

**Faglighed og kompetencer i fremtiden – 6 indspark til
diskussion af udviklingen på FOAs arbejdsmarked**

FOA – Fag og Arbejde

Redaktion: Maria Hjortsø Pedersen og Charlotte Netterstrøm

Politisk ansvarlig: Nanna Højlund

Layout: GraFOA

Produktion & tryk: Pjec1heden & FOAs trykkeri, oktober 2013

FOA vil arbejde for, at alle FOAs medlemmer gennem arbejde og uddannelse har ret til at tilegne sig og vedligeholde de nødvendige kompetencer, samt arbejde for at de allerede eksisterende uddannelser bliver anerkendt.

Indholdsfortegnelse

Forord – Faglighed og kompetencer i fremtiden	5
Rummet mellem sygehuse og kommuner	6
Kommunikation og dokumentation	8
Hygiejne	10
Tryghed og sikkerhed	12
Praktisk teknologi	14
Sundhed og forebyggelse	16

Forord – Faglighed og kompetencer i fremtiden

Forandringer i hele velfærdssamfundet dominerer i den offentlige debat. FOAs medlemmer står forrest, når borgerne skal have velfærd og service. Derfor har vi i FOA stor interesse for, hvor de offentlige velfærdsopgaver bevæger sig hen, og hvordan de kan løftes med fagligheden i front. Mere og bedre velfærd og service til borgerne er til enhver tid målet, og udviklingen af medlemmernes job og faglighed skal følge med.

I 2013 har vi i FOA afdækket og diskuteret fremtidens udviklingstræk og kompetencebehov på FOAs arbejdsmarked. I det arbejde har vi kikket på tværs af, hvad der er skrevet og sagt om fremtidens kompetencer, og vi har kigget på udviklingen på tværs af sektorerne og eksisterende faggrænser.

Vi har diskuteret en lang række forandringer, som fx opgaveflytninger mellem kommuner og regioner, nye arbejdsdelinger mellem faggrupperne, øget anvendelse af teknologiske løsninger, øget privatisering, øget brug af frivillige, økonomiske besparelser og stram mål- og resultatstyring. Vi har mødt hygiejne, sundhed, forebyggelse, tryghed og sikkerhed

– begreber som i det politiske univers ofte omkranser velfærds- og serviceopgaverne.

Vi er stødt på nye opgaver og jobområder, som ingen faggrupper pt. har ejerskab til, og som ingen derfor uddannes til. At FOAs faggrupper i væsentlig grad skal bidrage til at løfte fremtidens velfærds- og serviceopgaver ligger fast. Hvem der skal løse hvilke nye opgaver – det er imidlertid spørgsmål, som må drøftes på tværs af faggrupper og lokale og centrale samarbejdspartnere.

I denne pjece har vi samlet 6 bud på tendenser, som vi håber kan inspirere det videre arbejde og kan bruges til at skabe dialog på tværs af samarbejdspartnere, virksomheder og organisationer og inspirere til videre aktiviteter om de fremtidige kompetencebehov på FOAs arbejdsmarked. God læse- og diskussionslyst!

Venlig hilsen

Nanna Højlund
forbundssekretær

Rummet mellem sygehuse og kommuner

Beskrivelse

På sundhedsområdet har regionerne fået ansvaret for et stadig mere specialiseret sygehusvæsen samt for praksissektoren. Kommunerne har fået en større rolle i forhold til sundhedsfremme, forebyggelse, genoptræning, rehabilitering samt medfinansiering af sundhedsvæsenet.

Den nye arbejdsdeling mellem sygehuse og regionale og kommunale tilbud efterlader et 'rum', hvor der er behov for koordinering og patientopfølgning i bestræbelserne på at skabe bedre overgange fra det ene led til det næste. Dette rum er ikke defineret, hverken hvad angår funktion, institutionel forankring eller kompetencer.

Der er allerede en lang række faggrupper, der byder ind på arbejdsopgaverne og Danske Regioner har i denne forbindelse nævnt social- og sundhedsas-

sistenterne. De kan fx fungere som brobyggere og sikre, at der er sammenhæng, og at der følges op på behandlingsforløbet for patienter. Med en evt. øget regionalisering af dele af den præhospital indsats kan ambulancepersonalet også være en mulig aktør.

Eksempel: Forløbskoordinator

En lang række regioner og kommuner er allerede begyndt at arbejde med det rum eller den overgang, der er mellem sygehuse og kommuner. Flere steder er der allerede ansat forløbskoordinatorer eller kontaktpersoner. Forløbskoordinatorerne varetager ofte specifikke områder som fx KOL- eller kræftpatienter. I Region Hovedstaden har man fx udviklet et forløbsprogram for patienter med demens. Forløbsprogrammet er et samarbejde mellem sygehusene, almen praksis og kommunerne og anbefaler, at kommunerne bl.a. ansætter social- og sundhedsassistenter som forløbskoordinatorer – hvilket man har gjort i fx Rødovre Kommune.

Viden om de regionale og kommunale tilbud

Skabe sammenhænge i samarbejdet fx ved at forebygge at information går tabt i koordinering omkring udskrivelser

Være bindeled og brobyggere mellem fagpersoner, borgere og pårørende

Fokus på opsporing og det forebyggende arbejde

Stå for håndteringen af forløbsplaner og pakkeforløb

Evnen til at kunne medvirke ved koordinering af indsatsen

Fremtidens kompetencebehov

For social- og sundhedsassistenter, og til dels også social- og sundhedshjælpere, kan relevante kompetencer og opgaver blive:

En større rolle ved koordinerings-, kontakt- og kommunikationsopgaver

Kommunikation og dokumentation

Beskrivelse

Kvalitetsdagsordenen i såvel regioner som kommuner vil blive skærpet i de kommende år. Mest muligt for pengene eller mere kvalitet for færre midler er den herskende politiske dagsorden på tværs af partifarver.

Kvalitetsdagsordenen kan spores tilbage til New Public Management-tankerne (NPM) om decentralisering, udlicitering, omkostningsstyring, kontraktstyring, benchmarking, ledelsesteknologier fra den private sektor, resultatstyring, ansvarsplacering, gennemsigtighed og personaleudvikling m.m.

I 1990'erne begyndte der at komme et øget fokus på kvaliteten af de serviceydelser den offentlige sektor leverer. Tydeligst er dette nok på sundhedsområdet, hvor man påbegyndte arbejdet med Den Danske Kvalitetsmodel (DDKM), som er et fælles kvalitetsudviklings- og akkrediteringssystem for hele det danske sundhedsvæsen. Systemet er baseret på et fælles sæt af standarder og indikatorer. Tankerne om at forbedre og effektivisere den offentlige sektor gennem et øget fokus på kvalitet har siden vundet mere og mere frem.

For FOAs medlemmer betyder det, at stort set alle faggrupper skal deltage i den stadigt mere omfattende dokumentation af faglig indsats, som skal kommunikeres til ledelsen og til kollegaer i et klart, entydigt og fagligt korrekt sprog.

Eksempel: Dokumentation i dagtilbud

I dagtilbuddene er der kommet flere og flere dokumentationskrav. Ifølge en undersøgelse foretaget af Bureau 2000 er den tid, der går til arbejdet med børnene, reduceret fra ca. 56,7 til ca. 51 pct. af det samlede antal personaletimer i perioden 2000 til 2010. Hertil kommer, at den foregående regering i forbindelse med forhandlingerne om kommunernes økonomi i 2010 lancerede en plan om "flere varme hænder", hvor ca. 200 mio. kr. kunne frigøres i daginstitutionerne ved at begrænse kravene til evaluering af læreplaner m.v. Bureau 2000 gennemførte en rundspørge til en række institutionsledere, som viser, at det kun er 4 pct. af lederne, der mener, at dokumentationsarbejdet er blevet mindre, 44 pct. mener, det er blevet større, mens 52 pct. mener, at det er uændret.

Evnen til faglig
kommunikation
mundligt og skriftligt

At kunne dokumentere
præcist, klart og kort

Gode skriftlige kompetencer

At beherske det faglige kodesprog

At kommunikere præcist
med andre faggrupper

Fremtidens kompetencebehov

For alle FOAs faggrupper vil følgende kompetencer blive relevante i fremtiden:

Hygiejne

Beskrivelse

Kortere indlæggelser og accelererede patientforløb på sygehusene har betydet, at kommunerne varetager flere opgaver, der tidligere har været varetaget af sygehusenes infektionshygiejniske beredskab. Hygiejne bliver derved et større fokusområde i kommunerne fremover.

Ifølge Sundhedsstyrelsen er det i dag de færreste kommuner, der har medarbejdere med infektionshygiejniske kompetencer i det omfang, som styrelsen anbefaler. Arbejdet med de hygiejniske grundregler er derfor en stor udfordring, som kræver kontinuerligt fokus på indlæring og vedligeholdelse af gode vaner samt viden, motivation, opmærksomhed og accept blandt borgere, ansatte og ledere. Sundhedsstyrelsen forudsiger derfor, at kompetenceudvikling sammen med organisering og strategiudvikling udgør et væsentligt element i at styrke hygiejnearbejdet i kommunerne. Det øgede fokus på hygiejne er især interessant for

serviceassistenterne og giver både nye muligheder for kompetencespecialisering og muligheder for nye jobfunktioner.

Eksempel: Hygiejne i kommunerne

Der bliver i fremtiden et generelt fokus på, om alt personale i kommunens institutioner, herunder hjemmepleje, plejecentre, dagtilbud/skoler, bosteder m.m. har den nødvendige viden indenfor hygiejne. Det gælder viden om håndhygiejne, uniformshygiejne og generelle infektionshygiejniske retningslinjer med henblik på god hygiejne i institutionerne.

Sundhedsstyrelsen beskriver en jobfunktion som hygiejnekoordinator i kommunale institutioner og virksomheder. Hygiejnekoordinatoren har særlige kompetencer til at varetage hygiejneindsatsen og arbejde systematisk med denne i egne rammer, men er ikke nødvendigvis sundhedsuddannet. Flere kommuner har allerede ansat hygiejnekoordinatorer fx Odense, Nyborg og Svendborg.

Fremtidens kompetencebehov

Ansatte på fx plejecentre, bosteder, institutionskøkkener, sygehuse, i hjemmeplejen og ved patienttransport skal have viden om:

Tryghed og sikkerhed

Beskrivelse

Borgernes tryghed og sikkerhed er i stigende grad kommet på den politiske dagsorden, og der er en forventning om, at det skal mange af FOAs faggrupper bidrage til.

Tryghed, sikkerhed og socialt arbejde skal både forstås bredt og meget konkret. Det handler både om, at borgerne skal føle sig trygge i forhold til velfærdsydelserne og fagpersonernes kompetencer, og det handler om sikkerhed, tryghed og socialt arbejde i relation til offentlige bygninger, udsatte unge samt boligområder.

Eksempel: Landsbypedeller

I flere landsbyområder arbejder man med mulighederne for at ansætte landsbypedeller, som både skal varetage servicetekniske funktioner som buskørsel, sne-rydning, vedligeholdelse af grønne områder, fortove, torve, fællesområder samt sociale funktioner i forhold til unge og ældre og igangsætte events og projekter i lokalområdet.

Eksempel: Brandkadetter

Et andet område i forhold til udviklingen inden for sikkerhed, tryghed og socialt arbejde er brandindsatsen. Flere kommuner har de sidste år lavet projekter, hvor brandpersonalet får en større rolle i forhold til hæværksbrande i især udsatte boligområder. Projekterne kaldes Brandkadet og er rollemodelsprojekter, hvor unge uddannes til brandkadetter og får indsigt i brandmændenes arbejdsdag, hvor regler, disciplin, tillid og fællesskab er bærende værdier.

Eksempel: Parkerings-serviceassistenter

I Københavns Kommune har man taget initiativ til, at parkerings-serviceassistenterne skal kunne fungere som turistguides for byens mange besøgende. En sådan ny jobfunktion skal bl.a. skabe mere tryghed for gæsterne i byen og stiller nye krav til parkerings-serviceassistenternes kommunikative og sociale kompetencer.

Samarbejde med fx folkeskolelærere, UU-vejledere, SSP-medarbejdere og boligsociale medarbejdere

Netværksopbygning

Pædagogisk viden

Viden om forebyggelse af hærværk og indbrud

Viden om unge kriminelle

Løsning af sociale konflikter

Kommunikative og sociale kompetencer

Større viden om håndtering af borgere med adfærds- og kontaktforstyrrelser

Viden om rådgivning, funktion, vedligehold og retsregler ift. overvågningsudstyr

Fremtidens kompetencebehov

For mange ansatte på det service-tekniske område vil følgende kompetencer blive relevante i fremtiden:

Praktisk teknologi

Beskrivelse

(Velfærds)teknologiske løsninger vinder indpas på alle FOAs områder. For stort alle faggrupper stilles der krav om at indtænke og indoptage teknologiske muligheder i opgaveløsningen. Det er ofte muligheder, som grundlæggende ændrer ved den service/de ydelser, som borgerne modtager. (Velfærds)teknologien kan fx give borgeren en langt mere aktiv rolle i egenomsorgen og plejen og give borgeren mulighed for i højere grad selv at skulle betjene fx kommunale idrætsfaciliteter.

Eksempel: Ejendomsservice

Specifikt inden for ejendomsservice vil der fremadrettet være brug for flere tekniske kompetencer. Samtidig medfører udviklingen af forskellige energibesparende løsninger i bygninger, som fx varmepumper og sol-energianlæg, at ejendomsserviceteknikeren også skal varetage formidling om energi- og miljørigtig adfærd til borgere. Ejendomsserviceteknikerne skal deltage i rådgivning i forhold til gennemførelse af energioptimering og den tekniske drift.

Eksempel: Pædagogiske superbrugere

På det pædagogiske område er teknologier til underholdning og læring som fx sociale medier, tablets, smartboards, digitale legeredskaber og apps på vej frem. De teknologiske kompetencer for pædagogiske assistenter kan på den baggrund yderligere styrkes og derved mu-

ligvis skabe en position, hvor pædagogiske assistenter opnår en slags 'superbrugerfunktion' – en funktion som de fleste dagtilbud højst sandsynlig vil efterspørge i fremtiden.

Eksempel: Sosu-teknikere

Inden for sundhed og omsorg kan der blive behov for en ny jobfunktion, der specifikt fokuserer på den tekniske del af arbejdet. Det kunne fx være en slags 'Sosu-tekniker', der kan varetage dele af det normale arbejde som social- og sundhedsassistent, og hvor de tekniske kompetencer er opjusteret til at matche arbejdet med teknologi i mødet med borgerne. Dette er dog samtidig et område, hvor en række andre aktører allerede er begyndt at melde sig på banen. Post Danmark er fx begyndt at udbyde løsninger i forhold til bl.a. opsætning og oplæring til borgere i forbindelse med indførelse af velfærdsteknologi.

Eksempel: Nano- og arbejdsteknologi

Inden for kost- og serviceområdet er der kommet en række nye teknologier fx robotstøvsugere, robotgulvvaskere, strygerobotter, automatisk styret transportsystemer på sygehuse, nano-teknologi samt trappetjenere. De nye teknologier vil aflaste serviceassistenterne i forhold til nedslidende, hårde og ensformige arbejdsopgaver, men de stiller samtidig krav til, at medarbejderne kan betjene, rengøre og vedligeholde dem.

Kunne instruere borgerne i brugen af de tekniske hjælpemidler

Kunne vurdere hvilke opgaver, der kan løses via teknologi

Kunne coache og motivere borgerne i brugen af teknologiske hjælpemidler

Kunne gennemføre tjek, skifte batterier osv

Have forståelse for og betjening af teknologiske redskaber

Kunne balancere mellem teknologien på den ene side og borgernes retssikkerhed, etik og de faglige vurderinger på den anden side

Fremtidens kompetencebehov

På tværs af FOAs faggrupper skal medarbejderne:

Sundhed og forebyggelse

Beskrivelse

Sundhedsfremme og sygdomsforebyggelse er kommet på den politiske dagsorden både af hensyn til den enkelte borgers livskvalitet, men også af hensyn til samfundsøkonomien. Der er på alle niveauer i det politiske system og hos de administrative myndigheder fokus på initiativer, der kan øge sundheden og forebygge dyre livsstilssygdomme hos borgere i alle aldre.

En lang række af FOAs faggrupper inden for alle sektorer kan bidrage til den stærke sundhedsdagsorden. Der er behov for at vise de gode eksempler på, at FOAs faggrupper med deres kompetencer inden for fx sundhedspædagogik, kompetencer til at kunne integrere sund mad i en pædagogisk praksis eller specialiserede kompetencer inden for palliation, hjemmedialyse, rehabilitering mv. kan være væsentlige medspillere, når borgernes sundhed skal øges. I sundhedsstyrelsens forebyggelsespakke er borgernes fysiske aktivitet et centralt emne. Idræt og motion skal styrkes inden for allerede kendte institutioner, men man kan også anlægge en bredere tilgang, der tænker tilbud om fysiske aktiviteter ind i langt flere af de offentlige rum. Også

her har flere af FOAs faggrupper, evt. med en skærpet faglig profil, væsentlige kompetencer at byde ind med.

Eksempel: Kost og motion for børn

Sundhed og forebyggelsesdagsorden i kommunerne skaber bl.a. mulighed for nye arbejdsfunktioner for køkkenmedarbejderne i landets daginstitutioner og for pædagogiske assistenter. Daginstitutionerne efterspørger i stigende grad uddannet personale, som kan formulere og gennemføre en mad- og måltidspolitik, og som har kompetencer, der kombinerer ernæring og pædagogik.

Eksempel: Fysiske aktiviteter i det offentlige rum

Fysisk aktivitet skal ikke nødvendigvis være bundet til skemalagte idrætstimer. Derimod skal det fysiske miljø i dagtilbud, skoler, fritidstilbud og i kommunernes offentlige rum invitere til fysisk aktivitet. Og medarbejderne i dagtilbud, skoler, fritidstilbud, svømmehaller og på idrætsanlæg skal tænke fysisk aktivitet ind i de daglige læringsforløb og meget gerne i samarbejde med lokale idrætsforeninger.

Viden om samarbejde med idrætsforeninger og andre kommunale institutioner

Idrætsforståelse, fysiologi, aktiv leg og læring

Sundhedspædagogik

Viden om kreativ brug af de offentlige rum og naturen til motion og leg

Fremtidens kompetencebehov

Flere fagprofessionelle skal have kompetencer inden for:

Faglighed og kompetencer i fremtiden

Forandringerne i den offentlige sektor er med til at skabe opbrud i jobfunktioner og arbejdsdelinger. I FOA har vi stor interesse for, hvor de offentlige velfærdsopgaver bevæger sig hen, og hvordan de kan løftes med fagligheden i front. Mere og bedre velfærd og service til borgerne er til en hver tid målet, og udviklingen af job og faglighed må følge med.

FOA vil gerne diskutere de kommende udfordringer og muligheder med forskellige samarbejdspartnere som f.eks. ledere, skolebestyrelser, kommunale forvaltninger og de Lokale Uddannelsesudvalg. Det er vigtigt at være på forkant med udviklingen, og FOA vil gerne være med til at finde de bedste uddan-

nelses- og kompetenceløsninger for medarbejderne i den offentlige sektor – for at sikre høj kvalitet til glæde for borgerne.

Med dette oplæg er vi i FOA klar til at tage debatten – og også til at igangsætte samarbejdsprojekter inden for f.eks.:

- Rummet mellem sygehuse og kommuner
- Kommunikation og dokumentation
- Hygiejne
- Tryghed og sikkerhed
- Praktisk teknologi
- Sundhed og forebyggelse

Staunings Plads 1-3
1790 København V
Tlf: 46 97 26 26
www.foa.dk