
Arbete med
Motiverande Samtal
(Motivational Interviewing, MI)
inom SiS

Vägledning för implementering av metoden
Reviderad version

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis2

n Vid frågor om materialet kontakta Tobias Sandberg,
e-post tobias.sandberg@stat-inst.se

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 3

Bakgrund
Inom Statens institutionsstyrelse, SiS, gjorde framför allt några introduktionsföre-
läsningar under år 2000 att intresset för MI växte. Medvetenheten ökade alltmer om
behovet av och kravet på att införa evidensbaserade metoder.

Sedan hösten 2001 har SiS utbildat sina medarbetare inom institutionerna i MI. Till
en början anlitades externa tränare (Tim Van Loo och Stefan Sanner) och efterhand
när SiS utbildat egna tränare tog dessa vid. Introduktions-, grund-, fördjupnings- och
coachkurser ges numera kontinuerligt. Vid två tillfällen om året ordnar SiS ett internt
MINT-möte (Motivational Interviewing Network of Trainers-möte) för sina tränare
där erfarenheter, övningar och övrigt utbyte sker mellan tränarna. Stefan Sanner har
medverkat som ”seniorkonsult” fram till 2012 och Tim Van Loo fram till 2011.

Vissa institutioner har på ett mer organiserat sätt än andra infört, använt och ut-
vecklat MI. SiS har utbildat egna MI-tränare som fått medlemskap i MINT och sedan
2008 utförs grund- och fördjupningsutbildningar inom SiS av interna utbildare.

SIS tränare erbjuder även MI-coachkurser sedan 2011 som ett led i att verka för att
erbjuda kompetensutveckling beträffande MI-träning och implementering inom den
egna organisationen.

Det här materialet är tänkt som ett verktyg i införandet av Motiverande Samtal
(Motivational Interviewing, MI) inom SiS. Det visar hur enskilda institutioner och
verksamheter kan använda den samlade kunskap som finns, säkra en god och lyck-
ad införandeprocess och behålla en hög kvalitet i utövandet av metoden. Idéerna
som presenteras bygger på etablerade kunskaper om såväl MI som implementering.
De bygger också på hittills vunna erfarenheter som finns hos SiS personal och
inom nationella och internationella organisationer.

Hösten 2012 tog ett revideringsarbete vid av den första utgåvan. Tanken var att
uppdatera och utveckla teoridelen och bidra med nya erfarenheter gjorda perio-
den 2009–2012 samt att revidera vägledningen och checklistan.

Målsättningen är fortfarande att belysa kunskapsöversikt och ge en vägledning för
hur implementering av MI kan se ut för personal som arbetar med metoden inom
SiS och i andra organisationer.

Stefan Sanner och Tobias Sandberg

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis4

Kunskap om processen
Under 2008 diskuterades tanken att undersöka vilka aspekter som underlättat alter-
nativt försvårat införandet av metoden MI. För att genomföra undersökningen behöv-
des först fördjupade kunskaper om implementeringsprocessen. Den beskrivs av Karin
Guldbrandsson, utredare vid Statens folkhälsoinstitut, i forskningssammanställningen
Från nyhet till vardagsnytta. Om implementeringens mödosamma konst.

För att samla in erfarenheter från MI-användare fick ett antal institutionschefer
besvara en enkät som även skickades till några personer utanför SiS, dels forsknings-
aktiva och dels kliniskt aktiva såväl inom Sverige som i övriga världen. Frågorna har
även presenterats på den internationella webbsidan för MI-tränare (MINT) och flera
MINT-medlemmar har bidragit med sina erfarenheter och synpunkter.

Karin Guldbrandsson skriver i sin forskningssammanställning att implementering
är en process, inte en händelse:

”Implementeringsprocessen börjar med att någon får en idé om att en ny metod kan
användas för att möta ett behov eller lösa ett problem. Idén kan ha sitt ursprung
i den organisation där behovet uppträder, hos den som tillhandahåller den nya
metoden, eller hos någon annan som både har uppmärksammat problemet och som
känner till metoden.

Idén presenteras och ett beslut fattas, i regel på hög nivå inom organisationen. Nästa
steg handlar om planering, förberedelser och genomförande av de aktiviteter som
krävs för att uppnå den faktiska förändring som eftersträvas.

När den nya metoden har integrerats både praktiskt och organisatoriskt så sker
utvärdering och lokala anpassningar genomförs, om det behövs. Till sist tas metoden
för given, oavsett omorganisationer, personalomsättningar och politiska förändringar.
Man brukar då betrakta metoden som institutionaliserad.”

För att processen ska lyckas kan aspekter hos både metoden och implementeringen
ha betydelse.

Metoden behöver:
•	 Vara relevant, det vill säga den nya metoden uppfattas som relevant av de

presumtiva användarna. Inom SIS innebär det att personalen uppfattar MI som
en användbar och fungerade metod att jobba motivationshöjande med både i
samtal och i det vardagliga mötet mellan klienter och personal.

•	 Ha relativa fördelar. Inom SiS har ett flertal observationer gjorts angående
fördelarna med metoden. Erfarenheter av arbete med MI på institution beskrivs
ofta av personalen som att det blir ett lugnare klimat, mindre slitsamt, och att det
sker färre incidenter. Något som även börjar stödjas av forskningsrapporter.

•	 Stämma någorlunda överens med rådande normer och värderingar. En anda
av samarbete, respekt för autonomi och ett intresse för att locka fram klienternas
egna beredskap till förändring i ett empatiskt klimat är exempel på metodens
normer och värderingar. Personal (ledning, administratörer och behandlare) bör
alltså själva omfattas av liknande värderingar.

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 5

•	 Vara lättanvänd. Medarbetare på olika nivåer kan inom ramen för sina roller
använda metoden i samtal med individer eller grupper och genom träning och
feedback utveckla och bibehålla sina kunskaper.

•	 Vara testbar. Det är viktigt att kunna urskilja hur metoden fungerar jämfört med
hur man gjorde tidigare, liksom att kunna pröva under en period för att se om
metoden passar in i verksamheten.

•	 Kunna visa observerbara resultat. En metod behöver visa sig vara effektiv och
ge förväntade samt i bästa fall även överraskande resultat. Fler av ungdomarna
och klienterna ska således få hjälp till större beredskap till förändring och däri-
genom lyckas bättre i sitt förändringsarbete än vad de tidigare skulle ha gjort.
Andra resultat som kan förknippas med metodens införande är viktiga att kunna
beskriva, som exempelvis ökad stresshanteringsförmåga hos personalen och
färre våldsincidenter bland ungdomarna eller klienterna.

•	 Vara anpassningsbar till lokala omständigheter. Metoden behöver kunna
användas flexibelt och anpassat, dock utan att förvrängas eller uttunnas – då
metoden kan riskeras att erodera eller förtvina. Här är det viktigt att MI-specifika
delar införlivas i verksamheten. Läs på sidan 8 om de fyra processerna och be-
greppet discord.

•	 Kunna användas även i andra, liknande sammanhang.

Om implementering
Rätt metod på rätt sätt
”För att kunna hjälpa människor förutsätts metoder som är effektiva samt att dessa
metoder används på rätt sätt och för rätt målgrupp.” (Socialstyrelsen, 2012)

Implementeringen behöver:
•	 Bestå av ett antal olika insatser
•	 Tidigt engagera användarna i diskussioner om eventuella problem och lösningar
•	 Tilldelas tillräckliga resurser såväl ekonomiska som tidsmässiga
•	 Erbjuda möjlighet till återkoppling

Vidare kan det vara av vikt hur de olika individerna inom organisationen ser på och
möter metoden. Det kan också vara betydelsefullt hur organisationen i sig i allmänhet
ställer sig till nya metoder och idéer.

Framgångsfaktorer
När förändringsarbetet når användningen av metoden är det enligt Fixsen med
kollegor tre faktorer som är centrala för att det ska lyckas (Se figur 1):

•	 Kompetens hos användarna
•	 En stödjande organisation
•	 Ett effektivt ledarskap

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis6

Tillsammans med metodtrohet skapar dessa faktorer bättre förutsättningar för att den
nya metoden används som det var avsett. Därmed ökar sannolikheten för att verk-
samheten kommer målgruppen till godo. Dessa tre faktorer kan ses som kompensa-
toriska, det vill säga finns det mindre möjlighet vad gäller urval och kompetens ställs
större krav på ledarskap och organisation samt att utöka kvaliteten i utbildning.
(Socialstyrelsen, 2012)

Figur 1

När en ny metod ska införlivas i en organisation är det viktigt att metoden förblir re-
lativt intakt och att organisationen är kapabel att införliva och integrera det nya sättet
att arbeta. Det vill säga anpassa och justera det som behöver ändras i organisationen.

Ko
m

pe
te

ns

Ledarskap

Metodtrohet

Handledning

Utbildning

Urval

Överordnat stöd

Stödjande organisation

Datoriserat beslutsstöd

Bättre hjälp och stöd för personer

O
rganisation

Tekniskt Adaptivt

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 7

Metoden
Bakgrund
Motiverande samtal är en metod som utvecklades på 1980-talet av den amerikanska
psykologen och professorn William R. Miller som på 1970-talet började arbeta med
missbruksproblem utifrån kognitiv beteendeterapi. Miller var också påverkad av Carl
Rogers forskning bland annat när det gäller betydelsen av empatiskt lyssnande.

I ett par studier visade Miller att enbart rådgivarens empatiska lyssnande minskade
klientens alkoholkonsumtion. Forskning indikerade att motstånd och ”förnekande”
i behandling är fenomen som uppstår i relationen mellan klient och behandlare, i
stället för att vara personliga drag hos klienter med beroende av alkohol och droger.
Erfarenheter av praktiskt arbete med missbrukare bekräftade Millers hypoteser och
lade grunden för en fortsatt utveckling av en samtalsmetod, Motiverande samtal.
Den engelska benämningen på metoden är Motivational Interviewing, MI. I Sverige
används vanligen benämningarna Motiverande samtal eller MI.

1991 publicerades den första boken i Motiverande samtal, Motivational Intervie-
wing: Preparing People to Change Addictive Behaviour skriven av Miller tillsammans
med psykologen Stephen Rollnick, verksam i Storbritannien. Rollnick har senare kom-
mit att utveckla korta tillämpningar av MI för användning inom hälso- och sjukvård.

En effektiv metod
I kontrollerade studier har man kunnat påvisa effekt av motiverande samtal (så kallad
evidens) för alkohol- och drogproblem, spelproblem, riskbeteenden vid hiv-infektion,
följsamhet till behandling, kost, motion och ätstörningar.

Källa: Statens folkhälsoinstitut FHI.

Upphovsmännen W. Miller och S. Rollnick definierade 2009 MI på följande sätt: ”En
samarbetsinriktad och klientcentrerad samtalsmetod som syftar till att öka klientens
beredskap till förändring”. MI kan med fördel kombineras med andra psykoterapeu-
tiska behandlingsinsatser och metoder och motsvarar väl de etiska principer som
ligger till grund för arbetet inom SiS. Myndighetens personal har i uppdrag att möta
många individer som är i en fas i livet där beteendeförändringar står högt på dagord-
ningen.

MI är en metod som kan tränas under relativt kort tid, 4–5 dagar. Med fortsatt upp-
följning kan färdigheterna utvecklas och förbättras genom kontinuerlig återkoppling.

Metoden består av i princip två element:
1.	Att utöva en empatisk, respektfull hållning i samtalsmötet
2.	Att träna specifika färdigheter i samtalet

Elementen stämmer väl överens med grundläggande etiska principer inom SiS, och
metoden kan användas i olika miljöer och i samband med skilda frågeställningar.
Det är dessutom lätt att skapa lokala tillämpningsvarianter som möter den egna
avdelningens/institutionens behov.

2012 gavs den tredje upplagan av Motivational interviewing ut av W. Miller och
S. Rollnik. Författarna utvecklar några nya begrepp och beskriver MI bland annat

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis8

i termer av fyra processer. Motstånd (resistance) ersätts till stor del av begreppet
discord som belyser ett tillstånd av bristande samstämmighet i relationen mellan
rådgivare och klient. Medkänsla (compassion) är ett begrepp som beskriver den
grundläggande medkänsla som rådgivaren visar sin klient (ersätter dock inte empati).

De fyra processerna är:
•	 Engagemang (via empatiskt, samarbetsinriktat, respektfullt och medmänskligt

sätt att lyssna)
•	 Fokuserande (guidat fokus i den riktning som behövs för att klienten ska öka

sin förändringsberedskap)
•	 Framkallande (locka fram förändringsprat)
•	 Planera (bro till förändring)

Efter en kort presentation av MI som metod följer här en beskrivning av resultaten
från enkätundersökningen som genomfördes under 2009. Särskilt fokus läggs på hur
institutionerna har arbetat med processen och vilka erfarenheter de har av hinder och
framgångsfaktorer. En checklista för implementering finns sist i materialet.

Enkätundersökningen från 2009
Implementering och träning av metoden har inte alltid varit uttalade mål på institu-
tionerna. Det framgår av svaren i enkätundersökningen. Implementeringsprocessen
tycks på många håll ha varit något behandlarna fått skapa själva, i bästa fall med stöd
av institutionsledningen. Ofta vill ledningen att MI ska finnas som metod, men har
inte beskrivit hur den ska införas.

I de fall där institutionsledningen, inklusive avdelningschefer, haft som uppgift att
stödja implementeringen har arbetet kommit längre. Det är betydelsefullt att varje
enhet får möjlighet att anpassa processen till de egna villkoren och att det finns ett
fungerande uppföljningssystem.

På nationell nivå kom svar från: SiS (åtta institutioner), Kriminalvårdens huvudkon-
tor och Norrlands läns landsting.

Frågeunderlaget skickades även dels till Motivational Interview Network of Trainers
(MINT) listserver som en öppen invitation till kommentarer, dels som enskild e-post
till flera av organisationens medlemmar.

Svaren från MINT-medlemmarna lyfter i stora drag fram samma aspekter som
de i den nationella enkäten, med den skillnaden att svaren i huvudsak är utifrån ett
tränarperspektiv.

Faktorer som enligt enkätundersökningen bidrar till framgång kan beskrivas i
två kategorier:

Kategori 1 (faktorer som gynnar inlärning av metoden hos individen och i personal-
gruppen)

•	 Möjlighet att få grundutbildning och fortbildning
•	 Tillgång till handledning och implementeringsstöd
•	 Möjlighet att få feedback på inspelade samtal
•	 Definierade effektmått för både klienter och personal
•	 Någon form av manual som stöd för integrering av MI i vardagen
•	 Återkommande inspirations- och utvecklingsdagar
•	 Tålamod och tid

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 9

Kategori 2 (organisatoriska perspektiv)
•	 Utbildningsplaner som för vissa omfattar träning i grunderna i MI och för andra

även fördjupning. Kollegiala handledningsgrupper med tillgång till externa
handledare

•	 Styrgrupper eller projektgrupper med representanter för ledning, avdelnings
chefer och behandlare. Grupperna ska ansvara för implementeringsprocessen
och ha tydliga mandat, mål och medel

•	 MI-förenliga implementeringsplaner som engagerar ledning och personal
•	 System för uppföljning av implementeringsprocessen
•	 Definierade effektmått för både klienter och personal
•	 Så stor egen MI-kompetens som möjligt i organisationen, samt tillgång till egna

tränare
•	 Någon form av manual som stöd för integrering av MI i vardagen
•	 Goda effekter för klienter, personal och organisation

Erfarenheter från tidigare implementering
Flera insatser
Att bara skicka ut ett PM eller gå en kurs räcker inte för att införa en ny metod. Insat-
serna behöver vara flera i alla led. Även om SiS i stort har sett MI som ett bra redskap
behöver varje institution och varje avdelning också se att behovet finns för att ta till
sig metoden.

Engagerade användare
När de som faktiskt ska använda den nya metoden engageras i en tidig diskussion
om för- och nackdelar ökar chansen för en bra implementering. Tydliga implemente-
ringsplaner som tar ställning till målformulering, tidsresurser och ekonomiska ramar
behövs, liksom en plan för genomförande, uppföljning och utvärdering. Det är viktigt
att de som tidigt börjar med MI kan finnas kvar inom enheten som stöd för den fort-
satta processen.

Vad har gjorts sedan 2010 inom SIS
Metoden MI anges bland andra som en metod som personalen vid institutionerna
ska utöva i sitt arbete. SiS satsar på bland annat fortsatta utbildningsinsatser (grund-
utbildning, fördjupningsutbildning och särskild utbildning av MI-coacher), handled-
ning, kollegial kamrathandledning, kodning av samtal och på olika försök att organi-
sera implementeringsarbetet med MI.

Erfarenheter rapporterade från MINT
W. Miller har nämnt att beträffande kodning av samtal tycks det vara så att det bästa
resultatet får man om varje samtal bandas (innebär inte att alla kodas). Förmodli-
gen innebär bandningen att rådgivaren upprätthåller vetskapen om en ”närvarande
observatör” med fokus på MI-utövande och därigenom ökar ansträngningen hos råd-
givaren att prestera MI. Flera MI-tränare talar om motvilja att koda sina samtal. Här
finns säkert stora möjligheter att utveckla strategier som hjälper rådgivaren att ”våga
sig på” kodning.

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis10

Från en tränare inom SiS rapporteras följande strategi som framgångsrik.
•	 Steg 1 – börja med att bli bekant med att spela samtal, vilka som helst (inga krav på

MI-utövande, ta vilket samtal som helst, vänj dig vid din röst och utrustningen.)
•	 Steg 2 – välj ut ett samtal där ett mål är att utöva MI och stärk på så vis kompe-

tenskänslan. Kanske på ett rätt skapligt sätt.
•	 Steg 3 – välj samtal som överraskar, är mindre bra och utmanar rådgivaren att

göra MI-oförenliga interventioner. Dessa är oftast de mest lärande och utveck-
lande samtalen.

Resurser
Karin Guldbrandsson skriver i sin forskningsöversikt:

”Sannolikheten för att en ny metod ska accepteras och implementeras beror delvis på vilket
organisatoriskt och ekonomiskt stöd den får. Om det finns en budget och om resurstilldel-
ningen är adekvat och långsiktig ökar chanserna till lyckad implementering.”

För institutionerna innebär det att investeringar i nya metoder kräver tillräckligt med
tid, personella krafter och ekonomiska tillgångar för utbildning och fortsatt imple-
menterings- och uppföljningsarbete. Ledningens stöd till mellanchefer och MI-
användare förstärker arbetet.

Det behövs en strategisk planering för vilka som ska gå utbildning, för hur den fort-
satta träningen ska organiseras och för hur erfarenheter och intryck regelbundet kan
återkopplas. Planeringen kan exempelvis innehålla beslut om att varje vecka avsätta
en fast tid för diskussioner om MI-erfarenheter.

Både ledningen och MI-användarna behöver återkommande information om hur
implementeringen fortskrider, vilka effekter den har skapat och hur det fortsatta arbe-
tet ska se ut. På den enskilda institutionen kan det betyda att det skapas en styrgrupp
för MI-implementering och att rapportering om processen blir en del av arbetsplat-
sens ordinarie möten.

För att följa konsekvenserna för klienter, personal och organisation behövs effekt-
mått. Som en försäkring om att MI-arbetet håller tillräckligt hög kvalitet bör institu-
tionen låta inspelade klientsamtal analyseras. Både i handledningsgrupper (som helst
bör träffas varje månad) och av externa bedömare.

Varje deltagare bör få återkoppling på åtminstone ett inspelat samtalsband per
termin och gruppen ska helst låta minst ett band granskas av exempelvis en extern
MI-handledare eller kodningslaboratoriet på Karolinska institutet. Denna sista del i
återkopplingsprocessen är viktig för att behålla kvaliteten i det egna handlednings
arbetet.

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 11

Erfarenheter från
MI-implementering i den
tidigare södra regionen
Tydliga effekter av MI-implementering
Avdelningar inom den tidigare södra regionen som valt att satsa på att implementera
MI upplever att våldssituationer, hot om våld, samt avskiljningar har minskat mar-
kant. Personalgrupper har blivit mer enade kring behandling, vad som ska göras och
hur personal ska bemöta klienter och ungdomar. Det har visat sig att en förutsättning
för implementeringsprocessen är en ledning som är stöttande. Förståelse för att tid till
reflektion i MI-arbetet är nödvändigt är av största vikt. En enad personalgrupp med
MI som förhållningssätt har gett resultatet att klienter och ungdomar upplever att de
blir mer delaktiga i behandlingen och lyssnade på. Detta har medfört att klimatet på
avdelningen har blivit bättre bland personal, klienter och ungdomar. Personal som
tidigare upplevt stress och oro tycker att deras arbetsmiljö blivit klart förbättrad.

Nedan följer en kortfattad beskrivning av stegen i implementeringsarbetet med MI
som har gjorts under två års tid.

1.	Träff med ledningsgrupp på respektive institution.
•	 Genomgång av vad MI är och hur man kan använda MI i vardagen som ett för-

hållningssätt. Samt vad som gör att ett samtal kan kallas för ett MI-samtal.

•	 Genomgång av Checklista för implementering av MI inom SiS, Implementerings-
processen av MI
Samtal utifrån punkterna 1–2 i Checklista för implementering av MI inom SiS.
Ledningsgruppens genomför punkt 3, samt delar av punkt 4.

MI som förhållningssätt
i vardagen

(Samarbete, Locka fram,
Autonomi, Empati)

MI-samtal

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis12

2.	Grundutbildning
•	 MI-tränare utbildar personal i MI. Detta görs oftast på respektive institution. Det

som har gett mest effekt är att utbilda all personal samtidigt på avdelning, samt
att avdelningsföreståndaren och/eller biträdande föreståndare medverkar på
utbildningen.

3.	Handledning
•	 Efter cirka 2–4 månader bör de som gått utbildning få handledning i MI. Det

handlar om repetition, utifrån avdelningsspecifika mål, MI vid mottagningssam-
tal, fördjupning i hur man använder sig av Stages of change för att kunna förhålla
sig till klienter och ungdomar utifrån de olika faserna i motivationsprocessen.

	 Det behövs även diskussioner kring hur personalen använt MI i arbetet. De bör
äga rum åtminstone 2–3 tillfällen per termin. Tiden på dessa handledningstillfäl-
len kan variera från 2 timmar till hela dagar.

•	 Att få direkthandledning innebär att MI-tränaren kommer till avdelningen och
träffar aktuell personal för dagen. Personalen har då möjlighet att göra en be-
ställning till MI-tränaren på vad de vill få feedback på under sin arbetsdag. Det
kan exempelvis handla om feedback på undvikande av argumentation, vissa MI-
tekniker och att rulla med motstånd. MI-tränaren är sedan med på avdelningen
och ger personalen kontinuerlig feedback utifrån önskemål. Detta har visat sig
vara ett bra sätt att få in mer MI-arbete i vardagen. Det skapar trygghet och väg-
ledning i konkreta vardagssituationer på avdelningen.

4.	Fortsatt MI-utbildning och MI-ansvariga
•	 En viktig del är att utse MI-ansvariga på respektive avdelning. Det är en fördel

att vara 2–4 personer.
•	 Fördjupningsutbildning och coachutbildning ska erbjudas till dem som är till-

tänkta att bli MI-ansvariga och till den personal som vill fördjupa sig i MI.

5.	Att hålla i enkla kamrathandledningar
•	 Som komplement till externhandledning av MI-tränare är det viktigt att MI-ansva-

riga på avdelningen får möjligheten att hålla i enkla MI-övningar. De MI-ansvariga
har också till uppgift att se till att MI hålls vid liv på avdelningen, till exempel
genom att reflektera kring MI på avdelningsmöten, motivera att MI används i det
vardagliga arbetet samt ge feedback när tillfälle ges till övriga medarbetare.

•	 För att lyckas med denna punkt är det viktigt att ledningen ger de MI-ansvariga
mandat och viss tid för att kunna genomföra arbetet.

6.	Spela in samtal/koda samtal
•	 Spela in samtal två och två. Alternativt ett riktigt samtal med klient/ungdom

(måste godkännas). Samtalet kan skickas till någon extern MI-tränare, som kodar
av samtalet och ger feedback. Det finns också möjlighet att skicka samtalet direkt
till kodningslabbet (KI/Miclab) för professionell avkodning och feedback. Målsätt-
ningen bör vara att skicka in samtal till KI för avkodning. Det kan finnas ett mot-
stånd till att spela in samtal. Då kan man skicka det till en extern MI-tränare som
ger personlig feedback. Det kan vara ett sätt att övervinna delar av detta motstånd.

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 13

7.	Återkommande träffar med ledningsgrupp och extern MI-tränare
•	 MI-tränaren och ledningsgruppen bör ha kontakt och stämma av ur det går med

MI-arbetet. Följs planen? Vilka hinder har dykt upp? Vad har tillkommit? Vilka
effekter har MI-arbetet gett?

•	 En till två avstämningar på arbetsplatsen varje år är en klar rekommendation.

8.	Inspirationsträffar/fördjupad träning för MI-ansvariga
•	 De MI-ansvariga ska ges möjligheten att träffas och få fördjupad träning av ex-

terna MI-tränare.
•	 Träffarna syftar också till en möjlighet att utbyta erfarenheter och tankar.

Viktigt för lyckad implementering
Vad som har visat sig ge effekt är att:

•	 Det finns en plan för implementering (se punkt 1 på sidan 11).
•	 Ledningen ser till att denna plan följs upp.
•	 Man tar fasta på någon eller några konkreta uppgifter att arbeta med på avdel-

ningen. Till exempel MI vid mottagningssamtalet, Stages of change-modellen och
Rulla med motstånds tekniker vid konfliktsituationer.

•	 Ledningen på avdelningen stöttar MI-ansvariga, ger mandatet och ser till att MI
hålls vid liv.

•	 Föreståndaren eller biträdande föreståndaren går grundutbildning i MI.
•	 Det finns en MI-punkt på dagordningen på avdelningsmöten och lednings-

gruppsmöten.
•	 Det finns förståelse för att förändring tar tid.

Referens: Tobias Sandberg
MI-tränare, medlem i MINT

 

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis14

Checklista för implementering
av MI inom SiS
(Här skuggas våra sex checklistepunkter med de fyra faserna som anges i
Socialstyrelsens skrift om implementering)

1. Inventera – fas 1 Inventering och förberedelser
•	 Vilka behov har vi?
•	 Vilka resurser har vi?
•	 Vilka mål vill vi uppnå? Hur ska vi veta att vi kommit dit?

2. Planera
•	 Hur ska vi gå tillväga?
•	 Vem ska göra vad?
•	 När ska de olika insatserna göras?

3. Engagera
•	 Intressera dem som ska delta i arbetet
•	 Rekrytera
•	 Organisera hur och vem som ska ingå

4. Genomföra – fas 2 Installation av metoden
•	 Prioritera i vilken ordning personalen ska gå utbildning/träning
•	 Utforma delmål i processen
•	 Utbilda i metoden och förbered för egna kamrathandledare

5. Återkoppla och kvalitetssäkra – fas 3 Användning av metoden
•	 Feedback på inspelade klientsamtal (minst ett per termin)
•	 Extern granskning (kodningslaboratoriet på KI (Miclab) eller extern MI-hand

ledare minst en gång per år)
•	 Fortsatt träning och handledning (ibland även direkthandledning) i MI-färdig

heter

6. Vidmakthålla, utveckla och anpassa – fas 4 Vidmakthålla
•	 Fortsatt utbildning
•	 Regelbundna handledningsgrupper/ direkthandledning
•	 Erfarenhetsutbyte: Lokala, regionala och nationella ”MI-Forum” (webbaserade)
•	 Inspirations-/ utvecklingsdagar

ARBETE MED MOTIVERANDE SAMTAL (MOTIVATIONAL INTERVIEWING, MI) inom sis 15

Statens institutionsstyrelse, SiS
Box 163 63, 103 26 Stockholm
Telefon vx: 010-453 40 00
Telefax: 010-453 40 50
Besöksadress: Drottninggatan 29
www.stat-inst.se

	Bakgrund
	Kunskap om processen
	Om implementering
	Metoden
	Erfarenheter från MI-implementering i den tidigare södra regionen
	Checklista för implementering av MI inom SiS

