

Datum för regeringsbeslut

2005.11.24

Diarienummer

S 2004:10/2005/341

Slutredovisning för beviljat statligt stöd

för kvalitets- och kompetensutveckling inom vård och omsorg om äldre

Spara ner blanketten i Word innan Du fyller i den. Följ sedan informationen i bilagan Anvisningar för slutredovisning.

B 1. Kommun
Stockholm stad

B 2. Aktivitetens rubrik
Kravmärkt yrkesroll Hägersten

B 3. Detta är en samaktivitet med andra kommuner
 Ja

B 4. Beskrivning av hur stödet använts (*rutan expanderar*)

Stödet har använts för implementering av yrkeskrav, validering mot dessa yrkeskrav, kompetensutveckling utifrån konkreta planer, kvalitetssäkring av modellen Kravmärkt yrkesroll, effektutvärdering/ processutvärdering

Målgrupp är vårdbiträden och undersköterskor i första hand och chefer i andra hand.

Implementering av yrkeskrav – kreativa läromöten

Projektet startade med informationsmöten för vårdbiträden/undersköterskor och information i ledningsgrupper för chefer. Implementeringen av yrkeskraven omfattar kreativa läromöten för målgruppen vårdbiträden och undersköterskor. Förankring av yrkeskraven sker i fyra Kreativa läromöten i grupper om 8-12 personer. Tema för läromöten är:

- Förståelse för yrket
- Det egna arbetet och yrkeskraven
- Kompetens och kunskap idag och framåt
- Vår gemensamma kompetens och former för kompetensutveckling.

Interna samtalsledare har utbildats och en handledning för att leda kreativa läromöten har tagits fram i projektet. Reflekterande möten med samtalsledare har genomförts under ledning av delprojektledare för att kvalitetssäkra och stödja samtalsledarna.

Informations- och dialogmöten för chefer och sjuksköterskor/paramedicinare har genomförts i projektet för att förankra yrkeskraven och processen i kravmärkt yrkesroll.

Validering mot yrkeskrav

Valideringsmetoden från projektet Modellarbetsplatser har vidareutvecklats. Projektet har rekryterat och utbildat yrkesbedömare. Yrkesbedömarna arbetar i par där en har vårdbiträdes-/undersköterskekompetens och en har högskolekompetens och erfarenhet från arbete i

äldreomsorgen. Validering mot yrkeskrav har genomförts under 1,5 dagar i grupper om fyra personer. Medarbetarna går, i valideringen, genom tre arbetsmoment:

- Valideringssamtal i grupp
- Skriftlig uppgift
- Muntlig och praktisk valideringsuppgift

I varje moment har de två yrkesbedömarna inventerat, erkänt och bekräftat den kunskap och kompetens medarbetarna har med utgångspunkt från de sex yrkeskraven.

Den validerade får ett kompetensutlåtande vid avslutad validering. Resultatet av valideringen överlämnas till chefen i ett trepartssamtal med medarbetare- chef - yrkesbedömare. Chefen får en individuell kompetensutvecklingsplan för varje medarbetare.

Valideringen har kvalitetssäkrats dels genom en för alla deltagande kommuner gemensam valideringssamordnare, dels genom gemensam utbildning i vilken ingår en trainee-period och dels reflekterande möten med yrkesbedömare inom varje kommun och reflekterande möten gemensamt för alla kommuners yrkesbedömare.

Kompetensutveckling utifrån konkreta planer

Varje enhet har genomfört ett 5:e kreativt läromöte där chef och medarbetare arbetat fram enhetens gemensamma nu- och framtida kompetensbehov och former för kompetensutveckling.

Valideringen visar att behovet av kompetensutveckling är som störst inom områdena demens, vård i livets slut med olika kulturer, geriatriska och psykiska sjukdomar. Det absolut största behovet av komplettering är inom området styrning, mål och organisation. Dokumentation är vidare ett stort kompletteringsområde.

I syfte att kvalitetssäkra kompetensutvecklingsinsatserna – d.v.s. att de utgår från yrkeskrav och kriterier - har projektet tagit fram en katalog över Baskunskaper i Kravmärkt yrkesroll. Katalogen beskriver utbildningsinsatsen, kriterierna som ligger till grund för denna och innehåll i den kompetensutveckling som ska genomföras.

Följande kompetensutvecklingsinsatser har genomförts: läkemedel, dokumentation, demens, vård i livets slut och vård i livets slut- olika kulturer.

Projektet har arbetat fram ett material för handledning i arbetsplatsnära kompetensutveckling. Materialet syftar till att lätt kunna anpassa utvecklingsinsatsen till varje medarbetares förutsättning. Insatsen utgår från yrkeskraven och kriterierna i Kravmärkt yrkesroll.

Handledningen beskriver också vad som krävs för att medarbetaren ska få kan efter genomförd kompetensutveckling.

Kompetensutveckling har genomförts med externa och interna resurser.

Projektet har i samarbete med chefer från de olika kommunerna arbetat fram en "Ledarens verktygslåda" som ett stöd för chefer i att leda utifrån Kravmärkt yrkesroll. I Ledarens verktygslåda ingår processer som rekrytering, medarbetar- och lönesamtal utifrån yrkeskrav och kriterier, handlingsplan utifrån bedömningsprofil. Även vissa verksamhetsutvecklande metoder ingår. Alla enhetschefer och biträdande enhetschefer har fått två dagars utbildning i Ledarens verktygslåda.

Kvalitetssäkring av modellen Kravmärkt yrkesroll

Projektet har anlitat en extern konsult som stöd för huvudprojektledare och delprojektledare under hela projektiden. Alla processer i Kravmärkt yrkesroll har utvecklats i en nära dialog med medarbetare och chefer för att nå förståelse och acceptans för yrkeskraven och de kunskaper som krävs.

Projektet har i samverkan med alla deltagande kommuner tagit fram ett IT-verktyg. I IT-verktyget läggs resultatet av validering in. Vi har också lagt in Baskunskaper i kravmärkt yrkesroll, så att vi på ett enkelt sätt kan se och koppla varje individs kompletteringsbehov till kompetensutvecklingsinsats. IT - verktyget gör också att vi enkelt kan ta fram rapporter över kompletteringsbehov på individ-, enhet - och kommunnivå.

Effektutvärdering

Vi har inte kunnat genomföra någon effektutvärdering då effekterna av Kravmärkt yrkesroll kommer att visa sig om några år. Projektet har, genom Apel FOU, genomfört tre utvärderingar av processerna i Kravmärkt yrkesroll. I utvärderingsrapporterna tas både styrkor och riskfaktorer upp.

1. Implementering – Förutsättningar för långsiktig hållbarhet:

Första fasen i utvärderingen visar att en viktig framgångsfaktor är att man utgått från arbetslivssystemets villkor. Ett grundproblem som finns kvar är att överbrygga uppdelningen mellan arbetslivs- och utbildningssystemen. Styrkor i projektet är engagerade medarbetare och chefer, nöjda deltagare, kombinationen av en utvecklings- och nätverksstrategi samt en

kompetent projektledning. Brister som framhålls är en aktiv ägarstrategi, strategi för en strategisk spridning och påverkan fram för allt på nationell nivå.

2. De yrkesverksammas perspektiv

Andra fasen i utvärderingen har tittat på målgruppernas uppfattning och erfarenhet av genomförandet – kreativa läromöten och validering.

Positiva faktorer som framkom i utvärderingen var modellen, yrkeskraven, kopplingen till vardagsarbetet, förankringen på arbetsplatsen, stödet bland cheferna, flexibiliteten- möjligheten att förändra och anpassa modellen, ambitionen att vara långsiktig, metod för kvalitetsförbättring. Samtalsledare och yrkesbedömare är de mest positiva för att de varit mest delaktiga i aktiviteterna. Allt eftersom projektet utvecklats har chefernas betydelse för genomförandet fått större fokus. Ledarens verktygslåda har uppfattats som ett stöd i processen. Sammantaget utgör modellen en struktur för lärande som uppfattas som ett utvecklingsstöd jämfört med ett mer traditionellt tillvägagångssätt då kompetensutvecklingen består av ett antal utbildningsinsatser utan gemensam utgångspunkt. Poängen med den struktur som utvecklats är att det ska bli större relevans mellan verkliga behov, både på verksamhets- och individnivå och de kompetensutvecklingsinsatser som görs.

3. Från projekt till långsiktigt arbete

Argument som talar för att Kravmärkt yrkesroll är långsiktigt användbart är yrkeskraven, metoderna och verktygen håller en hög kvalitet, processinriktat arbetssätt som bygger på delaktighet och utgår från arbetsplatsen, utgångspunkten verksamhetsutveckling, förankringen, att arbetet utvecklats utanför skolsystemet. En riskfaktor är framtida ekonomiska förutsättningar.

Referens: APel Fous utvärderingsrapporter

Fas I, Kravmärkt yrkesroll: Förutsättningarna för långsiktig hållbarhet (29 juni 2007, Agneta Halvarsson, Helena Andershed)

Fas II, Kravmärkt yrkesroll: De yrkesverksammas perspektiv. (mars 2008. Helena Andershed)

Fas III, Kravmärkt yrkesroll: Från projekt till långsiktigt arbete. (september 2008. Helena Andershed)

Material framtaget i Kravmärkt yrkesroll:

- Vägledningsmaterial för samtalsledare
- Valideringsmodellen
- Kompetensutlåtande
- Individuell kompetensutvecklingsplan
- Vägledning – Kreativt läromöte 5
- Baskunskaper i kravmärkt yrkesroll
- Handledning i arbetsplatsnära kompetensutveckling
- Ledarens verktygslåda
- Handbok för processtöd, "Från projekt till branschmodell"

B 5. Har aktiviteten genomförts planenligt?

Ja

Nej (se nedan)

Om nej, förklara varför och på vilket sätt förändringen skett (*utrymmet expanderar*)

Statistik

B 6. Statistik över deltagande på aktivitetsnivå

B 6 a 242 personer har deltagit i aktiviteten.

B 6 b Av dessa var 34 män och 208kvinnor

B 6 c Antalet deltagare motsvarar 80 procent av det totala antalet anställda i den äldreomsorg som kommunen ansvarar för

Det totala antalet anställda är 301 personer.

B 6 d Ev. kommentarer (*utrymmet expanderar*)

Från 2007-07-01 bildades en ny stadsdelsförvaltning – Hägersten-Liljeholmen stadsdelsförvaltning

Ovanstående siffror gäller fram till 2007-06-30.

Ekonomisk redovisning

B 7 a Belopp för aktiviteten enligt regeringsbeslut

5 343 000 kronor

B 7 b Beloppet för aktiviteten har påverkats genom beslut om reduktion på ansökannivå och/eller av att omprövning av medel har begärts och beviljats

Ja

Gå vidare till B 7 c och B 7 d

Nej

Gå vidare till B 7 d

B 7 c Beviljat belopp för aktiviteten efter reduktion enligt kommunens egen redovisning och/eller omprövning

4 300 000 kronor

B 7 d Kostnad för aktiviteten (exkl. kommunens egna insatser)

4 300 000 kronor

Regeringen kan komma att begära att kommunen ger in revisorsintyg för att styrka de ekonomiska uppgifterna i slutredovisningen.

Datum för regeringsbeslut

2005.11.24

Diarienummer

S 2004:10/2005/341

Slutredovisning för beviljat statligt stöd

för kvalitets- och kompetensutveckling inom vård och omsorg om äldre

Spara ner blanketten i Word innan Du fyller i den. Följ sedan informationen i bilagan Anvisningar för slutredovisning.

B 1. Kommun
Stockholm stad

B 2. Aktivitetens rubrik
Kravmärkt yrkesroll Liljeholmen

B 3. Detta är en samaktivitet med andra kommuner
 Ja

B 4. Beskrivning av hur stödet använts (*rutan expanderar*)

Stödet har använts för implementering av yrkeskrav, validering mot dessa yrkeskrav, kompetensutveckling utifrån konkreta planer, kvalitetssäkring av modellen Kravmärkt yrkesroll, effektutvärdering/ processutvärdering

Målgrupp är vårdbiträden och undersköterskor i första hand och chefer i andra hand.

Implementering av yrkeskrav – kreativa läromöten

Projektet startade med informationsmöten för vårdbiträden/undersköterskor och information i ledningsgrupper för chefer. Implementeringen av yrkeskraven omfattar kreativa läromöten för målgruppen vårdbiträden och undersköterskor. Förankring av yrkeskraven sker i fyra Kreativa läromöten i grupper om 8-12 personer. Tema för läromöten är:

- Förståelse för yrket
- Det egna arbetet och yrkeskraven
- Kompetens och kunskap idag och framåt
- Vår gemensamma kompetens och former för kompetensutveckling.

Interna samtalsledare har utbildats och en handledning för att leda kreativa läromöten har tagits fram i projektet. Reflekterande möten med samtalsledare har genomförts under ledning av delprojektledare för att kvalitetssäkra och stödja samtalsledarna.

Informations- och dialogmöten för chefer och sjuksköterskor/paramedicinare har genomförts i projektet för att förankra yrkeskraven och processen i kravmärkt yrkesroll.

Validering mot yrkeskrav

Valideringsmetoden från projektet Modellarbetsplatser har vidareutvecklats. Projektet har rekryterat och utbildat yrkesbedömare. Yrkesbedömarna arbetar i par där en har vårdbiträdes-/undersköterskekompetens och en har högskolekompetens och erfarenhet från arbete i

äldreomsorgen. Validering mot yrkeskrav har genomförts under 1,5 dagar i grupper om fyra personer. Medarbetarna går, i valideringen, genom tre arbetsmoment:

- Valideringssamtal i grupp
- Skriftlig uppgift
- Muntlig och praktisk valideringsuppgift

I varje moment har de två yrkesbedömarna inventerat, erkänt och bekräftat den kunskap och kompetens medarbetarna har med utgångspunkt från de sex yrkeskraven.

Den validerade får ett kompetensutlåtande vid avslutad validering. Resultatet av valideringen överlämnas till chefen i ett trepartssamtal med medarbetare- chef - yrkesbedömare. Chefen får en individuell kompetensutvecklingsplan för varje medarbetare.

Valideringen har kvalitetssäkrats dels genom en för alla deltagande kommuner gemensam valideringssamordnare, dels genom gemensam utbildning i vilken ingår en trainee-period och dels reflekterande möten med yrkesbedömare inom varje kommun och reflekterande möten gemensamt för alla kommuners yrkesbedömare.

Kompetensutveckling utifrån konkreta planer

Varje enhet har genomfört ett 5:e kreativt läromöte där chef och medarbetare arbetat fram enhetens gemensamma nu- och framtida kompetensbehov och former för kompetensutveckling.

Valideringen visar att behovet av kompetensutveckling är som störst inom områdena demens, vård i livets slut med olika kulturer, geriatriska och psykiska sjukdomar. Det absolut största behovet av komplettering är inom området styrning, mål och organisation. Dokumentation är vidare ett stort kompletteringsområde.

I syfte att kvalitetssäkra kompetensutvecklingsinsatserna – d.v.s. att de utgår från yrkeskrav och kriterier - har projektet tagit fram en katalog över Baskunskaper i Kravmärkt yrkesroll. Katalogen beskriver utbildningsinsatsen, kriterierna som ligger till grund för denna och innehåll i den kompetensutveckling som ska genomföras.

Följande kompetensutvecklingsinsatser har genomförts: läkemedel, dokumentation, demens, vård i livets slut och vård i livets slut- olika kulturer, förflyttningsteknik och ergonomi, data-ParaSol, samt geriatriska sjukdomar.

Projektet har arbetat fram ett material för handledning i arbetsplatsnära kompetensutveckling. Materialet syftar till att lätt kunna anpassa utvecklingsinsatsen till varje medarbetares förutsättning. Insatsen utgår från yrkeskraven och kriterierna i Kravmärkt yrkesroll.

Handledningen beskriver också vad som krävs för att medarbetaren ska få kunskap efter genomförd kompetensutveckling.

Stadsdelen har utbildat vårdbiträden/undersköterskor till reflektionsledare för att, på arbetsplatsen, genomföra reflekterande möten.

Kompetensutveckling har genomförts med externa och interna resurser.

Projektet har i samarbete med chefer från de olika kommunerna arbetat fram en "Ledarens verktygslåda" som ett stöd för chefer i att leda utifrån Kravmärkt yrkesroll. I Ledarens verktygslåda ingår processer som rekrytering, medarbetar- och lönesamtal utifrån yrkeskrav och kriterier, handlingsplan utifrån bedömningsprofil. Även vissa verksamhetsutvecklande metoder ingår. Alla enhetschefer och biträdande enhetschefer har fått två dagars utbildning i Ledarens verktygslåda.

Kvalitetssäkring av modellen Kravmärkt yrkesroll

Projektet har anlitat en extern konsult som stöd för huvudprojektledare och delprojektledare under hela projektiden. Alla processer i Kravmärkt yrkesroll har utvecklats i en nära dialog med medarbetare och chefer för att nå förståelse och acceptans för yrkeskraven och de kunskaper som krävs.

Projektet har i samverkan med alla deltagande kommuner tagit fram ett IT-verktyg. I IT-verktyget läggs resultatet av validering in. Vi har också lagt in Baskunskaper i kravmärkt yrkesroll, så att vi på ett enkelt sätt kan se och koppla varje individs kompletteringsbehov till kompetensutvecklingsinsats. IT - verktyget gör också att vi enkelt kan ta fram rapporter över kompletteringsbehov på individ-, enhet - och kommunnivå.

Effektutvärdering

Vi har inte kunnat genomföra någon effektutvärdering då effekterna av Kravmärkt yrkesroll kommer att visa sig om några år. Projektet har, genom Apel FOU, genomfört tre utvärderingar av processerna i Kravmärkt yrkesroll. I utvärderingsrapporterna tas både styrkor och riskfaktorer upp.

1. Implementering – Förutsättningar för långsiktig hållbarhet:

Första fasen i utvärderingen visar att en viktig framgångsfaktor är att man utgått från arbetslivssystemets villkor. Ett grundproblem som finns kvar är att överbygga uppdelningen

mellan arbetslivs- och utbildningssystemen. Styrkor i projektet är engagerade medarbetare och chefer, nöjda deltagare, kombinationen av en utvecklings- och nätverksstrategi samt en kompetent projektledning. Brister som framhålls är en aktiv ägarstrategi, strategi för en strategisk spridning och påverkan fram för allt på nationell nivå.

2. De yrkesverksammas perspektiv

Andra fasen i utvärderingen har tittat på målgruppernas uppfattning och erfarenhet av genomförandet – kreativa läromöten och validering.

Positiva faktorer som framkom i utvärderingen var modellen, yrkeskraven, kopplingen till vardagsarbetet, förankringen på arbetsplatsen, stödet bland cheferna, flexibiliteten - möjligheten att förändra och anpassa modellen, ambitionen att vara långsiktig, metod för kvalitetsförbättring. Samtalsledare och yrkesbedömare är de mest positiva för att de varit mest delaktiga i aktiviteterna. Allt eftersom projektet utvecklats har chefernas betydelse för genomförandet fått större fokus. Ledarens verktygslåda har uppfattats som ett stöd i processen. Sammantaget utgör modellen en struktur för lärande som uppfattas som ett utvecklingsstöd jämfört med ett mer traditionellt tillvägagångssätt då kompetensutvecklingen består av ett antal utbildningsinsatser utan gemensam utgångspunkt. Poängen med den struktur som utvecklats är att det ska bli större relevans mellan verkliga behov, både på verksamhets- och individnivå, och de kompetensutvecklingsinsatser som görs.

3. Från projekt till långsiktigt arbete

Argument som talar för att Kravmärkt yrkesroll är långsiktigt användbart är yrkeskraven, metoderna och verktygen håller ren hög kvalitet, processinriktat arbetssätt som bygger på delaktighet och utgår från arbetsplatsen, utgångspunkten verksamhetsutveckling, förankringen, att arbetet utvecklats utanför skolsystemet. En riskfaktor är framtida ekonomiska förutsättningar.

Referens: APel Fous utvärderingsrapporter

Fas I, Kravmärkt yrkesroll: Förutsättningarna för långsiktig hållbarhet (29 juni 2007, Agneta Halvarsson, Helena Andershed)

Fas II, Kravmärkt yrkesroll: De yrkesverksammas perspektiv. (mars 2008. Helena Andershed)

Fas III, Kravmärkt yrkesroll: Från projekt till långsiktigt arbete. (september 2008. Helena Andershed)

Material framtaget i Kravmärkt yrkesroll:

- Vägledningsmaterial för samtalsledare
- Valideringsmodellen
- Kompetensutlåtande
- Individuell kompetensutvecklingsplan
- Vägledning – Kreativt läromöte 5
- Baskunskaper i kravmärkt yrkesroll
- Handledning i arbetsplatsnära kompetensutveckling
- Ledarens verktygslåda
- Handbok för processtöd, "Från projekt till branschmodell"

B 5. Har aktiviteten genomförts planenligt?

Ja

Nej (se nedan)

Om nej, förklara varför och på vilket sätt förändringen skett (*utrymmet expanderar*)

Statistik

B 6. Statistik över deltagande på aktivitetsnivå

B 6 a 176 personer har deltagit i aktiviteten.

B 6 b Av dessa var 31 män och 145kvinnor

B 6 c Antalet deltagare motsvarar 73 procent av det totala antalet anställda i den äldreomsorg som kommunen ansvarar för

Det totala antalet anställda är 240 personer.

B 6 d Ev. kommentarer (*utrymmet expanderar*)

Från 2007-07-01 bildades en ny stadsdelsförvaltning – Hägersten-Liljeholmen stadsdelsförvaltning
Ovanstående siffror gäller fram till 2007-06-30.

Ekonomisk redovisning

B 7 a Belopp för aktiviteten enligt regeringsbeslut

3 300 000 kronor

B 7 b Beloppet för aktiviteten har påverkats genom beslut om reduktion på ansökannivå och/eller av att omprövning av medel har begärts och beviljats

Ja

Gå vidare till B 7 c och B 7 d

Nej

Gå vidare till B 7 d

B 7 c Beviljat belopp för aktiviteten efter reduktion enligt kommunens egen redovisning och/eller omprövning

2 700 000 kronor

B 7 d Kostnad för aktiviteten (exkl. kommunens egna insatser)

2 700 000 kronor

Regeringen kan komma att begära att kommunen ger in revisorsintyg för att styrka de ekonomiska uppgifterna i slutredovisningen.