte.

•	 Når prioritering er vanskelig, som når hensyn til daglig drift
truer tid til etisk refleksjon, når flere trenger plass og det ikke
er plasser ledig, eller når budsjettkutt truer pasientsikkerhet
eller verdighet ved livets slutt

•	 Når lojalitet og taushetsplikt settes på prøve, som når
politiske valg truer behandlingskvalitet, når politiske ledere
toer sine hender i media, eller når virksomhetens omdømme
trues av feilaktig informasjon.

Den vanligste måten å møte etiske utfordringer på er trolig
å avvente, utsette, ikke gjøre noe. Tar du selv tak i dine etiske
utfordringer? Har du selv et forum for refleksjon hvor dere
sammen kan finne frem til etisk velbegrunnede løsninger?

| 8 |

Hva er etikk?
Etikk er systematisk tenkning om etiske spørsmål. Etikk i leder-
rollen innebærer blant annet å tenke systematisk gjennom hva
høy etisk standard innebærer, og å utvikle en personorientert
og etisk oppmerksom organisasjonskultur.

For en leder handler etikk altså ikke bare om refleksjon, men
også om handling. Høy etisk standard innebærer først og fremst
å skape kvalitativt gode tjenester for brukerne.

Lederes etikk utfordres gjerne på tre områder:
•	 handlinger – for eksempel når kvalitet er truet på grunn av

manglende kompetanse, når en medarbeider opptrer på
uønskede måter, eller når ens lojalitet mot systemet eller
overordnet ledelse settes på prøve

•	 holdninger – for eksempel når organisasjonskulturen preges
av manglende respekt for brukere, når medarbeidere hakker
på hverandre, eller når hensyn til en behagelig dag på jobben
går foran brukerens behov

•	 institusjonelle ordninger – for eksempel når rutiner gjør at
pasienten må vente unødig, mangel på rutiner skaper risiko
for feil, eller organisering som står i veien for at tjenesten skal
oppleves som trygg og god

Spørsmål man som leder kan stille seg er:
•	 Tar jeg nødvendige valg for å sikre høy etisk standard?
•	 Hva gjør jeg med uønskede holdninger i virksomheten?
•	 Er rutinene slik de bør være? Hvis ikke, hva gjør jeg?

| 9 |

| 10 |

Etisk refleksjonsmodell for ledere
Modellen nedenfor er ment til bruk til egenrefleksjon og i leder-
grupper. Start gjerne med det første spørsmålet og avslutt med
det siste. Rekkefølgen for øvrig er ikke avgjørende. Noen ganger
må man gå litt opp og ned, og av og til også – som de store
pilene indikerer – flere runder.

Trinn 1
Hva er situasjonen/problemet?

Har jeg informasjonen jeg trenger?

Trinn 2
Hvordan berøres brukerne

av tjenesten?

Trinn 3
Hvem er problemeier, hva er mitt

lederansvar, og hvilke følelser
vekker situasjonen i meg?

Trinn 4
Hvilke verier står på spill,

spesielt for brukerne?

Trinn 5
Hvilke plikter har jeg som leder

– etisk og juridisk?

Trinn 6
Hvilke handlingsalternativer

har jeg som leder?

Trinn 7
Hvilke konsekvenser kan tenkes,

særlig for brukerne?

Trinn 8
Hva ville Nelson Mandela gjort

– og hvorfor?

| 11 |

Etisk refleksjon – å reise spørsmål
Kort utdypelse av modellens åtte spørsmål:
1.	 Hva er situasjonen? Har jeg alle fakta, og har jeg forstått

situasjonen riktig? Bruk litt tid på å avklare dette, og kom
eventuelt tilbake til det.

2.	 Hvordan berøres brukerne? Dette er det overordnede
lederspørsmålet, også når den utfordrende situasjonen
gjelder medarbeidere, reorganisering eller annet.

3.	 Hvem har ansvaret i situasjonen, og hvilke følelser vekker
situasjonen i meg? Å reflektere ærlig over det siste er ofte
en forutsetning for å se situasjonen klart!

4.	 Hvilke verdier står på spill – eller i konflikt? Husk at tjenestenes
verdier er de primære, som faglig kvalitet, medbestemmelse,
trygghet og respekt for brukerne.

5.	 Hvilke plikter har jeg som leder? Plikter står også ofte i konflikt.
Hva er de primære pliktene? Husk at plikten til lojalitet ikke
går mot systemet, men mot verdiene!

6.	 Hvilke handlingsalternativer finnes? Tenk utenfor boksen!
Lytt til medarbeidere, vær kreativ!

7.	 Hvilke konsekvenser kan tenkes – både i denne konkrete
situasjonen og hvis valget gjøres til rutine.

8.	 Det avgjørende spørsmålet er selvfølgelig hva en virkelig klok
person ville ha gjort i denne situasjonen, en «Nelson Mandela».
Tenk gjerne på en person du selv har opplevd som et forbilde,
og hvordan vedkommende ville valgt som leder og fulgt opp
situasjonen i ettertid.

”Vi må bruke tiden klokt, og ta innover oss at tiden
alltid er moden for å handle rett.

Nelson Mandela

| 12 |

Hva skal vi med etisk teori?
Etiske teorier gir ulike perspektiver på hva som er moralsk godt,
rett og rettferdig, og kan hjelpe oss til å oppdage og se klarere
det vi ellers ikke så lett oppdager eller tenker over.

Etisk teori kan deles inn i fem grupper. Hver teori er en kompleks
konstruksjon av begreper og argumenter, men fra hver av dem
kan vi trekke ut noen sentrale spørsmål:

•	 Pliktetikk – hva er mine plikter? Hvilke plikter har jeg som
leder, og hva bør veie tyngst? Hva sier de juridiske plikter?
De moralske plikter? Min samvittighet?

•	 Konsekvensetikk – hvilke følger kan forventes av ulike valg?
Hva gir best konsekvenser i denne situasjonen? Hvilke
konsekvenser følger hvis dette blir normen?

•	 Dydsetikk – hvilke moralske egenskaper er viktigst å vise?
Klokskap? Mot? Rettferdighet? Noe annet? Hva er den
gyllne middelvei i den aktuelle situasjonen?

•	 Diskursetikk – hva sier de berørte parter? Ser jeg til at
brukeren – ofte den svakeste part – blir sett og hørt?
Blir brukerens interesser godt nok ivaretatt?

•	 Relasjonsetikk – hva er den etiske fordring i møtet med
brukeren? Brukere er ofte sårbare. Ser jeg til at ingen
misbruker makten i relasjonen? Sørger jeg for at brukerens
nære relasjoner og nettverk ikke skades?

Spørsmålene berører temaer man med fordel kan reflektere over
fra tid til annen, gjerne sammen med ledergruppen.

| 13 |

Hvor «etisk» er virksomheten din?
Sjekklisten nedenfor kan brukes til selvrefleksjon, i ledergruppen
eller sammen med medarbeidere.

 1.	Hvor viktig er høy etisk standard for deg?
Vil dine medarbeidere si det samme? Brukerne også?

 2.	Er det kultur på arbeidsplassen for å ta opp og drøfte
etiske spørsmål? Vil medarbeiderne si det samme?

 3.	Er du positiv til medarbeidere som tar opp tegn på
sviktende kvalitet eller brudd på etisk standard?

 4.	Ser du til at dine medarbeidere regelmessig får anledning
til å drøfte etiske utfordringer?

 5.	Føler du deg rimelig kompetent til å veilede medarbeidere
og staben i etiske spørsmål?

 6.	Skaper alle aktivitetene dere bruker tid på verdi for brukerne?
Og hvis ikke, hva gjør du med det?

 7.	Griper du inn og gjør noe med det når medarbeidere ikke
lever opp til kravet om høy etisk standard?

 8.	Har staben din et kulturelt mangfold som avspeiler
mangfoldet i brukergruppen?

 9.	Prioriterer din egen leder høy etisk standard, og hvis ikke,
hvordan styrke forankringen av etikkarbeidet?

10.	Er du trygg på at brukere og pårørende føler seg sett og hørt,
og snakker positivt om virksomheten din?

Hvis du må svare benektende på noen av disse spørsmålene,
hva vil brukerne mene det er viktigst å gjøre noe med først?

| 14 |

Hvordan styrke etisk refleksjon?
Som leder har man avgjørende innflytelse på den etiske standard
i virksomheten. Tre faktorer er gjerne avgjørende:
•	 At leder forventer høy etisk standard i virksomheten
•	 At leder prioriterer etisk refleksjon og setter av tid
•	 At leder ser til at de som leder etisk refleksjon får tilstrekkelig

opplæring og trening i dette

Leder har altså en viktig rolle som pådriver for og beskytter av
etisk refleksjon i virksomheten. I Etikkhåndboka finner man en
rekke konkrete metoder til hvordan man som leder kan stimulere
etisk oppmerksomhet og bygge kompetanse i etikk i virksom
heten, blant andre:

•	 Å sette kompetansemål, og arbeide systematisk for
å styrke kompetanse i etikk og refleksjonsveiledning

•	 Å sette praksismål, og legge en strategi for å styrke
person- og brukerorientering i tjenestene

•	 Å etablere faste refleksjonsgrupper eller avsette fast tid
til refleksjon på rapporter eller personalmøter

•	 Å holde kommunikasjonsworkshop for å trene på å møte
etisk vanskelige situasjoner i praksis

•	 Å gjennomføre en kulturanalyse, for å oppdage sider
ved virksomhet man ofte ikke legger merke til

•	 Arrangere en organisasjonsetisk dagskonferanse,
for å involvere alle berørte parter i etisk refleksjon

| 15 |

Hva er min lederrolle?
Hva slags leder vil jeg være? En lederrolle kan defineres som
summen av forventninger man møter som leder – fra egen
ledelse, medarbeidere, brukere, samfunnet og en selv.
I lederteori finner man mange ulike lederroller, blant andre:

•	 Administratoren, driftsorientert, opptatt av makt, orden
og system, og det å få virksomheten til å gå rundt,

•	 Integratoren, fellesskapsorientert, mer opptatt av samarbeid
og at alle har det bra enn av å nå resultater,

•	 Produsenten, handlingsorientert og effektiv, mer opptatt
av resultater enn av relasjoner,

•	 Entreprenøren, fremtidsorientert, mer opptatt av innovasjon
og endring enn av rutiner og systemer

•	 Transformasjonslederen, verdiorientert, mer opptatt av tillit
enn kontroll, inspirerer til verdibasert utvikling

•	 Transaksjonslederen, avtaleorientert, følger tett opp,
belønner gode resultater og lar svikt få konsekvenser

•	 Den etiske leder, brukerorientert, forventer høy etisk
standard, og arbeider systematisk for å heve kvaliteten
og utvikle en etisk reflektert organisasjonskultur

Hvor er du selv i dette bildet? En god leder kombinerer de beste
egenskapene i de ulike rollene.
•	 Hvis du skal utvikle ditt etiske lederskap, hvilke egenskaper

føler du selv størst behov for å utvikle?
•	 Hva ville dine medarbeidere si om dette? Har du spurt?

| 16 |

Ledelse er kommunikasjon
Ledelse er kanskje først og fremst kommunikasjon. Etisk
lederskap innebærer å kommunisere klart at målet er høy etisk
standard, og å inspirere og motivere til å skape best mulige
tjenester for brukerne.

Etikk og kommunikasjon henger sammen. I etisk perspektiv
er tre typer budskap spesielt viktig å kommunisere:

•	 Forventinger og tillit: Å forvente høy etisk standard, vise tillit
til medarbeidere, og se positivt på alle meldinger om svikt
i kvalitet, slik at dette kan utbedres

•	 Anerkjennelse og respekt: Å etterspørre medarbeideres
faglige vurderinger, anerkjenner deres innsats, særlig alt
som bidrar til økt verdi for brukere og pårørende

•	 Utfordringer og verdier: Å utfordre medarbeidere til etisk
refleksjon, og å markere hvilke verdier som skal legges
til grunn for valg, som hensyn til pasientens ve og vel,
brukermedvirkning, trygghet og sikkerhet

Å formidle dårlige nyheter er et etisk ansvar som ledere ofte
stilles overfor, for eksempel i situasjoner hvor

•	 medarbeidere ikke etterlever ønskede verdier

•	 pasienter, brukere eller pårørende får avslag på den tjenesten
de ønsker, eller hvor

•	 overordnet ledelse har gitt rammer som gjør det umulig
å oppfylle lovpålagte krav om å gi faglig forsvarlig og
omsorgsfull hjelp eller holde høy etisk standard.

| 17 |

Motivasjon – kilden til bevegelse
Noe av det etisk viktigste man gjør som leder, er å skape et
motiverende arbeidsmiljø for sine medarbeidere. Mye tyder på
at jobbmotivasjon stimuleres særlig av tre faktorer:

•	 Selvbestemmelse, at medarbeidere får medvirke i prosesser
og kan bruke skjønn, kompetanse og egne verdier i måten
arbeidet utføres på

•	 Sosial tilhørighet, at medarbeidere føler tilknytning, trives
og opplever å bli sett, hørt og anerkjent

•	 Kompetanse, at medarbeidere har kunnskap og ferdigheter
til å mestre utfordringene i jobben, og samtidig utfordres til
å bruke sin kompetanse

Hvordan heve den etisk standard og samtidig stimulere
medarbeideres indre motivasjon? Noen tips:

•	 Medvirkning: Etterspørre hvordan medarbeiderne selv mener
dere bør arbeide med etiske utfordringer, gjerne med
utgangspunkt i ideer fra Etikkhåndboka

•	 Tilknytning: Skape et fast forum for refleksjon, hvor
medarbeidere kan drøfte felles etiske utfordringer

•	 Mestring: Sørg for kyndig refleksjonsveiledning, slik at
den kollektive etikk-kompetansen heves og evnen til
å håndtere vanskelige situasjoner i praksis øker

Hva motiverer deg som leder? Ivaretar du medarbeidernes behov
for medvirkning, tilknytning og mestring? Hvordan vil du og dine
ansatte gå frem for å sikre høy etisk standard?

| 18 |

Anbefalt lesning
Om etisk lederskap og organisasjonsetikk
Tom Eide & Einar Aadland: Etikkhåndboka for kommunenes
helse- og omsorgstjenester (2. utg.).
Oslo: Kommuneforlaget, 2012.

Om høy etisk standard
Lillian Lillemoren, Kristin Haugen, Elin Albrigtsen & Kurt Lyngved:
«Hvorfor så opprørt over norsk eldreomsorg?»
Dagens Medisin, 11.12.2014, (http://www.dagensmedisin.no/
debatt/hvorfor-sa-opprort-over-norsk-eldreomsorg/)

Om etisk teori
Dagfinn Føllesdal: «Hva skal vi med etisk teori?»
Apollon, nr. 3 1998, s. 12-15
(http://www.apollon.uio.no/artikler/1998/teori.html)

Om motivasjon
Beate Jelstad: «Hva påvirker indre motivasjon på arbeidsplassen?»
Tidsskrift for Fag og Tro, nr. 1, 2008, s. 1-4.

Om kommunikasjon
Hilde Eide & Tom Eide: Kommunikasjon i relasjoner.
Samhandling, konfliktløsning, etikk (2. utg.).
Oslo: Gyldendal Akademisk, 2008.

| 19 |

Om praktisk etikkarbeid i kommunene
KS: http://www.ks.no/fagomrader/helse-og-velferd/etisk-
kompetanseheving/.

Her finner du informasjon om metoder, tiltak på ulike områder og
eksempler på kreativt etikkarbeid i kommunene. Her ligger også
eksempler på etiske dilemmaer for ledere, som kan brukes som
utgangspunkt for drøftelser. Her kan du også laste ned eller
bestille følgende verktøy for etisk refleksjon:

•	 Etikkhåndboka for kommunenes helse- og omsorgstjenester
•	 E- læringsprogrammet «Etisk refleksjon»
•	 Heftet «Tips og hjelp til å komme i gang med etisk refleksjon»
•	 Prosjektets refleksjonskort
•	 Debattheftet «Brukermedvirkning i helse- og omsorgssektoren

– historier til diskusjon»
•	 Refleksjonskort med bilder knyttet til utfordringer innen rus

og psykiatri
•	 Folderen «Drama og bildeteater som verktøy i etisk refleksjon»
•	 «Ta regien på refleksjonen» Et verktøy for kommunikasjon

og ledelse av refleksjonsgrupper
•	 Refleksjonsheftet og filmen «Torbjørn»

Postadresse: Postboks 1378 Vika 0114 Oslo
Besøksadresse: Haakon VIIs gate 9, 0161 Oslo
Telefon: 24 13 26 00
ks@ks.no  •  www.ks.no

Kontakt med Samarbeid om etisk kompetanseheving:
Finn kontaktperson på vår nettside
www.ks.no/etisk-kompetanseheving

Samarbeid om etisk kompetanseheving er en systematisk satsing
på etisk kompetanseheving blant ansatte i de kommunale
helse- og omsorgstjenestene. Satsingen skal knyttes tett opp mot
kvalitetsarbeid og fagutvikling i tjenestene. Etikksatsingen inngår i
«Kompetanseløft 2020». Helse- og omsorgsdepartementet
finansierer satsingen og den ledes av KS. Satsingen har et formelt
samarbeid med Senter for medisinsk etikk (SME) ved Universitetet
i Oslo, slik at vi sammen sikrer best mulig tilbud til kommunene.

Mål for satsingen er:
-	 Etisk refleksjon og systematisk etikkarbeid er en naturlig del av

helse- og omsorgstjenestenes kontinuerlige forbedringsarbeid
og faglige utviklingsarbeid.

-	 Spre metoder og verktøy for etisk refleksjon og systematisk
etikkarbeid som er utviklet gjennom prosjektet «Samarbeid om
etisk kompetanseheving».

-	 Støtte kommunenes arbeid med å øke kompetansen om
håndtering av etiske utfordringer.

Les mer om prosjektet på KS sine nettsider:
www.ks.no/etisk-kompetanseheving

07
 M

ed
ia

09
.2

01
7

Fo
rs

ide
fo

to
:

El
in

Kl
øv

st
ad

.
Fo

to
 si

de
 2

, 4
 o

g
9:

Co

lou
rb

ox

http://www.ks.no/etisk-kompetanseheving

