


PM 2010:109 RIV (Dnr 001-1659/2010)

Sjuksköterskors specialistutbildning - vilket slags examen?

Högskoleverkets rapport 2010:5 R

Remiss från Utbildningsdepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen "Sjuksköterskors specialistutbildning - vilket slags examen?" överlämnas och återopas denna promemoria.

Föredragande borgarrådet Lotta Edholm anför följande.

Ärendet

Högskoleverket har på regeringens uppdrag utrett hur examensordningen kan utformas för att sjuksköterskornas specialistutbildning ska motsvara de krav vården ställer. Vården genomgår förändringar som medför nya arbetssätt och nya arbetsuppgifter och innebär förändrade krav på kompetens. Utredningsarbetet har framförallt bedrivits genom möten mellan berörda lärosäten, företrädare för vårdgivare och sjuksköterskornas organisationer.

Det finns en samsyn mellan berörda parter om behovet av ytterligare utbildning för sjuksköterskor men stora åsiktsskillnader om hur denna utbildning bör utformas. För att sjuksköterskorna ska kunna följa vårdens förändringar behöver deras specialiseringsutbildning ha stor flexibilitet.

Högskoleförordningens examensordning är ett ramverk som bör vara robust och övergripande och ska inte behöva ändras så snart förhållanden i omvärlden förändras.

Specialisering för sjuksköterskor inom ramen för examensordningen kan vara i form av antingen en yrkesexamen eller en generell examen.

Av tänkbara olika sätt att utforma en yrkesexamen är en examen utan fastslagna inriktningar det alternativ som kommer närmast de önsknings uttrycks i utredningen.

Alternativet är att sjuksköterskornas specialisering är i form av en generell examen (magister- eller masterexamen), vilket ger en mycket hög grad av flexibilitet. Båda examenskategorierna har för- och nackdelar och kan vara lämpliga för olika syften. Detta gör att Högskoleverket anser sig ha svårt att entydigt förespråka någon av dem.

Det finns en oro för kvaliteten i utbildningen. En förutsättning för att få en utbildning med hög kvalitet och relevans för vården är att högskolan och vårdgivarna samarbetar betydligt bättre än i dag. Det gäller både utformningen av utbildningen och behovet av specialistutbildade sjuksköterskor.

Beredning

Ärendet har remitterats till stadsledningskontoret, utbildningsnämnden, äldrenämnden, Bromma stadsdelsnämnd, Hägersten-Liljeholmens stadsdelsnämnd och Kungsholmens stadsdelsnämnd.

Stadsledningskontoret anser att det är viktigt att en specialistutbildning ger samma möjligheter som en magisterexamen till ytterligare påbyggnad.

Utbildningsnämnden anser att det behövs en översyn av nuvarande specialistinriktningar där utbildningen till skolsköterska blir en egen specialistutbildning.

Äldrenämnden anser att det är viktigt att samma examensbeteckning inrymmer liknande kunskaper och kompetens oavsett vilken högskola som bedrivit utbildningen.

Bromma stadsdelsnämnd anser att sjuksköterskornas specialistutbildning ska ha stor flexibilitet så den kan följa den utveckling som vården genomgår.

Hägersten-Liljeholmens stadsdelsnämnd anser att kursutbudet måste vara väl uppbyggt, både gällande innehåll och antal utbildningsplatser.

Kungsholmens stadsdelsnämnd har inte inkommit med något svar.

Mina synpunkter

En generell examen med möjlighet till olika fördjupningskurser inom specifika områden är att föredra som specialistutbildning. Det möjliggör för sjuksköterskan att kunna fördjupa och införskaffa nya kunskaper utifrån utveckling, förändrade behov och andra omständigheter, utan att behöva genomgå en fullständig specialistutbildning flera gånger under sitt yrkesverksamma liv. För att en generell examen ska vara den mest lämpliga måste Högskoleverket ha behörighet att reglera dess innehåll för att kvalitetssäkra utbildningen, det vill säga rättighet att specificera vilka kunskaper en examen ska ge.

Ur skolans perspektiv är det viktigt att kompetensförsörjningen av specialistutbildade skolsköterskor fungerar. Högskoleverket föreslår att nuvarande specialistinriktningar utgår och att istället innehållet ska utformas i dialog mellan lärosäte och vårdgivare. Vad som avses med vårdgivare framgår inte klart. Det kan därför finnas en risk för att skolans behov av specialistutbildade skolsköterskor inte kan hävdas sig tillräckligt pregnant i en dialog. Det behövs snarare en översyn av nuvarande specialistinriktningar där utbildningen till skolsköterska blir en egen specialistutbildning.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande

Som svar på remissen ”Sjuksköterskors specialistutbildning - vilket slags examen?” överlämnas och återopas denna promemoria.

Stockholm den 30 september 2010

LOTTA EDHOLM

Bilaga

Remiss av Sjuksköterskors specialistutbildning - vilket slags examen?
Högskoleverkets rapport 2010:5 R, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Det antecknades till förteckningen att miljöpartiet lämnar ärendet utan eget ställningstagande.

Kommunstyrelsen

Det antecknades till protokollet att miljöpartiet lämnar ärendet utan eget ställningstagande.

ÄRENDET

Högskoleverket har på regeringens uppdrag utrett hur examensordningen kan utformas för att sjuksköterskornas specialistutbildning ska motsvara de krav vården ställer. Vården genomgår förändringar som medför nya arbetssätt och nya arbetsuppgifter och innebär förändrade krav på kompetens. Utredningsarbetet har framförallt bedrivits genom möten mellan berörda lärosäten, företrädare för vårdgivare och sjuksköterskornas organisationer.

Det finns en samsyn mellan berörda parter om behovet av ytterligare utbildning för sjuksköterskor men stora åsiktsskillnader om hur denna utbildning bör utformas. För att sjuksköterskorna ska kunna följa vårdens förändringar behöver deras specialiseringsutbildning ha stor flexibilitet.

Högskoleförordningens examensordning är ett ramverk som bör vara robust och övergripande och ska inte behöva ändras så snart förhållanden i omvärlden förändras.

Specialisering för sjuksköterskor inom ramen för examensordningen kan vara i form av antingen en yrkesexamen eller en generell examen.

Av tänkbara olika sätt att utforma en yrkesexamen är en examen utan fastslagna inriktningar det alternativ som kommer närmast de önsknings uttryckts i utredningen.

Alternativet är att sjuksköterskornas specialisering är i form av en generell examen (magister- eller masterexamen), vilket ger en mycket hög grad av flexibilitet. Båda examenskategorierna har för- och nackdelar och kan vara lämpliga för olika syften. Detta gör att Högskoleverket anser sig ha svårt att entydigt förespråka någon av dem.

Det finns en oro för kvaliteten i utbildningen. En förutsättning för att få en utbildning med hög kvalitet och relevans för vården är att högskolan och vårdgivarna samarbetar betydligt bättre än i dag. Det gäller både utformningen av utbildningen och behovet av specialistutbildade sjuksköterskor.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, utbildningsnämnden, äldrenämnden, Bromma stadsdelsnämnd, Hägersten-Liljeholmens stadsdelsnämnd och Kungsholmens stadsdelsnämnd.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 9 september 2010 har i huvudsak följande lydelse.

Stadsledningskontoret tycker det är bra att behov av framtida specialistutbildning för sjuksköterskor har utretts.

Kontoret delar Högskoleverkets åsikt om att de båda modellerna i rapporten har både för- och nackdelar. Stadsledningskontoret anser att det är viktigt att en specialistutbildning ger samma möjligheter som en magisterexamen till ytterligare påbyggnad. Det är av stor vikt att sjuksköterskan förvärvar den kunskap och kompetens som behövs för att kunna vara behörig som specialist inom ett område. För att en generell examen ska vara den mest lämpliga måste Högskoleverket ha behörighet att reglera dess innehåll för att kvalitetssäkra utbildningen det vill säga rättighet att specificera vilka kunskaper en examen ska ge. Därmed skulle en

generell examen vara att föredra med uppföljande fördjupningskurser inom specifika områden till exempel äldreomsorg, innefattande bland annat områden som gerontologi och geriatrik. Detta skulle möjliggöra för en sjuksköterska att ändra yrkesinriktning under arbetslivet utan att behöva genomgå hela specialistutbildningen flera gånger. Detta kräver dock att kursutbudet är väl uppbyggt både vad gäller innehåll och antal utbildningsplatser och utgår från aktuella och framtida behov i vården.

Inom stadens verksamhet, som bland annat omfattar vård- och omsorgsboende och hemtjänst i ordinärt boende finns behov av specialistsjuksköterskor med inriktning mot vård av äldre. Den avancerade hälso- och sjukvård som redan idag bedrivs inom äldreomsorgen, ökande äldrebefolkning med multipla diagnoser samt de ökade krav som med all sannolikhet kommer att ställas i framtiden kräver specialistkompetens av sjuksköterskan. Sjuksköterskan måste ha en god teoretisk och praktisk kunskap samt en förmåga som möjliggör utformandet av en god och säker evidensbaserad hälso- och sjukvård till de äldre. Utöver denna kompetens finns ett behov av specialistsjuksköterskor med inriktning mot vård inom kommunens vård- och omsorgsboenden. En sådan roll innefattar ytterligare dimensioner än enbart inom det medicinska området. Sjuksköterskan har där att tillsammans med olika yrkeskategorier arbeta i den äldres hem och bör ha gedigna kunskaper i och stort inflytande över teamet runt den äldre personen. Stadsledningskontoret saknar problematiserandet kring dessa frågor i rapporten, vidare saknas ett resonemang kring det kommunala ansvaret i förhållande till landstingets ansvar vad gäller specialistsjuksköterskans roll.

Ur skolans perspektiv är det viktigt att kompetensförsörjningen av specialistutbildade skolsköterskor fungerar. Utbildningsförvaltningen har i ett tidigare sammanhang förordat att kompetenskravet för en skolsköterska bör vara en legitimerad sjuksköterska med specialistutbildning inom den nuvarande specialistinriktningen barn och ungdom. Högskoleverket föreslår att nuvarande specialistinriktningar utgår och att istället innehållet ska utformas i dialog mellan lärosäte och vårdgivare. Vad som avses med vårdgivare framgår inte klart och kontoret ser här en risk för att skolans behov av specialistutbildade skolsköterskor inte kan hävdas sig tillräckligt i en dialog. Stadsledningskontoret menar därför att det som behövs är snarare en översyn av nuvarande specialistinriktningar där utbildningen till skolsköterska blir en egen specialistutbildning.

Slutligen vill kontoret påpeka vikten av ett nära samarbete mellan avnämare (utförare av äldreomsorg) som väl känner behovet av kunskap och kompetens hos sjuksköterskorna och de lärosäten som utbildar och examinerar sjuksköterskor.

Utbildningsnämnden

Utbildningsnämnden beslutade vid sitt sammanträde den 23 september 2010 att överlämna tjänsteutlåtandet till kommunstyrelsen som svar på remissen med omedelbar justering.

Utbildningsförvaltningens tjänsteutlåtande daterat den 9 september 2010 har i huvudsak följande lydelse.

Förvaltningen anser, i likhet med rapporten, att formerna för samverkan mellan högskola och vårdgivare är viktig och att formerna för denna samverkan behöver förtydligas. Förvaltningen anser även att ett tydligt ramverk för examensordningen avseende specialistutbildningen av sjuksköterskor är viktigt.

När det gäller högskoleverkets förslag att en specialistexamen för sjuksköterskor utan inriktningar ska inrättas där innehållet i specialistutbildningen kan formuleras i dialog mellan lärosäte och vårdgivare med utgångspunkt i det faktiska behovet är förvaltningen mer tveksam.

Ur skolans perspektiv är det viktigt att kompetensförsörjningen av specialistutbildade

skolsköterskor fungerar. Förvaltningen har i ett tidigare sammanhang förordat att kompetenskravet för en skolsköterska bör vara en legitimerad sjuksköterska med specialistutbildning inom den nuvarande specialistinriktningen barn och ungdom. Högskoleverket föreslår att nuvarande specialistinriktningar utgår och att istället innehållet ska utformas i dialog mellan lärosäte och vårdgivare. Vad som avses med vårdgivare framgår inte klart och förvaltningen ser här en risk för att skolans behov av specialistutbildade skolsköterskor inte kan hävdas sig tillräckligt pregnant i en dialog. Förvaltningen menar därför att det som behövs är snarare en översyn av nuvarande specialistinriktningar där utbildningen till skolsköterska blir en egen specialistutbildning. Dialogen mellan utbildningsanordnaren och avnämarna kan sedan utifrån detta inrikta sig på dimensioneringen av de olika specialistutbildningarna.

Äldrenämnden

Äldrenämnden beslutade vid sitt sammanträde den 14 september 2010 att godkänna förvaltningens tjänsteutlåtande och överlämna det till kommunstyrelsen som svar på remissen "Om sjuksköterskors specialistutbildning - vilket slags examen? Högskoleverkets rapport 2010:5 R" samt att paragrafen omedelbart justeras.

Äldreförvaltningens tjänsteutlåtande daterat den 25 augusti 2010 har i huvudsak följande lydelse.

Äldreförvaltningen är positiv till att behov av framtida specialistutbildning för sjuksköterskor har granskats.

Inom äldrenämndens verksamheter, som omfattar vård- och omsorgsboenden och hemtjänst i ordinärt boende finns behov av specialistsjuksköterskor med inriktning mot vård av äldre. Den avancerade hälso- och sjukvården som bedrivs redan idag inom äldreomsorgen, ökande äldrebefolkning med multipla diagnoser samt de ökade krav som med all sannolikhet kommer att ställas i framtiden kräver specialistkompetens av sju sköterskan. Sjuksköterskan måste ha en god teoretisk och praktisk kunskap samt förmåga som möjliggör utformandet av en god och säker evidensbaserad hälso- och sjukvård till den äldre. Det är viktigt att sjuksköterskan kan erhålla denna kompetens via sin högskoleutbildning. Äldreförvaltningen finner det därför viktigt att utbildningen utformas i samverkan av högskola och vårdgivare. Äldreförvaltningen anser att den verksamhetsförlagda utbildningen måste ses över bl.a. vad gäller krav på tillgång till handledare med lägst magisterexamen samt ersättning till vårdgivare som tar emot studenter. Ersättningen måste bli samma oavsett vårdgivare. Äldreförvaltningen menar, i likhet med rapporten att specialistutbildad sjuksköterska med lång yrkeserfarenhet i kombination med handledar- /pedagogutbildning ska vara ett möjligt alternativ som handledare. Äldreförvaltningen delar Högskoleverkets åsikt om att båda modellerna som redogjorts i rapporten har både för- och nackdelar. Äldreförvaltningen anser att det är viktigt att en specialistutbildning ger samma möjlighet som en magisterexamen till ytterligare vidareutbildning. Det är av stor vikt att sjuksköterskan förvärvar den kunskap och kompetens som behövs för att kunna vara behörig som specialist inom ett område. För att en generell examen ska vara den mest lämpliga måste Högskoleverket ha behörighet att reglera dess innehåll för att kvalitetssäkra utbildningen dvs. rättighet att specificera vilka kunskaper en examen ska ge. Därmed skulle en generell examen vara att föredra med uppföljande fördjupningskurser inom specifika områden t.ex. äldreomsorgen. Detta skulle möjliggöra för en sjuksköterska att ändra yrkesinriktning under arbetslivet utan att behöva genomgå hela specialistutbildningen flera gånger om. Det kräver dock att kursutbudet är väluppbyggt både vad gäller innehåll, antal utbildningsplatser och utgår ifrån aktuella och framtida behov i vården. Det är viktigt att sjuksköterskan under sin specialistutbildning och fördjupade kurser har inhämtat den kompetens hon/han behöver, både teoretiskt och praktiskt för att kunna bedriva en kvalitetssäker hälso- och sjukvård inom äldreomsorgen.

Enligt äldreförvaltningens åsikt är det viktigt att samma examensbeteckning inrymmer liknande kunskaper och kompetens oavsett vilken högskola som bedrivit utbildningen. Precis som anges i rapporten anser äldreförvaltningen att centrala riktlinjer för vad utbildningen ska

innehålla och vilken kompetens studenten ska uppnå skulle säkerställa och klargöra utbildningarna och förmodligen även göra dem mer attraktiva.

Äldreförvaltningen anser att kompetensutveckling också är ett individansvar och borde vara av eget intresse. Arbetsgivaren bör dock uppmuntra specialistutbildningar genom att finna system som underlättar och stimulerar utbildning. Även äldreförvaltningen delar den uppfattning som återges i rapporten om att grundutbildningen delvis är bristfälligt. Det hade varit önskvärt om rapporten även hade utrett denna del i sjuksköterskans utbildning. Grundutbildningens innehåll påverkar specialistutbildningens utformning. Under sin utbildning måste studenten få möjligheter att få både teoretiska och praktiska färdigheter i basala grundläggande uppgifter såsom kunskaper om äldres hälsa, hygien och förmåga att arbeta i team för att kunna fullgöra sina åtaganden i det vardagliga arbetet som sjuksköterska. En utbildning som dåligt förbereder för yrkeslivet slår hårt mot sjuksköterskans möjlighet till anställning och är slöseri av samhällets resurser. Äldreförvaltningen delar Behörighetsutredningens påstående och skulle se positivt till att en framtida vidareutbildning för sjuksköterskor skulle likna läkarnas specialistutbildning s.k. ST-tjänst. Utbildning som ger många fördelar för både sjuksköterska och arbetsgivare. Teoretiska och praktiska färdigheter som tydligt är kopplat till verksamhetens behov, utsedd handledare och tryggad inkomst under sin specialistutbildning skulle sannolikt öka intresset. Det skulle vara välkommet med en utredning för att se över sjuksköterskans grundutbildning och specialistutbildning liknande läkarnas skulle kunna komma till stånd.

Bromma stadsdelsnämnd

Bromma stadsdelsnämnd beslutade vid sitt sammanträde den 26 augusti 2010 att godkänna förvaltningens yttrande som svar på remissen och överlämnar den till kommunstyrelsen.

Bromma stadsdelsförvaltnings tjänsteutlåtande daterat den 7 juli 2010 har i huvudsak följande lydelse.

Förvaltningen ställer sig bakom remissen och kan i likhet med Högskoleverket se för- och nackdelar med de olika examensordningarna som beskrivs i rapporten, vilket gör det svårt att förorda en enda lösning. Förvaltningen håller med Högskoleverket om att en förutsättning för att sjuksköterskornas specialistutbildning ska få hög yrkesrelevans är att den utformas av högskola och vårdgivare tillsammans. Det är viktigt att utbildningen motsvarar vårdens behov och att den ger sjuksköterskan en bra förberedelse för yrkeslivet. Det är också angeläget, enligt förvaltningens mening, att sjuksköterskornas specialistutbildning har stor flexibilitet så den kan följa den utveckling som vården genomgår. Förvaltningen anser i likhet med Högskoleverket att kurser som ger flexibilitet behövs som alternativ. Det finns även ett behov av flexibla studieformer i form av studier på deltid eller nätbaserad undervisning. Förvaltningen ser i likhet med Högskoleverket att det idag ställs allt högre krav på sjuksköterskor som arbetar i kontakt med äldre. Många äldre som tidigare vårdades inom slutenvården vill och kan idag bo kvar hemma. Detta ställer högre krav på vården, bl.a. när det gäller specifika förmågor och bred kompetens, självständighet och kunskap om de regler som finns. Högskoleverket skriver i rapporten att kraven på patientcentrerad vård medför att kraven på kvalitet i informationsteknik och dialog ökar. Kraven på samordning mellan olika delar av vården blir större och då är användande av informationsteknik ett viktigt hjälpmedel. Förvaltningen instämmer i detta.

Hägersten-Liljeholmens stadsdelsnämnd

Hägersten-Liljeholmens stadsdelsnämnd beslutade vid sitt sammanträde den 16 september 2010 att godkänna och översända tjänsteutlåtandet till kommunstyrelsen som svar på remissen.

Hägersten-Liljeholmens stadsdelsförvaltnings tjänsteutlåtande daterat den 12 augusti 2010 har i huvudsak följande lydelse.

Stadsdelsförvaltningen ser positivt på att specialistutbildning för sjuksköterskor utreds för framtida behov. Inom stadsdelsnämndens ansvarsområde arbetar idag sjuksköterskor vid särskilda boendeformer för äldre, vilket aktualiserar behovet av sjuksköterskor med fördjupade och specialiserade kunskaper om äldres hälso- och sjukvårdsbehov.

I en stor andel av Sveriges kommuner har man även ansvaret för hemsjukvården i ordinärt boende, en utveckling som kan komma att ske i samtliga kommuner. Det ställs också högre krav än tidigare på de sjuksköterskor som arbetar i kontakt med äldre i alla delar av hälso- och sjukvården, att de ska kunna ge vård som tidigare gavs inom slutenvården. Det ställer både krav på specifika förmågor och på bred kompetens. Sjuksköterskan måste också kunna arbeta självständigt och ha kunskap om de regler som finns inom vården. Det gäller att snabbt kunna planera och ta komplicerade beslut, särskilt som hon eller han arbetar i en miljö där det inte finns någon att konsultera.

Med nya typer av ingrepp följer också andra krav på information till patienter. Kraven på patientcentrerad vård medför att behovet av information och dialog ökar. Att kunna samtala med patienter och anhöriga blir en allt viktigare förmåga, och promotivt och preventivt arbete kan väntas bli en allt större del av arbetet. De som arbetar i vården möter patienter med olika kulturell bakgrund. Det ställer krav på att förstå och kommunicera med patienter, familj och anhöriga från andra kulturer.

Patientcentrerad vård kommer att ställa stora krav på samordning mellan olika delar av vården. Det gör att vårdpersonalen blir viktig för kontinuiteten, men också att den som koordinerar vårdinsatserna, oavsett var vården bedrivs, har en betydelsefull roll. Samtidigt ökar kraven på att arbeta i team och att kunna använda sig av informationsteknik som ett hjälpmedel. Kravet på att arbeta evidensbaserat förutsätter förmåga och intresse att ta till sig forskning. Detta gör att sjuksköterskan måste ha en god teoretisk och praktisk kunskap inom området för att kunna förmedla en god och säker evidensbaserad hälso- och sjukvård till patienten. Kompetensen ska erhållas via högskoleutbildning.

Stadsdelsförvaltningen anser att en generell examen med möjlighet till olika fördjupningskurser inom specifika områden är att föredra som specialistutbildning. Det möjliggör för sjuksköterskan att kunna fördjupa och införskaffa nya kunskaper utifrån utveckling, förändrade behov och andra omständigheter, utan att behöva genomgå en fullständig specialistutbildning flera gånger under sitt yrkesverksamma liv.

Kursutbudet måste vara väl uppbyggt, både gällande innehåll och antal utbildningsplatser. Utbudet måste också utgå från dagens behov, men även morgondagens behov måste beaktas. Vidare anser stadsdelsförvaltningen att det är av största vikt att utbildningen är flexibel och utformas gemensamt och i samverkan mellan högskola och vårdgivare.