

BEST PÅ SERVICE BLANT NORSKE KOMMUNER

Slik arbeider de beste

Innholdsfortegnelse

BEST PÅ SERVICE BLANT NORSKE KOMMUNER – SLIK ARBEIDER DE BESTE.....	3
1.1 Innledning.....	3
1.2 Kommunene.....	3
1.3 Spørsmålene.....	3
2 Slik arbeider kommunene som er best på service	4
2.1 Ledelsen er opptatt av service	4
Noen eksempler:.....	4
2.2 Måltrettet faglig arbeid med service	4
Noen eksempler:.....	4
2.3 Snakke med innbyggeren, ikke til	5
Noen eksempler:.....	5
2.4 Gode digitale tjenester	5
Noen eksempler:.....	5
2.5 Fokus på tilgjengelighet	6
Noen eksempler:.....	6
2.6 Gode rutiner	6
Noen eksempler:.....	6
2.7 Brukerundersøkelser.....	6
Noen eksempler:.....	6
3 Avslutning.....	7

BEST PÅ SERVICE BLANT NORSKE KOMMUNER – SLIK ARBEIDER DE BESTE

1.1 Innledning

Forbrukerrådet har over mange år testet servicenivået i norske kommuner gjennom [kommunetesten](#). Vi har ønsket å se hva som gjør at noen kommuner oppnår gode resultater. Målet er at erfaringene fra disse kommunene kan være nyttige råd til kommuner som ikke har gjort det like godt i våre tester. Vi har derfor spurt i kommuner som har gjort det spesielt godt Forbrukerrådets kommunetester. Med dette har vi forsøkt å finne ut hva som er nøkkelen til deres suksess i møtet med innbyggerne.

Forbrukerrådets kommunetester kartlegger hvor gode kommunene er på service, tilgjengelighet og informasjon. Sist den ble gjennomført, i 2013, utga Forbrukerrådets testpersoner seg for å være privatpersoner/vanlige innbyggere, og henvendte seg til samtlige kommuner i Norge på e-post, telefon og via kommunenes nettsider. Kommunene fikk spørsmål om blant annet kvalitetsundersøkelser, prisinformasjon, saksbehandlingstid og åpningstider.

Forbrukerrådet mener kommunene må gi relevante, riktige og raske svar når innbyggerne lurer på noe, og kommuner som har vært gode på dette, har scoret høyt i testene.

1.2 Kommunene

De ti kommunene som ble valgt ut, ble det på bakgrunn av gode resultater i forrige test (i 2013) eller gode resultater over flere kommunetester. I alfabetisk rekkefølge er dette de ti kommunene: Asker, Askim, Bærum, Fyresdal, Hamar, Rollag, Sarpsborg, Stange, Trondheim og Vinje. Alle kommunene har besvart henvendelsen, enten gjennom epost, møte eller over telefon.

1.3 Spørsmålene

De ti kommunene har fått følgende spørsmål:

1. Hva har kommunen hatt fokus på når det gjelder god service og gode tjenester til innbyggerne? (for eksempel åpningstider, svartid, behandlingstid på henvendelser/søknader/ klager etc., innbyggernes mulighet til å bli hørt og påvirke tjenestene, ildsjeler i kommunen som har vært opptatt av noe spesielt, for eksempel digitalisering?)
2. Er service til innbyggerne i kommunene noe ledelsen jevnlig tar opp eller har hatt spesielt fokus på?
3. Hva har kommunen gjort for å være tilgjengelig digitalt?
4. Har dere spurt innbyggerne hva de ønsker fra kommunen?
5. Hva er viktig for dere som kommune for at dere skal være fornøyd med servicen og kvaliteten på tjenestene dere leverer?
6. Eventuelt, hva annet tror dere er viktig for at kommunen oppfattes som å gi god service og gode tjenester til innbyggerne?

2 Slik arbeider kommunene som er best på service

2.1 Ledelsen er opptatt av service

Flere av de kommunene som gjør det best i kommunetesten, trekker fram at ledelsen, både administrativt og politisk, er opptatt av god service. God service overfor innbyggerne er i flere av kommunene forankret i kommunens mål, strategier og planer.

Noen eksempler:

- Service inngår i strategisk kommunikasjonsplan. Denne vedtas som kommunedelplan, oppdateres jevnlig og brukes som aktivt styrings- og arbeidsdokument (Askim)
- Faste ukentlige møter mellom ordfører, rådmann, kommunikasjonsrådgiver, næringsutvikler og leder av servicetorget (Askim)
- Kommunen har jobbet frem et verdsett som blir brukt hver dag. Dette er forankret fra toppen og nedover i organisasjonen. Verdiene er FÅRT- Framtidsrettet, åpen, respektfull og troverdig. Kommunen tror at ved å ha disse verdiene kan innbyggeren oppleve bedre service (Sarpsborg)
- Ledelsen er opptatt av at kommunen hele tiden videreutvikler seg slik at vi kan svare til de forventningene innbyggerne har, det har de blant annet vist med at kommunen har en egen enhet som heter «kommunikasjon og service» (Sarpsborg)
- Både årsmål og langtidsmål i kommuneplanen speiler fokus på service (Fyresdal)
- Gode tjenester og service er tema i både ledermøtene, på personalmøter i administrasjonen og ute i avdelingene (Fyresdal)

2.2 Målrettet faglig arbeid med service

Flere av kommunene synliggjør at de legger vekt på tydelig målstyring av eget servicearbeid. Flere trekker fram at de har mål om å gjøre det godt på tester slik som fra Difi og Forbrukerrådet.

Noen eksempler:

- Virksomhetsstyringen baseres på mål- og resultatstyring. Innenfor fokusområdene Medvirkning og Brukere har alle kommunens 57 virksomheter mål på:
 - Stimulere til medvirkning: Oppfølging av henvendelser
 - God kvalitet: Brukertilfredshet med tjenestetilbudet
 - Tilgjengelige tjenester: Opplevd god service
 - God brukermedvirkning: Opplevd god brukermedvirkning (Asker)
- Kommunikasjon og service er et fag (Askim)
- Man må ha kompetente folk i førstelinje (Askim)
- Har prosjektet «Felles førstelinje for alle interne tjenester» for å kartlegge kundereisen, hva kunden behøver og behovet for tekniske hjelpemidler, og som i tillegg arbeider frem forslag til endret arbeidsfordeling og endrede kommunikasjonsmåter mellom første- og andrelinjen. (Trondheim)
- I kommunens handlings- og økonomiplan må alle enheter ha mål og indikatorer knyttet til samfunn, brukere/ tjenester, medarbeidere og økonomi. Som eksempel

her har Servicekontoret i planen for 2014-2017 satt seg mål knyttet til tilgjengelighet på telefon, plassering i Forbrukerrådets tester av kommunal service og kvalitetsvurdering av nettside, Difis kriterier, mens byggesaksavdelingen har mål knyttet til saksbehandlingstid og klagesaker som får medhold av overordnet myndighet (Hamar)

2.3 Snakke med innbyggeren, ikke til

De fleste av kommunene trekker fram at et sterkt innbygger- og brukerfokus er viktig i møte med innbyggerne. Dialog og en bevisst holdning om å ta innbyggerne på alvor, går igjen.

Noen eksempler:

- Servicetorget er opptatte av at alle skal få et svar - unngå at folk føler seg som "kasteballer", og "snakker med innbyggeren, ikke til" (Sarpsborg)
- Vektlegger å følge rutiner og møte de som tar kontakt på ein god og høflig måte. Dersom de ikke skulle få gjennomslag for det de ønsker, skal de uansett sitte igjen med en følelse av å ha blitt behandlet på en god måte i tillegg til å ha blitt tatt på alvor (Fyresdal)
- Har hatt fokus på omdømme, hva god service er, det å ønske folk velkommen (Rollag)
- Vi møter våre innbyggere med respekt og vi lytter til deres problemstillinger – og yter bistand så langt vi kan – og kanskje litt til (Stange)

2.4 Gode digitale tjenester

Flere satser på god digital kontakt med innbyggerne. Mindre kommuner trekker fram samarbeid med omkringliggende kommuner som viktig for å sikre gode digitale tjenester.

Noen eksempler:

- Digitaliseringsprogrammet i kommunen er høyt prioritert. Har begynt med de enkle og som har mange brukere; barnehage og SFO. Har analysert de som kommunene har størst effekt av å ta ut (Bærum)
- I front blant mindre kommuner på "selvbetjeningsløsninger" (Vinje)
- Asker kommune har gradvis øket selvbetjeningstilbudet via sine nettjenester. Et større løft ble gjennomført i 2006, og i 2013 ble det gjort et løft for å kunne tilby mer tilgjengelige tjenester for nettbrett og mobiltelefon (Asker)
- I løpet av kommende fireårsperiode legges det opp til at byens innbyggere kan betjene seg selv med et økende antall kommunale tjenester. Brukervennlige løsninger, brukerstøtte og heldigitale verdikjeder skal vektlegges. Rådmannen og de interne tjenestene støtter enhetene i dette arbeidet. I løpet av 2015 vil innbyggerne oppleve dette gjennom:
 - Innbyggerne benytter digital henvendelsesform som førstevalg på de kommunale tjenesteområdene der dette tilbys
 - Færre henvendelser må håndteres i manuell postgang
 - Saksbehandlingstiden er kortere (Trondheim)

2.5 Fokus på tilgjengelighet

De fleste av kommunene fokuserer på god tilgjengelighet, både fysisk gjennom servicetorg eller åpne rådhus, og digitalt gjennom bruk av sosiale medier, telefonhåndtering og digital beredskap. Flere av kommunene er opptatt av tilgjengelighet også utenom vanlig kontortid.

Noen eksempler:

- I 2001 etablerte Asker kommune et eget servicetorg på tvers av kommunens tjenesteområder etter tankegangen «en dør inn» for kontakt med kommunen (Asker)
- Satses på «åpent rådhus» med åpningstid fra 8 – 20 (Askim)
- Nettberedskap utenom ordinær kontortid (Vinje)

2.6 Gode rutiner

De har gode rutiner for å håndtere henvendelser fra innbyggerne, og gjerne svarfrister. Flere kommuner nevner klare planer for pressperioder, slik som i forbindelse med barnehageopptak, slik at man får tatt unna henvendelsene raskt i slike perioder.

Noen eksempler:

- Kommunen har jobbet aktivt for å få en organisasjonskultur som fokuserer på svar- og behandlingstid (Vinje)
- Når det gjelder svartid prøver kommunen å sende et svar innen to uker, men dersom dette ikke lar seg gjøre har kommunen rutiner på at avsender skal ha et foreløpig svar (Fyresdal)
- Kommunen svarer på mailer som har kommet inn til servicetorget i løpet av ett døgn (i hverdagene) (Sarpsborg)
- Servicetorget prøver også å holde telefonkøen nede. Dersom det blir kø, legger andre som ikke har telefonvakt annen jobb til side for å besvare telefoner (Sarpsborg)

2.7 Brukerundersøkelser

Flere har jevnlig brukerundersøkelser, men samtidig er innbyggerundersøkelser, folkemøter, dialog på Facebook og tilbakemeldingsfunksjon på nettsider metoder kommunene bruker for å få tilbakemelding fra innbyggerne.

Noen eksempler:

- Jevnlige brukerundersøkelser (Stange)
- Noen enheter gjennomfører brukerundersøkelser hvert år, andre annet hvert år (Hamar)
- Kommunen har gjennomført to innbyggerundersøkelser. Svarene gir en retning ift. hva folk ønsker (Hamar)
- Hamar kommune er også blitt drevne på å arrangere folkemøter/åpne møter i forbindelse med store plansaker (Hamar)

3 Avslutning

Det er viktig at alle kommuner gir innbyggerne god service og sørger for tydelig kommunikasjon. Vi håper denne gjennomgangen kan være til inspirasjon og skape forbedringer i alle kommuner som jobber for å bli bedre på dette.

Denne rapporten er basert på innspill fra norske kommuner som allerede har et godt servicenivå, og vi håper den kan være et bidrag til forbedringer flere steder. Det kanskje viktigste rådet er å danne en bevisst holdning til hvordan kommunen kan levere god service. Denne holdningen bør være forankret i hele organisasjonen, og ikke minst i ledelsen.

Rapporten alene gir ikke noe endelig svar. Norske kommuner kan for eksempel også lære mye om sitt eget servicetilbud til innbyggerne ved å utføre jevnlig brukerundersøkelser eller finne andre muligheter for å få tilbakemeldinger fra innbyggerne på.

Vi ønsker alle lykke til i et viktig arbeid, og håper på gode resultater i fremtidige tester!