

Etik i praktik vid Karlskoga lasarett

målformuleringar och värdegrund

Inledning

För att skapa legitimitet åt etiska frågeställningar och öka medvetenheten om etiska dilemman, startade i mars 2000 de första etikcirkelarna vid Karlskoga lasarett. Materialet ”Etik i vården” som varit utgångspunkt för arbetet sammanställdes av etiska gruppen på uppdrag av lasarettstyrelsen.

”Etik i vården” är utformat för att möjliggöra reflektion utifrån de grundläggande etiska principer som ska styra hälso- och sjukvården. De olika avsnitten berör människovärdes-, behovs-, solidaritets- och kostnads-effektivitetsprinciperna, etikens offentliga uttryck - lagar och författningar samt bemötande och professionalism.

I dag, efter fem års arbete, har drygt 800 personer deltagit i etikcirkel. Målsättningen har varit att alla medarbetare ska vara delaktiga i forandet av en gemensam värdegrund, som stöd för att utveckla vårdarbetet.

Studiecirkelarbetet har bedrivits i grupper om 7-10 deltagare med olika yrkes- och kliniktilhörighet. Deltagandet i cirkelarna har varit obligatoriskt. Varje cirkel har arbetat 1 ½ timme vid åtta tillfällen. Några medarbetare vid sjukhuset har agerat studiecirkelledare. De har ansvarat för att dokumentera varje grupps synpunkter som en utgångspunkt för sjukhusets etiska värdegrund.

Denna dokumentation har sedan koncentrerats i flera led för att slutligen få den form som här presenteras. Elisabeth Ljunglöf, ledare för det landstings-övergripande projektet ”Utbildning och handledning psykosocial kunskap, syn- och arbetssätt”, har förtjänstfullt stöttat oss i arbetet.

Med utgångspunkt i medarbetarnas synpunkter på etik i praktiken vid Karlskogas lasarett har etiska gruppen formulerat en värdegrund.

Det här dokumentet är utformat av och för oss som arbetar på lasarettet. Dokumentet utger sig inte för att vara fullständigt eller heltäckande, men utgör ett viktigt underlag för fortsatt arbete för patientens bästa och är ett uttryck för var vi befinner oss just nu i vår etiska reflektion.

Dokumentet är granskat, utifrån en vetenskaplig synvinkel, av fil dr Håkan Thorsén, Örebro Universitet.

Leif Weiner
Sjukhusdirektör

Innehållsförteckning

1. **Offentlighetens etik** sid 6
 - Sammanställning av styrdokument för svensk sjukvård

2. **Vår syn på en värdegrund** sid 8
 - Cirklarnas målformuleringar
 - Att se
 - Att mötas
 - Att avsluta

3. **Etisk värdegrund för Karlskoga lasarett** sid 14
 - Av sjukhusledningen antagen värdegrund

4. **Fortsatt arbete** sid 16
 - Aktiviteter för fortsatt arbete

1. Offentlighetens etik

Grunden för all offentlig verksamhet bygger på lagstiftning.

Regeringsformen är en grundlag och är därför mycket svår att ändra. I den stadgas att alla svenska medborgare har samma grundläggande fri- och rättigheter, oavsett ålder, kön, hudfärg, funktionshinder, sexuell läggning, religiös tillhörighet eller härstamning. Här slås fast att den offentliga makten ska utövas med respekt för alla människors lika värde och för den enskilda människans frihet och värdighet.

Den lagstiftning som i första hand reglerar hälso- och sjukvården är Hälso- och sjukvårdslagen från 1982 och den lagstiftning som rör hälso- och sjukvårdspersonalens ansvar är viktigast.

I Hälso- och sjukvårdslagens 2:a paragraf står ”Målet för hälso- och sjukvården är en god hälsa och en vård på lika villkor för hela befolk-

ningen.

Vården skall ges med respekt för alla människors lika värde och för den enskilda människans värdighet. Den som har största behovet skall ges företräde till vården.”

Formuleringen härstammar från prioriteringsutredningen från 1997. Tre principer formulerades i en etisk plattform:

- **Människovärdesprincipen:** Alla människor har lika värde och samma rätt oberoende av personliga egenskaper och funktioner i samhället.
- **Behovs- och solidaritetsprincipen:** Resurserna fördelas efter behov.
- **Kostnadseffektivitetsprincipen:** Vid val mellan olika verksamheter eller åtgärder bör en rimlig relation mellan kostnader och effekt, mätt i förbättrad hälsa och förhöjd livskvalitet, eftersträvas.

Utredningen utmynnade i en katalog över olika prioriterings-

grupper som talar sitt tydliga språk :

I. Vård av livshotande akuta sjukdomar :

Vård av sjukdomar som utan behandling leder till varaktigt invaliderande tillstånd eller för tidig död, vård av svåra kroniska sjukdomar, vård i livets slutskede samt vård av människor med nedsatt autonomi.

II. Prevention samt habilitering/rehabilitering.

III. Vård av mindre svåra akuta och kroniska sjukdomar.

IV. Vård av andra skäl än sjukdom och skada.

Tittar vi lite närmare på vad lagstiftningen säger om sjukvårdspersonalens ansvar, står det tydligt att läsa i Lagen om yrkesverksamhet på hälso- och sjukvårdens område (YL). I 2:a kapitlets 1:a paragraf står följande: ”Den som tillhör hälso- och sjukvårdspersonalen skall utföra sitt arbete i överensstämmelse med vetenskap och beprövad erfarenhet. En patient skall ges sakkunnig och omsorgsfull

hälso- och sjukvård som uppfyller dessa krav. Vården skall så långt som möjligt utformas och genomföras i samråd med patienten. Patienten skall visas omtanke och respekt”.

Tystnadsplikten för sjukvårdspersonal finns reglerad i samma lags 8:e paragraf: ”Den som tillhör eller tillhört hälso- och sjukvårdspersonalen inom den enskilda hälso- och sjukvården får inte obehörigen röja vad han eller hon i sin verksamhet har fått veta om en enskilds hälsotillstånd eller andra personliga förhållanden.”

Utredningar och lagstiftningen reglerar alltså mycket tydligt vad som gäller och vilka sjukdomsgrupper som ska prioriteras. Den etiska diskussionen inom området ställer många frågor på sin spets i valet mellan vilken patient som ska prioriteras, till vilken kostnad och vilket förhållningssätt vi bör ha i mötet med patienter, närstående och kamrater.

2. Vår syn på en värdegrund

Att se...

Att se patientens individuella behov är en grundläggande förutsättning för god vård.

I mötet med patienten är det viktigt att respektera varandras olika professioner och kunskapsområden.

Att se och professionellt förhålla sig till olika maktsituationer, som uppstår i yrkesmässiga möten, är av betydelse för hur den vård vi erbjuder uppfattas.

- Vårt arbete ska utföras så att patienter och närstående blir sedda, respekterade och lyssnade till, oavsett ålder, kön och bakgrund.
- Vi ska se patienten där han/hon befinner sig just i det aktuella mötet, vara närvarande, visa intresse och ödmjukhet i det vi gör.
- Det första mötet har betydelse för den fortsatta kontakten. Därför ska vi speciellt prioritera det. Det tar ofta lika lång tid att säga att

man inte hinner som att byta några ord.

- Vi ska samordna information och upprepa den för att förvissa oss om att informationen når fram. Att patienten vet vad som händer skapar i de flesta fall en ökad trygghet.
- Kunskap och erfarenhet ger oss en speciell makt både i relation till varandra och till dem som uppsöker sjukhuset. Makten skiftar beroende på vilken roll vi har och i vilken situation vi befinner oss. Vi måste därför se de olika maktpositioner som vi kan ställas inför för att förhålla oss professionellt.
- Den som har makt kan sätta gränser för kommunikationen.

Genom att värna om andra arbetskamraters och vårdtagares integritet samt lyssna och visa respekt för andras kunskaper skapas förutsättningar för en optimal vård.

- Teamet ska sträva mot att vara överens och samordnat. Alla bör ha samma information och vara lojala mot fattade beslut.
- Patienterna ska ges möjlighet till delaktighet i beslut. Vi måste också se och respektera patientens val. Många avgörande beslut ligger i patientens händer. Självkänedom och förmåga till empati hos vårdpersonalen är viktig för att patienten ska kunna känna delaktighet och kunna välja.

Att mötas...

För att kunna möta andra måste vi se vår egen roll och den vi möter. Vi som arbetar på lasarettet ska skapa förutsättningar för professionella möten både med patienter och med arbetskamrater. Vad vi ser, de yttre förutsättningarna och det sätt vi kommunicerar på, är av betydelse för goda möten.

- Vi som arbetar på lasarettet ska presentera oss med namn och yrkestillhörighet i möten med personer som vi inte tidigare har träffat.
- Vi ska vara medvetna om att miljön och den tid som finns avsatt påverkar våra yrkesmässiga samtal.

- Genom att visa empati, lyssna och försöka att vara trygga och lugna skapar vi förutsättningar för goda möten.
- Vi ska använda ett språk som de vi kommunicerar med förstår och vara medvetna om den information som kroppsspråket ger. Vi måste också vara uppmärksamma på det som inte sägs.
- Rondens har för de flesta patienter en central betydelse. Den kan upplevas kränkande och det kan vara svårt att förstå varför några får mer uppmärksamhet än andra. Vi måste klargöra rondens olika syften för patienten och värna om dennes behov av integritet.
- Som yrkesmänniskor är det viktigt att uppmärksamma ”de tysta” patienterna för att tillgodose även deras behov.
- Genom att skapa ett team med ”vi-anda”, där all kompetens

utnyttjas, kan vi erbjuda optimal vård. Alla i teamet ansvarar för att skapa bra möten. Att vara medveten och ärlig med sin egen kunskap är viktiga förutsättningar. Vi har olika kunskapsområden men alla i teamet har ett lika stort etiskt ansvar.

- Vi ska reda ut konflikter så snart

det är möjligt och prata med, inte om varandra. Alla kan berömma och bekräfta.

Det är viktigt med tid att inhämta kunskap och reflektera över etik. Vi måste verka för att sådan tid skapas. Det leder till en bättre och mer effektiv vård.

Att avsluta...

Att se och att mötas är viktiga förutsättningar för bra avslut. På alla sjukhusets enheter avslutas vårdrelationer. Hur tidigare möten och avslut gestaltat sig har betydelse för varje nytt möte eller vid livets slut.

- Vi ska medverka till att patienten och närstående i möjligaste mån får kontinuerlig information och möjlighet att vara delaktiga i beslut.
- Närstående ska få stöd från oss att vara aktiva i vården på de sätt patienten och de själva vill.
- Vi ska som personal ta hänsyn till varandra i arbetet och ta vara på varandras kompetens.

- Vården i livets slut ska inte betraktas som en passiv vård, tvärtom ska den vara en individuellt anpassad aktiv vård.
- Vi ska arbeta för att ingen patient ska behöva dö ensam, om inte han/hon så önskar.
- Vi ska vara lyhörda för speciella önskemål om omhändertagandet efter döden och erbjuda närstående uppföljande samtal.
- Vi ska utgå från att vård i livets slut är både tids- och personalkrävande.
- Vi ska ge varandra tillfälle till stöd och samtal.

3. Etisk värdegrund för Karlskoga lasarett

Ett etiskt förhållningssätt går inte att lära ut. Det måste läras in. Att medverka till andras utveckling handlar inte om att härska utan att tjäna. Därför är sjukhusets värdegrund inte ett policydokument. Ledningen har inte utformat en värdegrund som ska implementeras med föreställningen att medarbetarnas etiska förhållningssätt utvecklas av ledningens direktiv. Sjukhusledningen gav istället den etiska gruppen i uppdrag, att genom ett sjukhusövergripande eticirkelarbete, samla medarbetarnas uppfattning om viktiga vardagsnära utgångspunkter för en etisk värdegrund.

Med utgångspunkt från lagstiftning, styrdokument och medarbetarnas målformuleringar har etiska gruppen formulerat denna värdegrund som en gemensam

utgångspunkt för arbetet vid Karlskoga lasarett.

- All vård vid Karlskoga lasarett ska grundas på en humanistisk människosyn och alla människors unika och lika värde.

- Resursfördelning och prioriteringar ska göras med utgångspunkt från 1997 års prioriteringsutredning. Vårt instrument för detta är det etiska samtalet.
- All personal ska i sin yrkesutövning medverka till professionella möten som vilar på kunskap, empati och självkänedom.
- Varje människa ska, utifrån sina specifika behov, bemötas med respekt för sin integritet och sitt självbestämmande. Detta gäller vid vård i livets början, slut och alla däremellan förekommande kontakter.
- Vårdarbetet ska kännetecknas av en helhetssyn där psykosociala och existentiella faktorer beaktas och närstående inbjuds till medverkan.
- Om en patients, närståendes

eller andras behov är motstridiga ska patientens behov prioriteras.

- All personal ska förhålla sig professionellt till de maktförhållanden som finns inbyggda i yrkesmässiga möten.
- Att bidra till goda möten, också arbetskamrater emellan, är av betydelse för respektfulla patientmöten.
- Alla har ett ansvar för att den etiska värdegrunden efterlevs.
- Sjukhusledningen tillhåller tillsammans med utvecklingsenheten och etiska gruppen verktyg och utrymme för en fortsatt dialog med syfte att upprätthålla en hög etisk medvetenhet på sjukhuset.

4. Fortsatt arbete

Varje enhet ska utifrån antagen värdegrund formulera egna etiska mål. Det är varje enhets uppgift att använda dokumentet som grund för detta och för beslut om egna aktiviteter.

Etiska frågeställningar och den ökade medvetenheten om etiska dilemman är ständigt närvarande i det dagliga vårdarbetet. Omvärlden och vi själva förändras. Etik i praktiken måste därför ständigt diskuteras.

Detta dokument med värdegrund och målformuleringar utgör en gemensam plattform som stöd för att utveckla och kvalitetssäkra vårdarbetet.

Att implementera den etiska värdegrunden genom att arbeta utifrån de målformuleringar som skapats blir nästa stora utmaning. Etiska gruppen och utvecklingsenheten utgör ett stöd i detta arbete.

Sjukhusledningens och etiska gruppens förhoppning är att fortsatt arbete ska bidra till att vi genom erfarenheter och eftertanke ska välja goda handlingar, som bidrar till en ökad kvalitet i patientarbetet.

- Den etiska värdegrunden ska medverka till att verksamhetsmålen ges en etisk dimension.
- Den som uppmärksammar brister i efterlevnaden av värdegrunden ska ha möjlighet att synliggöra detta.
- På enheten ska därför finnas ett forum, där var och en vid behov kan ta upp etiska frågor till diskussion.
- Samtal om den etiska dimensionen ska föras vid medarbetarsamtalen.
- Egna mål och aktiviteter ska formuleras på enheten utifrån värdegrunden och målformuleringarna.

- Etiska gruppen ska initiera aktiviteter som främjar en fortsatt hög etisk medvetenhet.
- Etiska gruppen ska tillsammans med utvecklingsenheten finnas tillgänglig för att vägleda vid genomförandet av utvecklingsaktiviteter.
- Frågor som identifierar utvecklingsbehov ur ett etiskt perspektiv ska finnas med i de återkommande personalenkäterna.
- Detta dokument ska uppdateras vart femte år.

Den etiska värdegrunden antogs av lasarettets ledningsgrupp 2005 06 16.

Följande personer var medlemmar i etiska gruppen våren 2005:

Tomas Bernling, sjukhuspräst

Henrik Graner, specialistläkare, kvinnokliniken

Marie-Louise Naulé, informationssekreterare, projektledare

Kerstin Sandqvist, verksamhetschef, logopedmottagningen

Maria Tavander, sjukgymnast, rehabiliteringsenheten

Leif Weiner, sjukhusdirektör, ordförande

Annelie Wennerström, undersköterska, anestesikliniken

Hans S Åkesson, överläkare, kliniken för medicin och geriatrik

Tack för din medverkan!

www.orebroll.se

Kalskoga lasarett, 691 81 Karlskoga
Telefon 0586-660 00, telefax 0586.661 48