
Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

1

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak,
grunnlag for å vurdere nye

tiltak evt nytt/nye
kjennetegn og /eller mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

PwC

Insert date hereTitle of presentation

Tydelig styring og enhetlig ledelse

Styrker
• Tydelig rolle og ansvarfordeling mellom ledere
• Ledere sitter sammen i Enhet Levekår
• Bedre samhandling etter etablering av Enhet

Levekår
• Lett å komme i kontakt med lederne
• Overordnet planverk og satsingsområder
• Inkludering og tidlig innsats ligger i planverket
• Felles del (for ulike tjenester) av spesielle

satsinger (Tidlig innsats)
• Levekårssatsingen
• God vilje til samhandling
• Politisk og administrativ vilje til å prioritere
• Satser bredt
• Ledere har etablerte møteplasser
• Rådmann med vilje til å ta grep (betydningen av

samhandling er godt forankret)

Svakheter/utfordringer
• Lederlaget er ikke tydelige på hva de

forventer av samhandling
• Mangler tverrsektoriell ledelse
• Manglende vilje til å tydeliggjøre forventning fra

ledernivået og ut
• Uklar kommunikasjon av

satsingsområder til ansatte i enhetene -
lite kjennskap til dem

• Manglende oppfølging av overordnede
mål, beslutninger, rutiner og
retningslinjer

• Manglende operasjonalisering av
overordnede planer for tjenestene og
ansatte (“Tidlig innsats” er for generell)

• Ingen formaliserte rapporterings- og
styringsstrukturer om samhandling

• Manglende fokus på lederutvikling
• Stor grad av autonomi på mellomledernivå
• Organisering (etablering av Enhet Levekår) har

hemmet samarbeid med skoler og barnehager
• Forebyggende tjenester kan drukne litt blant

andre store kommunale oppgaver

2

PwC

Insert date hereTitle of presentation

Samhandlingskultur

Styrker
• Felles verdigrunnlag i plandokumenter og

arbeidsgiverstrategi
• Felles tro på at samhandling gir bedre tilbud til

barn og unge
• Felles ønske om å styrke samhandlingen
• Felles ønske om å lykkes med samhandlingen
• Vilje til å skape en samhandlingskultur
• Gode erfaring med samhandling gjennom

Oppvekstteam 0-6 år og Modellkommune-
forsøket - potensial for å lære av disse

• Brennende engasjement i alle tjenester

Svakheter/Utfordringer
• Mangler felles verdier (eller forståelse av

dem)
• Manglende etterlevelse av verdier ut i

organisasjonen
• Samhandling er ikke godt nok forankret i

ledelsen - ulik prioritering av
samarbeidsforumet Oppvekstteam

• Mangler samlede føringer fra toppen
• Mangler samkjøring på avdelingsledernivå
• Samhandlingskultur mellom sektorer er

fraværende
• Uklarhet i roller og ansvar (eks mellom PPT og

skole/Abup)
• Silotenkning
• Snakker mer om skiller enn om felles utfordringer
• Kulturen preges av profesjonskamp

mellom tjenestene - for lite anerkjennelse
av andres kompetanse

• Kulturen preges av ressurskamp mellom
tjenestene

• Kulturen preges i for liten grad av fokuset på
barnas beste

• Kultur for å si ja til alt, men mindre god på å følge
opp

• Ikke kultur for å gi tilbakemeldinger direkte

3

PwC

Insert date hereTitle of presentation

Samhandlingsform

Styrker
• Regelmessige møter innad i Enhet Levekår
• Oppvekstteam fungerer veldig bra i noen

områder (avhenger av at de som sitter der tar
ansvar)

• Drøftingsmøter - gode erfaringer (internt og
eksternt)

• Programgruppe «like muligheter» og
inkludering, gode erfaringer herfra

• Oppvekstteam 0-6 år fungerer godt.
• Etablerte samarbeid med ABUP og HABU
• Gode erfaringer med hospiteringer mellom

tjenester i kommunen (barnevern - forebyggende
tjenester som eksempel)

• Der man har en dedikert kontaktperson fungerer
det bra (for eksempel i barneverntjenesten)

• Forebyggende tjenester har “åpen dør”
• Godt samarbeid med frivilligheten

Svakheter/Utfordringer
• Ingen har oversikt over det totale tilbudet

til barn og unge
• Manglende kunnskap om hverandre
• Mangler felles

møtearenaer/samhandlingsarenaer
• Manglende/skjulte rutiner
• Manglende stillingsbeskrivelser
• Manglende utnyttelse av ressursene på tvers av

Helse og Levekår og Oppvekst
• Mindre samhandling med dagens organisering

enn da det var organisert i nettverk (8 år siden)
• Ulike journalsystemer hindrer innsyn i

felles saker
• For lite informasjonsutveksling om tiltak

rundt et barn, feks ifm overganger (Se til
Stange og Stavanger)

• Fritidsmedarbeidere er for lite integrert i
øvrig arbeid mot barn og unge, feks i
samarbeid med skolene

• Ansvarsfraskrivelse pga lovverk (barn til
voksen, enslige mindreårige)

• NAV er vanskelig å få tak i
• Sårbart å basere seg på systematisk samarbeid

med frivilligheten

4

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

5

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak,
grunnlag for å vurdere nye

tiltak evt nytt/nye
kjennetegn og /eller mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

Barns egenverdi er

viktig for alle

kommunens

tjenester for barn

og unge

Barn og unge skal

bli hørt i saker

som omhandler

dem selv

Arendal kommune skal

ha en helhetlig og

koordinert innsats

overfor barn, unge og

familier

Foresatte er

viktige

ressurspersoner

Gode liv skapes

hjemme, i

barnehagen, på

skolen og i

fritiden

Alle som jobber

med barn og

unge kan være

den ene!

God psykisk helse

er en viktig

forutsetning for

læring

Våre holdninger til samhandling rundt barn og unge

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

7

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak,
grunnlag for å vurdere nye

tiltak evt nytt/nye
kjennetegn og /eller mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

Samhandling

Vi handler koordinert ut fra felles forståelse for mål

og egne roller. God samhandling forutsetter tillit og

annerkjennelse av hverandres kompetanse.

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

9

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak,
grunnlag for å vurdere nye

tiltak evt nytt/nye
kjennetegn og /eller mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

11

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak,
grunnlag for å vurdere nye

tiltak evt nytt/nye
kjennetegn og /eller mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

Kjennetegn på at barn og unge har det bra

hjemme, i barnehagen, på skolen og i

fritiden

Kjennetegn for barnehage og skole:

• Alle barn og unge opplever å bli sett og verdsatt for den en er

• Alle barn og unge opplever vennskap

• Alle barn og unge opplever mestring og tydelige forventninger

• Alle barn og unge opplever glede ved å leke og ved å lære

Disse kjennetegnene er utgangspunkt for kjennetegn også

hjemme og i fritiden, ferdige i løpet av april.

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

13

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i
organisering?

(- «verktøykasse for å
nå målet/se kjennetegn

på målet)

Evaluering av tiltak, grunnlag
for å vurdere nye tiltak evt

nytt/nye kjennetegn
og/ellermål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

Alle barn og unge får den støtten de
trenger for å ha det bra hjemme, i

barnehagen, på skolen, og i fritiden

Overordnet krav

Samfunns- og individnivå Bedre tverrfaglig
samhandling i
Arendal kommune

Økt gjennomføring av
Vgo med 1 % per år

Andelen unge med
psykiske utfordringer
reduseres…

Andelen barn med
bekymringsfullt fravær
skal reduseres…..

Alle tjenester til barn og unge
skal ha et fungerende system
for brukermedvirkning..

Andelen unge som opplever
seksuell trakassering og vold
er redusert…

Samfunnsmål
Nytte/verdiskaping for
samfunnet

Effektmål
Direkte effekt for bruker,

Resultatmål
Konkrete måltall ved
prosjektets ferdig-
stillelse. Kvalitet, tid
kostnad, omdømme
helse, miljø

Antall barn med
barnevernstiltak
reduseres….

Prosess for bedre samhandling for barn, unge og familier i Arendal

kommune, status etter tre arbeidsverksteder

15

Arbeidsverksted 2

Mål

Alle barn og unge skal få den
støtten de trenger for å ha

det bra hjemme, i
barnehagen, på skolen, og i

fritiden.

Arbeidsverksted 1.

Ledet av PWC

Etter tilsyn av FM

Fishbowldialog :Hvilke grep bør
vi gjøre for å styrke

samhandlingen?

Det er utarbeidet
effektmål og resultatmål.

Arbeidsverksted 3:

Kjennetegn ble arbeidet
med, er bestemt

Hvordan vite at vi
lykkes?

Tiltakene må evalueres.

Måle; kvantitative og
evt. kvalitative målinger

Observasjon

Arbeidsverksted 4:

Nødvendige tiltak

(Bestemme og
gjennomføre):

- BTI

- Endringer i organisering?

(- «verktøykasse for å nå
målet/se kjennetegn på

målet)

Evaluering av tiltak, grunnlag
for å vurdere nye tiltak evt

nytt/nye kjennetegn og /eller
mål

7 holdninger som skal ligge
til grunn for vår

samhandling er bestemt,

etter arbeidsverksted 2

Det er utarbeidet
tjenesteoversikt,

presentert i
arbeidsverksted 3

Samhandling er definert,
etter arbeidsverksted 2

