

LÆRING PÅ JOBBEN

Temahefte nr. 35

For medlemmer av Fagforbundet

Fagbladet

INNHOOLD

- > 3 Leder:
- > 4-7 Reportasje: Topp skolerte pleiere fra 17 nasjoner
- > 8-10 Reportasje: Aldri for sent å bli en god fagarbeider
- > 11-13 Reportasje: Mer praksis på videregående
- > 14-15 Intervju: Permisjon og oppmuntring fra sjefen gir læring
- > 16-17 Reportasje: Kollegaprat for kvalitet
- > 18-19 Faglig innspill: Arbeidsplassen som læringsarena
- > 20-21 Faglig innspill: Etisk kompetanse på arbeidsplassen
- > 22-23 Faglig innspill: Fag og utdanning bør gå hånd i hånd
- > 24-26 Reportasje: Gir døende og pårørende trygghet
- > 27-29 Reportasje: Klatret til topps i klinisk fagstige
- > 30-32 Reportasje: Fagbrev på jobb
- > 33-34 Læring for livet
- > 35 Omtaler

Temaheftene er et yrkesfaglig tilbud. Her går Fagbladet dypere inn i fagene og problemstillinger knyttet til arbeidssituasjonen for medlemmer av Fagforbundet.

Fagbladet Ansvarlig redaktør: Kirsti Knudsen. **Prosjektleder:** Vegard Velle. **Tekst og foto:** Karin Svendsen, Vegard Velle, Linn Stalsberg, Ingvill Bryn Rambøl, Per Flåthe, Sindre Bø, Marit Johanne Stornes, Rolf Westfoss Pettersen, Werner Juvik, Kjetil Alsvik, Kristine Hansen, Christine Næss Evensen, Bjørn Erik Lohne. **Illustrasjoner:** Karl Gundersen. **Layout:** Fryd Forlag AS. **Trykk:** Aktietrykkeriet AS. Redaksjonen avsluttet 11. april 2014.

Last ned dette og andre temahefter i PDF-format på www.fagbladet.no

Den viktige læringen på arbeidsplassen

Helse- og omsorgssektoren vil skrike etter arbeidskraft i årene som kommer. Det er ikke det at søkningen til utdanningene opplever noen dramatisk svikt. Men behovet øker, og i tillegg vet vi at store grupper helsearbeidere snart forlater arbeidslivet fordi de nærmer seg pensjonsalderen.

Da er det et tankekors at sektoren sliter med ufrivillig deltidsproblematikk, bruk av vikarbyråer og midlertidige ansettelser. Ugreie arbeidsforhold bidrar til å svekke ryktet til Helse-Norge. Hvordan skal vi få omsorgsyrkene til å virke attraktive og trygge når vi ikke kan gi ferdig utdannete, unge og tente helsefagarbeidere en fast og ordentlig jobb?

Bedre blir det ikke med manglende verdsetting av ansattes faktiske kompetanse. Kompetansebegrepet omfatter både formell kompetanse og kunnskap, ferdigheter, evner og holdninger som er ervervet i yrkeslivet, men som ikke er dokumentert gjennom utdanningssystemet. Til sammen utgjør dette den enkeltes realkompetanse. Fagforbundet arbeider for at arbeidstakernes realkompetanse skal bli bedre anerkjent og respektert.

Hvor inkluderende er arbeidslivet om denne kompetansen ikke tas i bruk og blir verdsatt fullt ut?

Om helsepersonell opplever at deres arbeid og kompetanse ikke blir verdsatt – vil de da være gode ambassadører for rekruttering til yrket sitt, som altså sårt trengs? Mangel på verdsetting av kompetanse må det med andre ord gjøres noe med for å lykkes med helseoppgavene rundt oss.

Sist, men ikke minst, er det ikke til å legge skjul på at det er en dramatisk mangel på helsefagarbeidere, og at dette blir en formidabel utfordring i årene som kommer. En måte å bidra til å tette hullet er ved å videreutdanne ufaglærte som allerede står i jobb. Men det forutsetter to ting, påpeker forskerne bak Fafo-rapporten Kompetanse som strategi:

1. At lederne stimulerer personalet til å ta mer utdanning.
2. At virksomheten legger til rette med lønn under permisjonstida.

Innsatsen fra den ansatte må også lønne seg i form av økt lønn i den andre enden av tunnelen.

Heldigvis fins mange positive eksempler på kommuner og arbeidsplasser som tar læringsbehovet på alvor. I dette temaheftet nevner vi flere: I Hedmark og i Verdal tar de ansatte fagbrev på jobben. De lærer i voksen alder og får endelig dokumentert kompetansen sin.

I Porsgrunn kurset legene sykepleiere, som i sin tur kurset annet helsepersonell i å svurdere symptomer presist, noe som ga tryggere pasienter og pårørende.

I Harstad trekker vi fram en spesialhjelpepleier fra hjemmetjenesten som valgte fagskoleutdanning når hun skulle spesialisere seg. Atter andre har fullført Fagforbundets videreutdanningsløp, klinisk fagstige, fått mer ansvar og gått opp i lønn.

De nevnte Fafo-forskerne mener Fagforbundet godt kan jobbe mer for å etablere møteplasser mellom ledelse og tillitsvalgte, der kompetanse-spørsmål diskuteres. Ikke minst kan de tillitsvalgte bidra til å motivere og informere medlemmene om mulighetene for kompetanseutvikling. For eksempel er Fagforbundets stipendordning for etterutdanning både et godt tilbud og et godt argument når medlemmer skal verve nye medlemmer. Likevel er den relativt ukjent blant mange. Læring på arbeidsplassen blir bare viktigere i årene som kommer. God lesing.

KIRSTI KNUDSEN
ansvarlig redaktør

Ugreie arbeidsforhold bidrar til å svekke ryktet til Helse-Norge.

FAGBREV: Kvalifiserte hoder står i sentrum på Vestby sykehjem. Fra venstre: Hosanna Faife Jakobsen, Fadumo Awdini og Anita Milumbe Fjærli, alle med fagbrev som helsefagarbeidere. Beboer Borgny Samuelson er svært fornøyd.

Topp skolerte pleiere fra 17 nasjoner

Utdanning, utdanning, utdanning er veien, sannheten, frelsen og livet på Vestby sykehjem i Akershus. Her begynte Anita, Fadumo og Hosanna som ufaglærte. I dag har de fagbrev.

Tekst: LINN STALSBERG Foto: WERNER JUVIK

– Mantraet hos oss er «faglig forsvarlighet», sier styrer ved Vestby sykehjem, Torhild Kongshaug. Utdanning henger sammen med kvalitet, mener hun, og begrep som «varme hender» liker hun dårlig.

– Det handler i stedet om kompetente hoder, sier hun bestemt.

På Vestby sykehjem i Vestby kommune jobber det folk fra 17 nasjoner. Mange begynte som pleieassistenter etter at de hadde hatt praksis der i språkopplæring. Men bedre enn det: Veldig mange valgte etter kort tid å videreutdanne seg og ta fagbrev som helsefagarbeidere. Og det stanser ikke der heller, for deretter er det interne kurs og videreutdanning som gjelder.

– Mange tar fagbrev og videreutdanning her på sykehjemmet. En av årsakene er at vi får permisjon med lønn for studiedager som faller på arbeidsdager. I tillegg får vi mye oppmuntring fra kolleger og ledelse, sier spesialhjelpepleier og gruppeleder ved sykehjemmet Nina Simonsen. Hun er også leder i Seksjon helse og sosial i Fagforbundet i Akershus.

– I tillegg er det høy trivsel på arbeidsplassen, sier hun, så mange ønsker seg den faste jobben som et fagbrev kan gi.

Tar demensutdanning på høgsolen

Styrer ved sykehjemmet, Torhild Kongshaug, har som mål å ha bare faglærte i faste stillinger. Derfor fungerer drømmen om fast jobb og høyere lønn som en gulrot for dem som kommer inn som pleieassistenter og ekstravakter. Og deretter ønsker mange videre kurs og faglig påfyll.

– De ansatte kan ikke videreutdanne seg helt som de vil, sier styrer Torhild Kongshaug. Hun prioriterer utdanning og kompetanse hun og kommunen trenger. For tida er det psykiatri og geriatri som er mangelvare. Og ambisjonene er store nok til at de tar noen sjanser:

– Vi var de første som sendte av gårde hjelpepleiere på utdanning i demens på høgsolenivå. De er formelt sett ikke kvalifisert, man må være sykepleier, men alle våre fire kom inn likevel, sier Kongshaug fornøyd.

Slet seg til fagbrev og fast jobb

Ei som allerede er ferdig helsefagarbeider, er Fadumo Awdimi fra Somalia. I 2003 kom hun til Norge, og i

2007 hadde hun praksis to dager i uka på sykehjemmet for å lære norsk.

– Etter hvert fikk jeg jobb annenhver helg, men ville gjerne jobbe mer og bli fast ansatt. Jeg skjønte at det ikke var lett uten å ha fagbrev, så da begynte jeg på utdanningen, forteller Awdimi.

I to og et halvt år gikk hun på skole og jobbet ved siden av. I dag har hun nådd målet: fagbrev og fast heltidsjobb på sykehjemmet.

– I begynnelsen syntes jeg utdanningen var vanskelig fordi jeg slet med språket, men jeg fikk mye støtte fra kolleger her, sier Awdimi.

De eldre på sykehjemmet er opptatt både av hijaben hennes og Somalia. Og tilbake får Awdimi fortellinger om et Norge i gamle dager, lenge før det ble hennes nye hjemland.

Språket var utfordrende

Språket var i starten en skikkelig utfordring også for Hosanna Faife Jakobsen fra Mosambik. Da hun begynte som pleieassistent i 2001, kunne hun nesten ikke et ord norsk. Men nettopp fordi hun ville lære mer norsk enn hun fikk ut av norskkurset, begynte hun i språkpraksis på Vestby sykehjem. Da hun behersket språket greit, fikk hun vikarjobb som pleieassistent. Jakobsen skrev ned alt hun ikke skjønte, og spurte hva ordene betydde i pauser med kolleger.

– Alle kollegene hjalp meg mye i de årene, sier hun. I 2010 ble hun ferdig utdannet helsefagarbeider.

– Per i dag har vi to stykker i språkpraksis, en >

FAGMILJØ: – Det blir et spennende faglig miljø på arbeidsplassen når så mange er opptatt av fag og å utdanne seg. Det gjør noe med arbeidsmiljøet, sier gruppeleder Nina Simonsen. Rundt bordet sitter fra venstre Fadumo Awdini, Fjolla Gjocaj, Hosanna Faife Jakobsen og Anita Milumbe Fjærli.

LÆRING OG INKLUDERING

GOD STØTTE: - Gode kolleger hjalp meg mye de første årene, sier Hosanna Faife Jakobsen. I 2010 ble hun ferdig utdannet helsefagarbeider.

serbisk sykepleier og en i vaskeriet fra Kosovo, sier Kongshaug. Og det kan ta tid å lære språket godt nok til å prate skikkelig med pasienter, sier hun. Og motsatt: Også pasientene blir forklart at noen er her nettopp for å lære språk og derfor ikke forstår alt som blir sagt.

Begynte på bunnen igjen

I 2009 forsvant hjelpepleier-tittelen til fordel for helsefagarbeider, og Anita Milumbe Fjærli fra Zambia var en av de siste i gruppa hjelpepleiere det året. Fra 2007 hadde hun jobbet som pleieassistent.

- I Zambia arbeidet jeg som arkivar, men i et nytt land må man begynne på nytt. Jeg vasket på Ski sykehus mens jeg lurte på hva jeg skulle gjøre med livet mitt. Da svigerfar

ble syk, ble jeg kjent med arbeidet som hjelpepleiere gjør, og da bestemte jeg meg for at det var dette jeg ville, sier Fjærli.

Som mange andre på Vestby sykehjem, tok hun utdanningen på Ås videregående skole i nærheten.

- Det er fantastisk å jobbe med eldre mennesker som forteller om gamle dager. Det gir oss et innblikk i ei tid da ting var vanskeligere i Norge. Jeg syns det er gøy å høre når de forteller, sier Fjærli.

Hennes mål er å utdanne seg videre til sykepleier, som er en gammel barndomsdrøm. Flere helsefagarbeidere på Vestby sykehjem har videreutdannet seg til sykepleiere, og de fleste kommer tilbake for å jobbe på samme sted. Også Fjærli ser for seg det samme.

Drømmer om mer utdanning

På sykehjemmets avdeling for rehabilitering finner vi Fjolla Gjocaj. Hun er lærling på vei mot fagbrevet, med bare noen måneder igjen.

- For meg er det rehabilitering som er spennende. Å se hvordan noen som kommer inn med en skade kommer seg på beina igjen, sier Gjocaj. Hun ønsker

TRIVES: Fjolla Gjocaj er snart ferdig utdannet helsefagarbeider. Hun liker best av alt å jobbe med rehabilitering. Her sammen med Frødis Heide som bor på sykehjemmet.

å videreutdanne seg innenfor dette feltet, men ikke på noen år enda.

Alle fire er organisert i Fagforbundet.

Bestilte 40 hijaber

Både Fjærli, Jakobsen og Awdini måtte gjennom et lite kultursjokk da de skulle venne seg til norsk eldreomsorg.

– Vi kommer fra land der familiene selv tar vare på sine eldre. Det tok litt tid før jeg skjønnte at ting er annerledes her, sier Fjærli.

– Vi er vant til barneflokker på sju–åtte barn som bytter på å ta vare på foreldrene. Men systemet i Norge er annerledes. Her er det kanskje bare to barn som er avhengig av jobben sin og familien, sier Jakobsen.

– I begynnelsen tenkte jeg at barn ikke ville passe på foreldrene sine, men sendte dem inn på sykehjem, ler Fjærli. I dag syns hun sykehjem fungerer godt, og at eldre blir tatt vare på.

Styrer Torhild Kongshaug sier at hun ikke har noen store visjonære tanker bak ansettelsen av folk fra andre kulturer.

– Men jeg har problemer med å forstå hvorfor godt kvalifiserte folk fra andre land ikke skal få seg jobb på linje med alle andre, sier Kongshaug, og legger til at det som måtte finnes av kulturelle utfordringer alltid går seg til.

Flere av de ansatte bruker hijab, og Kongshaug ville nødig at de skulle benytte seg av store flagrende stoffer som kom i veien for arbeidet. Inspirert av Sykehuset Sørlandets praksis, bestilte hun 40 spesialsydde, hvite, praktiske hijaber, som de ansatte er pålagt å bruke på jobb. Ingen hadde problemer med dette, sier hun.

Ansatte fra ulike kulturer har rett til fri på sine høytidsdager, men uten lønn.

Eldreomsorgens ABC

Anita Milumbe Fjærli deltar i ei gruppe på åtte som tar et kurs på 100 timer i Eldreomsorgens ABC.

Flere andre kolleger står for tur når disse er ferdige. Grappa møtes hver onsdag i arbeidstida for å diskutere et hefte eller et tema. I tillegg møtes de for undervisning en gang i måneden med en lærer i kommunal regi.

Frisker opp utdanningen

– Det er mange ting vi har glemt fra utdanningen som er godt å friske opp, og se i sammenheng med

Nina Simonsen.

Styrer Torhild Kongshaug.

nye erfaringer fra eldreomsorgen i dag, sier Fjærli.

Hosanna Faife Jakobsen er en av dem som skal ta kurset i neste runde.

– Jeg liker å tilegne meg mer kunnskap. Det gir både inspirasjon og er spennende, sier hun.

Miljøarbeid gir bedre hverdag

Flere av de ansatte har også gått gjennom heftet «Miljøarbeid for bedre hverdag – Demens», som utgis av Fagforbundet og er skrevet av sykehjemmets egen Nina Simonsen.

Per i dag har sykehjemmet åtte ansatte som tar Eldreomsorgens ABC, to som utdanner seg innenfor rehabilitering og fem på forandrings- og implementeringsarbeid, en som tar fagbrev i renhold og to som tar fagbrev som helsefagarbeider. I tillegg er det to sykepleiere som tar Master i ledelse og en som tar kreftomsorg.

Ved siden av utdanning som helsefagarbeider for ufaglærte, er styrer Torhild Kongshaug opptatt av videre kurs og etterutdanning hos de ansatte.

– Jeg har aldri opplevd at noen ansatte her ikke har villet videreutdanne seg, sier Kongshaug, som selv er sykepleier med tilleggsutdanning i ledelse.

Ingen søndagsskolejobb

Hun legger til at ettersom brukerne stadig blir eldre og sykere når de flytter inn, samt at mange kommer raskere tilbake fra sykehusopphold enn før, er det opplagt at kunnskapen hos de ansatte må tilpasses dette.

– Det er ikke akkurat en søndagsskole å jobbe på sykehjem, sier Kongshaug.

UTSIKT TIL FAGBREV: Ann Beate Øen (fra v.), Inger Hilde Johansen, Frida Kildalen, Lillian Simensen Bekkevold, Monica Lunde, Anne Stegane (Opus), Lise Koxvig Berger (Opus), Fredrik Ottestad, Kenneth Skårholen og prosjektleder Lucie Furulund på omvisning hos omsorgssenteret Hospice Sangen på Hamar.

Aldri for sent å bli en god fagarbeider

De har jobbet litt, jobbet mye, jobbet helt og jobbet halvt. Nå har de fått papirer på at de er fagarbeidere gjennom fagopplæring på arbeidsplassen. – Gjett om vi er fornøyd, er omkvedet.

Tekst og foto: ROLF W. PETERSEN

I et bofellesskap for multifunksjonshemmede i Løten sitter assistent Bjørg Elisabeth Hoel med sommerfugler i magen. «Gardskjerringa fra Tangen» skal opp til fagprøven i april og er ikke så rent lite spent. Det er et langt sprang fra samlebandet hos Bama, som hun forlot for ti år siden, og til å bevise at hun duger som helsefagarbeider.

Avdelingsleder Bjørn Kjenstad er ikke i tvil. Han har sett over år hvordan Bjørg Elisabeth har tatt til seg kunnskap og tilpasset seg det krevende arbeidet med beboerne i Bofellesskapene Sykehusveien. – Verdens tøffeste jobb, kaller han det og er derfor mer enn middels opptatt av at de ansatte skal få faglig påfyll. Månedlig

hentes det inn eksterne veiledere som kurser de ansatte i for eksempel demens og diabetes.

Rynket på nesa over utfordring

For å få fullverdig fagopplæring, må Bjørg Elisabeth Hoel også ta turen over veien og jobbe på sykehjemmet. Tidlig i prosjektfasen var det flere av kandidatene som rynket på nesa over å måtte forlate det kjente og trygge i Bofellesskapene, men Bjørg har i dag ingen problemer med å se nytten i å utvide sine kunnskaper hos naboen:

– Vi har flere beboere som er i aldersgruppen 60+, og da er kunnskap om for eksempel liggesår absolutt nyttig her hos oss.

OMVISNING: Avdelingssykepleier Grete Brendløkken Nilsen (t.h.) ved omsorgssenteret deler erfaringer.

Om det skulle melde seg en sommerfugl eller to i tillegg etter som fagprøvedagen nærmer seg, er det ekstra trygt for Bjørg å vite at hun får med seg prosjektleder og yrkesfaglærer Lucie Furulund til en siste gjennomgang av arbeidet på sykehjemmet. Furulund, som har mange års erfaring som sykepleier, ifører seg den hvite uniformen igjen for å sikre at prosjektets fagprøvekandidater er helt klare når den store dagen kommer. Alt for den individuelt tilpassede opplæringen.

Ble tidlig lei skolen

I Hempa barnehage på Hamar bobler tre damer av virketrang, ideer og kunnskap satt i system. De har gjennom årene som assistenter og vikarer lært seg mye om å jobbe med barn uten helt å vite hvorfor noe de gjør er mer riktig enn noe annet. Alle tre ble tidlig skolelei, eller de skulle bare gjøre noe annet først. Nå har de samlet seg mengder med kunnskap.

I sitt eget tempo, og med kontinuerlig veiledning og evaluering, er Marianne Ottersen, Marianne Lund og Laila Bakken ledet fram til fagprøve. – Det å være flere sammen har vært til både inspirasjon og oppmuntring, de faglige diskusjonene har vært mange, sier de tre som har fått skolebenk-kunnskapene gjennom ukentlige samlinger ved Senter for voksnes læring i Hamarregionen.

Tenker annerledes enn før

Tilbake sitter Hempa barnehage og styrer Reidun E. Johansen med et knippe dyktige fagarbeidere som med stor glød deltar i arbeidet og kan diskutere og reflektere rundt de utfordringene det er å gi barna det de trenger i løpet av en barnehagedag.

– De tre tenker litt annerledes enn før, mer helhetlig, og løfter fram faget på avdelingene, sier Solvaar Hoff, som var kandidatenes veileder i barnehagen.

– Det har vært en berikelse for alle, ikke minst for barna. Og for meg selv, som har fått ta del i den spennende utviklingen i tillegg til å få egen læring gjennom veilederkurs.

- Festen er for meg!

En annen type berikelse følger også med: høyere lønn til hver og én!

Det påvirker selvfølgelig barnehagens budsjett at flere tar steget opp til fagarbeider, men den utfordringen tar styrer Reidun E. Johansen på strak arm.

– Hamar kommune sier de vil satse på faglærte, og jeg har absolutt den oppfatningen at de er innstilt på å ta de kostnadene som følger med.

Stoltheten over å kunne kalle seg fagarbeider er en kilde til sann glede. – Da vi var samlet på Hamar katedralskole sammen med rundt 200 andre som hadde bestått fagprøven, gikk det plutselig opp for meg at denne festen er for meg, forteller fagarbeider Marianne Lund entusiastisk. >

SNART FAGPRØVE: Bjørg Elisabeth Hoel er spent foran møtet med prøvenemnda. Avdelingsleder Bjørn Kjenstad er ikke i tvil om at hun snart er helsearbeider med fagbrev.

Fagbrev på jobb

- Et forsøksprosjekt som skal få ufaglærte i omsorgs- og barnehage-sektoren til å ta fagbrev.
- Prosjektet foregår på arbeidsplassen. Opp-læringen skal tilpasses den enkelte, blant annet på bakgrunn av real-kompetansevurdering.
- Hedmark, Hordaland, Nord-Trøndelag, Rogaland og Vestfold er de fem fylkeskommunene som deltar i prosjektet, som varer til desember 2014.
- Vox, det nasjonale fag-organet for kompetanse-politikk, har ansvaret for forvaltningen av pro-sjektet. Vox følger opp utprøvingen i samarbeid med Kunnskapsdeparte-mentet, Helse- og omsorgsdepartementet, Helse- og helsedirektoratet og Utdanningsdirektoratet.
- Hensikten med prosjektet er at voksne kan utvikle etterspurt kompetanse. Opplæring på arbeids-plassen rettes mot kandidater som ønsker fagbrev i helsearbeider-faget eller barn- og ungdomsarbeiderfaget.
- Kandidatene skal være fast ansatte eller vikarer som kommunen vil rekruttere, og voksne som selv er motivert til å ta fagbrev.

PROSJEKTKANDIDATER: Kristin Johansen (fra v.), Ove Hoel, Bente Engbretsen, Thomas Nordtømme, Merete Watson, Maud Maurud og Ragnhild Bogen. Foran prosjektleder Lucie Furulund og Eva Kristin Johansen.

Braksuksess for fagopplæringen

Voksne arbeidstakere uten formell kompetanse er målgruppa for prosjektet Fagbrev på jobb.

Små stillingsbrøker og lav formell kompetanse er en stor utfordring særlig i helsesektoren og blant barne- og ungdomsarbeidere.

– Gjennom veiledet opplæring på arbeidsplassen utvikles mer kompetente medarbeidere, sier prosjektleder Lucie Furulund og faglærer i barne- og ungdomsfag Marit Frederiksen Jordet.

Hele 78 kandidater fullfører

Forsøksprosjektet har nå vart i to år og avsluttes til høsten. 78 kandidater ser ut til å fullføre med fagbrev som endelig belønning. – Veiledet opplæring og individuell tilpasning er nøkkelen til suksess, sier Furulund og Frederiksen Jordet.

Kandidatenes vei fram til fagbrev varierer fra tre måneder til halvannet år, de når fram i sitt eget tempo. Oppnådd kompetanse danner grunnlaget for vurderingen av når den enkelte er moden for å ta fagprøven. De slipper å ta eksamen fordi prosjektet har fått fritak fra dette.

Må ta ansvaret selv

Det meste av opplæringen foregår på den enkelte kandidats arbeidsplass, men en dag i uka sitter de på skolebenken ved Senter for voksnes læring i Hamarregionen.

– Kandidatenes erfaringer og kompetanse synliggjøres ved at de selv setter ord på det de kan og det de må lære. På denne måten oppnår de alle læreplanmål, sier Lucie Furulund.

De to prosjektarbeiderne framhever kandidatenes følelse av mestring ved at de tar ansvar for egen læring som et av prosjektets store fortrinn.

– Kandidatene blir mer bevisst på hvorfor de gjør som de gjør i det daglige arbeidet, og de utvikler en evne til refleksjon som kommer både dem selv og arbeidsplassen til gode.

” Kandidatenes vei fram til fagbrev varierer fra tre måneder til halvannet år, de når fram i sitt eget tempo.

TRIVES: - Vekslingsmodellen har gjort oss mer motivert for skolen, sier Jan Kristian Hellener (t.v) og Fredrik Jansen, begge elever på bygg- og anleggsgag ved Kuben videregående skole.

Mer praksis på videregående

På splitter nye Kuben videregående skole kan elevene på helsearbeiderfag velge å begynne å jobbe allerede i andre klasse. Med vekslingsmodellen blir teori og praksis vevd tettere sammen.

Tekst: INGVILL BRYN RAMBØL Foto: WERNER JUVIK

TIDLIGERE PRAKSIS FOR ELEVER

SAMSPILL: – Nok læreplasser og godt samarbeid med lærestedene er alfa og omega for vekslingsmodellen, sier Anja Teig (t.h.), assisterende rektor ved Kuben videregående skole og Grethe Aagenæs Hagen, utviklingskoordinator for helse- og oppvekstfag.

Midt i den nyåpnede, store Kuben yrkesarena ligger biblioteket. Med oransje og røde stoler, rader med bøker og utsikt ned til snekkerverkstedet. Her, på den gamle tomte til Standard telefon- og kabelfabrikk, går fag og arbeid hånd i hånd. Skolen har overtatt noen av yrkesfagene fra nedlagte Sogn videregående skole, og tilbyr også studiespesialisering. Og som den første i Oslo tilbyr den vekslingsmodellen for elever som skal ta fagbrev.

Vekslingsmodell for helsearbeiderfag

Vekslingsløpet fører fram til fagbrev og gir samme kompetanse som et ordinært yrkesfagløp, men organiseres på en annen måte. For helsefagarbeidere starter læretida i Vg2, med noen dager i uka i arbeid og noen dager på skolen.

Kuben videregående skole tilbyr vekslingsløp for helsearbeiderfag fra høsten 2014. Elevene som søker helsearbeiderfag, kan ønske seg denne modellen, og blir plukket ut etter intervju. Meningen er at halve kullet, ca. 15 elever, skal gå vekslingsløp, og det andre halve kullet det tradisjonelle 2+2-løpet, dvs. to år på skole og to år som lærling.

Ny helseutdanning fra høsten

Fra høsten av kan elevene på helsearbeiderfag velge denne modellen, der praksis kommer inn mye tidligere enn i det tradisjonelle utdanningsløpet. Det vanlige skoleløpet for elever på yrkesfager to år teori, så to år i lære. I vekslingsmodellen skal elevene på helsearbeiderfag gå ut i lære fra andre året. For byggfagelevne, som allerede har prøvd ut modellen i ett år, begynte læretida allerede i første klasse.

– Jo visst var det en tøff overgang å begynne å jobbe, sier 17 år gamle Fredrik Jansen. Siden skolestart høsten 2012 har han vært med i pilotprosjektet for vekslingsmodellen sammen med de andre i klassen sin på bygg- og anleggsgfag.

Blir stilt krav til

– Du blir stilt krav til fra første stund. Gjør du ikke jobben, mister du den. Du vokser opp, rett og slett, sier medelev Jan Kristian Hellener (17). I dag er de to innom skolebenken igjen, etter noen uker ute på jobb. Nå står tre uker med intense studier av programfag og norsk, engelsk og samfunnsfag på timeplanen.

– Det er tunge fagdager, men det går greit. Vi har spart opp motivasjon mens vi har vært ute på jobb, sier Fredrik.

Vekslingsmodellen har kommet som et svar på problemet med stort frafall i videregående skole. Forskning viser at elever som har bestemt seg for et fag, blir demotiverte når de er nødt til å bruke mye tid på andre fagretninger slik Kunnskapsløftet legger opp til.

Ikke for alle skoletrøtte

Erfaringen til elevene som har prøvd ut modellen så langt, er god, forteller assisterende rektor Anja Teig.

– Det er dessverre noen elever som faller fra også i denne modellen, men hvis de som er igjen fullfører, vil vi ha høyere gjennomføringsprosent enn vi har i ordinært løp. Den faglige kvaliteten ser også ut til å bli bedre. Elevene blir rett og slett fortere flinke.

Vekslingsmodellen er ingen vidunderkur mot skole-tretthet. Den passer ikke for alle, sier Anja Teig. Elevene må være modne nok til å takle yrkeslivet i en alder av 16 eller 17 år.

– Vi intervjuer dem på forhånd for å være sikre på at de forstår hva de begir seg ut på. De må være modne nok til å stå opp om morgenen, møte på jobben og gjøre det de skal. Dette passer best for elever som er fast bestemt på et fag og motiverte for å arbeide.

Bedriftene pusher på

Ønsket om å redusere frafallet i videregående skole er ikke den eneste drivkraften bak vekslingsmodellen. Den er et resultat av signalene fra bransjene om at elevene får for lite faglig fordykning på skolen. At de rett og slett kan for lite når de begynner i lære. Og fordi dette er et ønske fra bransjene selv, har samarbeidet om å skaffe nok læreplasser også fungert godt.

– For elevene som skal starte opp til høsten, har Kuben inngått avtale med tre sykehjem, som skal ta imot fem elever hver, forteller Grethe Aagenæs Hagen. Hun er utviklingskoordinator for helse- og oppvekstfag ved Kuben videregående skole.

– Vi har allerede begynt med månedlige møter for å ha alt klart til høstens elever. Vi skal lage et system som gjør at elevene føler at teori og praksis går hånd i hånd.

Mindre brutal overgang

Helsearbeiderfaget får to klasser. En klasse i ordinært løp og en klasse som går vekslingsmodellen. Planen er at elevene skal jobbe som lærlinger på sykehjem tre

dager i uka og sitte på skolebenken to dager i uka. Slik blir skolen og lærestedet knyttet tettere sammen, og dermed kan også sykehjemmene få et kunnskapsløft, tror Aagenæs Hagen.

– Lærekrefter fra skolen kommer til å ta mer del i læretida til elevene ute i virksomhetene, og bidra til at også fast ansatte kan oppleve et fornyet faglig fokus.

Den tette kontakten mellom skole og lærested gjør overgangen fra skole til jobb mindre brutal for elevene. Når det dukker opp faglige spørsmål ute på arbeidsplassen, kan elevene ta dem med tilbake til skolen og læreren og diskutere dem der. For Fredrik og Jan Kristian har kontakten med skolen vært en trygghet.

– Hvis det skjer noe ute i bedriften som ikke er bra, hvis du blir utnyttet eller har problemer av noe slag, kan du fortelle om det på skolen. Som lærling i vekslingsmodellen blir du ikke bare overlatt til deg selv, konkluderer de.

Samfunnskontrakt for lærlinger

Vekslingsmodellen står og faller på tilgang på lære-plasser. I fjor høst inngikk regjeringen og partene i arbeidslivet en avtale om å øke antall godkjente lærlinger. Avtalen, som har fått navnet Samfunnskontrakten, forplikter partene til å jobbe for å nå målet om en økning på 20 prosent i antall lære-plasser fram mot 2015.

– Både politiske myndigheter og arbeidsgivere har en innstilling om at vi trenger folk, og alle må gjøre en innsats for å nå rekrutteringsmålene, ikke minst i helsesektoren, sier styremedlem Helge Sporsheim i Fagforbundets Seksjon helse og sosial.

– Vekslingsmodellen kan bidra til å høyne både helsefagarbeidernes og lærlingenes status fordi du får fram mer motiverte og nye arbeidstakere, og du får et tettere faglig samspill mellom skole og lære-plass.

– Noen arbeidsgivere er skeptiske til å ta imot så unge lærlinger, og er redde for at de ikke er modne nok, forteller Sporsheim. – Men da mener jeg det er viktig at vi bruker denne modellen til å snu stemningen og si at disse ungdommene er motivert for faget sitt og lyst til å gjøre en god jobb. For bedriften er det en gave å få dem inn – ikke en belastning.

Permisjon og oppmuntring fra sjefen gir læring

Lønn som fortjent etter endt løp og oppmuntring fra sjefen: to avgjørende forutsetninger for at de ansatte skal sette seg på skolebenken igjen og etterutdanne seg.

Tekst og foto: VEGARD VELLE

Tove Mogstad Aspøy er medforfatter av boka *Vilkår for læring i kommunene*. Vi har intervjuet henne om hvilke muligheter kommunene gir de ansatte til å ta etterutdanning. Og hva som kjennetegner kommunene som lykkes i å stimulere de ansatte til å lære mer.

Hva har dere forsket på?

Vi har prøvd å finne ut hvordan arbeidsgiverne legger til rette for formell og ikke-formell læring. Vi har spurt oss hva som karakteriserer de arbeidsplassene som lykkes i å utvikle de ansattes kompetanse.

Hvem handler undersøkelsen om?

Vi har vært opptatt av arbeidstakere som har liten eller ingen utdanning. Vi vet at de som har minst utdanning, deltar minst i opplæring også senere.

Hva skal til for at de ansatte videreutdanner seg?

Ifølge de tillitsvalgte er permisjon med lønn det viktigste tiltaket arbeidsgiverne kan gjennomføre. Men vi ser at det også er nødvendig med en ledelse som stiller krav til at ansatte deltar i læringstiltak. Om arbeidsplassen ønsker flere med fagbrev, er det derfor viktig at arbeidsgiveren aktivt legger til rette for dette. Informasjon alene er ikke nok. Der arbeidsgiveren oppmuntrer til læring, deltar de som har lite utdanning fra før like mye som dem som har lang utdanning.

Hvilke forhold hindrer læring?

Dersom arbeidstakeren ikke har en fast stilling, nøler arbeidsgiveren ofte med å tilby permisjon med lønn. Mange deltidsansatte vil heller ikke prioritere dette, ettersom de kanskje har familieforpliktelser, syke foreldre eller små barn, og finner det vanskelig å rydde plass til seg selv.

Hvorfor er det bra med utdanning?

Fordi da går arbeidstakeren opp i lønn og blir tryggere på et usikkert arbeidsmarked. Når kompetansen er formalisert, blir det også lettere å skifte jobb. Utdanning gir dessuten større trygghet for den enkelte, som kan vise til papirer på at hun mestrer faget sitt. Sjansen er stor for at arbeidstakeren stoler mer på valgene hun tar. Personer uten fagbrev får heller ikke dele ut medisiner, og det kan føles viktig.

For å få seg en lederjobb, er det som regel nødvendig med formell kompetanse. Skal pleie- og

Andel kommuner som tilbyr ulike ordninger for formell kvalifisering av pleie- og omsorgsansatte. I prosent. Kilde: Rapporten *Vilkår for læring i kommunene*, Fafo

Andel sykehjem som har ulike ordninger for at fagarbeidere og ansatte uten formell kompetanse skal lære i det daglige arbeidet. I prosent.

Kilde: Rapporten *Vilkår for læring i kommunene*, Fafo

” Uformell læring kan være en svært viktig måte å lære på, for eksempel gjennom veiledning, refleksjonsmøter, praksisfortellinger og yrkesetiske dilemmaer.

Tove Mogstad Aspøy

omsorgstilbudet holde et solid nivå i framtida, er det nødvendig at mange ansatte har høy formell kompetanse.

Hvordan skjer læringen?

Uformell læring kan være en svært viktig måte å lære på, for eksempel gjennom veiledning, refleksjonsmøter, praksisfortellinger/yrkesetiske dilemmaer. Denne formen for læring er vanlig og blir ofte ansett som svært nyttig. I kommunene er det generelt færre muligheter til å ta formell videreutdanning enn i sykehusene.

Kan det bli for mye oppmerksomhet rundt utdanning?

Tendensen i samfunnet er stadig økende krav til formalkompetanse. Vi ser at en del kommuner bare nyansetter personer med formell kompetanse, for eksempel fagbrev. Men når alle skal ha formell kompetanse, kan tjenestestedene gå glipp av personer med liten formell kompetansen, men med mye realkompetanse. Pasienter og brukere får ikke nødvendigvis bedre behandling dersom kommunen velger en person med formell kompetanse foran en med 20 års realkompetanse. Mye realkompetanse kan være vel så verdifullt som formell kompetanse. For noen kan det være vanskelig etter mange år i arbeidslivet å sette seg på skolebenken igjen. Ikke minst kan eksamen være en barriere.

Studiene våre viser at det ofte blir lettere å komme i gang når arbeidstakeren kan ta utdanningen sammen med andre. Å delta i et fellesskap kan være avgjørende.

Hva kan kommunen eller virksomheten gjøre for å få flere til å lære mer?

For det første er det viktig å ha en intensjon om å heve kompetansen. Derne må lønnsøkningen være høy nok til at de ansatte skal synes det er verdt innsatsen. Dessuten hjelper det å ansette en som har ansvaret for de ansattes kompetanse.

Videre er kompetanseplaner nyttige. Over 90 prosent av kommunene svarer at de har kompetanseplaner i pleie- og omsorgssektoren. Denne bør kartlegge både formell og reell kompetanse hos de ansatte. Da blir det lettere å se hvilke læringstiltak som trengs. I tillegg er det lettere å se hvilke muligheter arbeidsplassen har for at kolleger kan steppe inn for dem som er på kurs.

Til slutt handler det om å legge til rette for læring i hverdagen, slik at de ansatte kan lære av hverandre.

UFORMELL PRAT:
Kollegaveiledning foregår mest som uformell prat her ved Tangen barneinstitusjon i Asker, forteller avdelingsleder Ragnhild Neegaard.

Kollegaprat for kvalitet

Faglig veiledning mellom kolleger er viktig for de ansatte, og kommer også brukerne til gode. Nå vil Fagforbundet blåse liv i veilederordningen.

Tekst: INGVILL BRYN RAMBØL Foto: WERNER JUVIK

En fagprat ute i sola i lunsjpausen. En samtale over en kaffekopp når dagen har bydd på spesielle utfordringer. Kollegaveiledning kan være så mangt.

– Vi bruker mye tid på veiledning, men det er ikke alt som er satt i system, sier Ragnhild Neegaard. Hun er avdelingsleder på Tangen barneinstitusjon i

Asker. Der har to av de ansatte veiledergodkjenning, og to har tatt videreutdanning i veiledning ved Høgskolen i Oslo. I tillegg har de en deltidsansatt psykolog som bare jobber med de ansatte.

– Mellom kolleger foregår veiledningen som regel helt uformelt, sier Neegaard. Hvis en ansatt står

oppe i en vanskelig situasjon og trenger råd, er det alltid en kollega der som vedkommende kan ta tak i og få hjelp fra. Vi er nok mindre flinke til å rydde faste tider til dette, og sette oss ned og si at nå er det veiledning vi driver med.

Sovende godkjenningsordning

Fagforbundet har en egen godkjenningsordning for veiledere. Den ble opprettet i 1999, men det siste året har det ikke vært noen søkere til den. Nå ønsker styret i Seksjon helse og sosial å blåse liv i ordningen igjen. De har vedtatt å gjennomføre et prøveprosjekt med et kull av veiledere fra Oslo og Akershus.

– Vi mener det er viktig i en travelt hverdag å ha fokus på den faglige kvaliteten, og tror at veilederordningen kan bidra til det, sier seksjonsleder Raymond Turøy. – Veiledningsordningen gjør at arbeidsplassene får tilgang på en ressurs som kan være til hjelp for dem som jobber der, og i neste instans øke kvaliteten på tjenesten.

Turøy mener det er viktig å få kollegaveiledning satt inn i et system ute på arbeidsplassene. Det holder ikke med en godkjent veileder hvis vedkommende ikke har tid og rom for å drive veiledning.

For lite systematisk veiledning

Tangen barneinstitusjon er nok ikke alene om å mangle faste rammer for kollegaveiledning. Are Skoglund, som er psykolog og veileder i Barne- og familieetaten, ser lite systematisk kollegaveiledning når han reiser rundt på institusjonene. Men behovet for veiledning er stort, mener han.

– Miljøterapeutene trenger faglig påfyll og stadig bevisstgjøring omkring metodene som brukes. Kollegaveiledning er dessverre noe jeg ser veldig lite til, men det ville vært et fint supplement til den veiledningen jeg gir, sier Skoglund.

– Kvaliteten på det arbeidet som gjøres med barna og ungdommene, er helt avhengig av en levende faglig debatt og stadig påfyll av kunnskap, fortsetter han.

Kollegaveiledning fortjener en langt større plass i arbeidsdagen til mange helse- og sosialarbeidere, mener Lars Gunnar Lingås. Han er førsteamanuensis ved Høgskolen i Buskerud og Vestfold, der han underviser i veiledning og profesjonsetikk for lærer- og førskolelærerstudenter. Han mener at kollegaveiledning bør settes i system, og at veiledere ute i institusjonene bør ha kollegaveiledning som en del av sin stilling.

Etisk vanskelige situasjoner

– Dette er særlig viktig for arbeidstakere som har

PÅFYLL: Psykolog Are Skoglund mener det er viktig med god veiledning, også fra kolleger.

etisk utfordrende arbeidsoppgaver. Bruk av tvang, terminalpleie og konflikthåndtering setter arbeidstakere i etiske og følelsesmessige vanskelige situasjoner. Da er det helt klart bruk for medarbeidere som veileder hverandre. Både for at arbeidstakeren skal orke å stå i situasjonen, og for å sikre at kvaliteten på tjenesten blir best mulig, sier Lingås.

– Men holder det ikke at kolleger ber hverandre om råd når de trenger det?

– Jeg håper virkelig at kolleger ber hverandre om råd i hverdagen, noe annet vil være veldig trist. Men poenget med å få det formalisert er at det blir tid og rom til å gjøre det på en systematisk måte. I hardt pressede arbeidssituasjoner hvor det er mange oppgaver og få ressurser, er det dessverre slik at mange bare hangler seg gjennom vanskelige arbeidssituasjoner i stedet for å ta seg tid til å stoppe opp og stille spørsmål ved om de har den rette kompetansen. En systematisert, rettighetsfestet veiledertjeneste vil være en anerkjennelse av hvor viktig dette er. Det er noe annet enn å stjele til seg tid til å prate med en kollega når man er frustrert eller usikker.

- Hvorfor anbefaler du kollegaveiledning?

Raymond Turøy, leder i Fagforbundet, Seksjon helse og sosial:

For å orke å stå i vanskelige situasjoner på jobben, trenger vi veiledning fra kolleger. Det kan lett bli borte i en travelt hverdag hvis det ikke er satt i system.

Are Skoglund, veileder i Barne- og familieetaten:

Miljøterapeuter og andre som jobber direkte med barn og ungdom i etaten vår, trenger både faglig påfyll og bevisstgjøring. Kollegaveiledning er et godt verktøy for å få det til.

Lars Gunnar Lingås, førsteamanuensis ved Høgskolen i Buskerud og Vestfold:

Arbeidstakere som jobber med vanskelige etiske problemstillinger som tvangsbruk, terminalpleie og konflikter, trenger kolleger de kan diskutere fag med. Det er bra både for arbeidstakeren og for brukeren, fordi kvaliteten blir bedre.

Kristine Hansen, rådgiver i sektorpolitisk enhet i Fagforbundet.

Arbeidsplassen som læringsarena

Mennesker lærer hele livet, og store deler av de aktivitetene vi kaller livslang læring, foregår på arbeidsplassen. Det gjelder alle typer læring: uformell, ikke-formell og formell utdanning.

På arbeidsplassen lærer vi ikke minst mye av hverandre. I et omskiftelig arbeidsliv får arbeidstakere stadig nye oppgaver, og de finner løsninger ved å kombinere de ferdighetene, kunnskapene og den generelle kompetansen de har samlet sett.

Dessverre verdsetter ikke alle arbeidsgivere den totale kompetansen blant de ansatte høyt nok. De er ikke alltid bevisst at de ansatte besitter så mye kompetanse som de faktisk gjør. Heldigvis gjelder ikke dette alle. For eksempel viser forskning fra kommunal sektor at flere ledere trekker fram ikke bare de ansattes formelle kompetanse, men nettopp den erfaringsbaserte kompetansen som viktig.

De ansatte kan yrkene sine svært godt og er interessert i faglig oppdatering og ajourhold. Arbeidsplassbaserte videreutdanningstilbud er blitt mer og mer vanlig. Det vil si at utdanning tas i kombinasjon med det å stå i arbeid, etter avtale med arbeidsgiver. Dette er mulig både for videregående opplæring, for å ta fagskole og for å ta høyere utdanning.

Arbeidsplassen er praksisarena for flere utdanninger, for eksempel for dem som skal bli barnehagelærere og sykepleiere. Dessuten har selvfølgelig arbeidsplassene en viktig rolle å spille som lærevirksomhet.

For alle ansatte er det viktig at arbeidsplassen har et godt system for kompetanseutvikling, og at muligheter for etter- og videreutdanning er godt kjent. De ansatte og de tillitsvalgte skal rutinemessig ha mulighet til å medvirke i arbeidet for dette. Alle virksomheter må ha kompetanseplaner. Når kompetanseplaner utvikles, gjennomføres og evalueres, skal det være en selvfølge at de ansatte og de tillitsvalgte er inkludert i arbeidet.

Det er en del nasjonalt initierte tiltak med bevilgninger over statsbudsjettet som arbeidsgivere kan ta i bruk for å legge til rette for læring i arbeidslivet. I helsesektoren er Kompetanseløftet 2015 godt kjent, og det samme er aksjonen Bli helsefagarbeider.

Mange arbeidsgivere legger til rette for at ansatte som er såkalt ufaglærte, kan ta fagbrev mens de står i jobb.

Det er god grunn til å nevne et prosjekt i fem fylker som handler om å skape gode modeller for det å ta fagbrev mens du står i arbeid. Hedmark, Hordaland, Nord-Trøndelag, Rogaland og Vestfold ble valgt ut til å delta. Prosjektets tittel er Fagbrev på jobb, og det prøves ut opplæringsmodeller i tilknytning til arbeidsplassen. Opplæringen skal tilpasses den enkelte, blant annet på bakgrunn av realkompetansevurdering. Opplæringsmodellene skal videreføres i fylkeskommunene etter at forsøksperioden er over.

I første omgang var det helsearbeiderfaget og barne- og ungdomsarbeiderfaget som var målet for prosjektet, men dette skal utvides til å gjelde flere fag. Det er uttrykt et ønske fra myndighetene om at modellene som velges for opplæringa, skal kunne videreføres og overføres til flere fylker.

Norge trenger flere fagarbeidere i framtida, og det er da viktig at arbeidsgivere ser den gode muligheten som ligger i å satse på de ansatte gjennom å utvikle, bygge på og anerkjenne den kompetansen de ansatte har.

Nasjonalt fagorgan for kompetansepolitikk, Vox, forvalter programmet Basiskompetanse i arbeidslivet. Dette programmet har blitt svært populært og tilbyr arbeidsrelaterte kurs som trener ferdigheter i lesing, skriving, regning og IKT. Det er ingen opptakskriterier til kursene, og både virksomheter og organisasjoner kan søke om midler. Søknadsfrist for 2015 blir mest sannsynlig i november, avhengig av bevilgninger over statsbudsjettet.

Vox forvalter også et nasjonalt prosjekt med mål om å redusere ufrivillig deltid kombinert med det å sikre kvalifisert arbeidskraft i helse- og omsorgssektoren. Gode eksempler kan hentes fra disse prosjektene. Ett slikt er Skien kommune som ut fra

en plan har tilbudt 100 såkalt ufaglærte opplæring til helsefagarbeider for å redusere ufrivillig deltid og sikre kvalifisert arbeidskraft.

Målet er å redusere andelen ufaglærte fra 30 til 10 prosent innen 2017 i helse- og omsorgssektoren. Dette er ambisiøst, men kommunen satses fordi de innser at de mangler kvalifisert arbeidskraft i denne sektoren. Blant de deltidsansatte er de uten fagbrev overrepresentert. Kommunen har derfor laget en helhetlig kompetanseplan som skal bidra til at ansatte får kompetanse til å utføre flere arbeidsoppgaver og dermed kan jobbe mer.

Skien kommune ser på deltidsansatte som en stor utnyttet ressurs og kompetansereserve, og de ønsker å legge til rette for at de med utdanning får større stillinger og at de ufaglærte får tilbud om fagutdanning. Hittil har 93 ansatte der gjennomført 40 timer grunnleggende helsefagarbeiderutdanning i samarbeid med AOF. Opplæringen åpner for at den enkelte kan gå videre til formell fagutdanning etter en kompetansevurdering.

Samhandlingsreformen har stilt velferdsstaten overfor nye utfordringer. Ikke minst i et folkehelseperspektiv. Når det gjelder kompetanseutvikling på

jobb, er det et stort behov for å tenke svært bevisst og målrettet i forhold til det å ha rett person på rett plass med rett kompetanse både i kommunehelsetjenesten og i spesialisthelsetjenesten.

Fagforbundet er bekymret over at for få ungdommer søker seg til fag- og yrkesopplæringa i videregående skole. Det er grunn til bekymring over at det mangler læreplasser, at vi mangler lærevirksomheter, men også at godkjente lærevirksomheter ikke nødvendigvis tar inn lærlinger. Det er en ære å få ha lærling. Gjennom det å ha lærling skapes det et læringsmiljø på arbeidsplassen, og både veiledere/ instruktører, faglige ansvarlige ledere og ansatte lærer av det å ha lærling. Gjennom lærlingordningen bevisstgjøres vi i fagene våre, og fagene utvikles.

Tjenestetilbud av god kvalitet skal videreutvikles. Det er god strategi å bygge på den kompetansen de ansatte har, og se dette i sammenheng med rekrutteringsstrategier. Alle ønsker å mestre jobben sin, uavhengig av utdanningsbakgrunn. Det er en lederoppgave å legge til rette for at gode kompetanseutviklingstiltak kan gjennomføres på arbeidsplassene i samarbeid med de ansatte og de tillitsvalgte. Fagforbundet mener det er de ansatte og de tillitsvalgte som er nøkkelpersonene i dette arbeidet.

Etisk kompetanse på arbeidsplassen

Utviklingsprosjektet «Samarbeid om etisk kompetanseheving» har gitt verdifull kunnskap om hvordan et systematisk etikkarbeid kan være viktig for å heve kompetansen på arbeidsplassen.

Ved å benytte etisk refleksjon som metode i arbeidet med faglige utfordringer, får man et verktøy som gir muligheter til å se en sak fra flere sider og få nye perspektiver. Dette styrker muligheten for å ta en velbegrunnet avgjørelse og bidrar til faglig og etisk skjønn framfor synsing.

Ett eksempel på dette er hvordan etisk refleksjon er brukt i arbeidet med å redusere bruken av tvang,

regulert i pasient- og brukerrettighetsloven kapittel 4A. Utviklingssenteret for sykehjem i Østfold, Glemmen sykehjem, har gjennom sin deltakelse i prosjektet jobbet med opplæring i lovverket, refleksjon over etiske dilemmaer og bruk av tvang. De benyttet blant annet refleksjonskort i dette arbeidet. I 2010 gjennomførte de en studie for å se på effekten og oppnådde følgende resultater:

- En begrenset ressursinnsats innenfor etisk refleksjon i en periode på tre måneder styrket kvaliteten på tjenestetilbudet til personer med demens.
- Faglig refleksjon ved bruk av refleksjonskort i ti minutter hver annen dag gjør at ansatte blir mer bevisst på egne handlinger overfor pasientene. Dette har ført til økt bruk av tillitsskapende tiltak og mindre bruk av tvang.

Hensikten med det nasjonale utviklingsprosjektet «Samarbeid om etisk kompetanseheving» (2007–2015), er å stimulere kommunenes helse- og omsorgstjenester til å benytte etisk kompetanse og systematisk etikkarbeid som verktøy i arbeidet med å forbedre kvaliteten på tjenestene.

Etisk kompetanse og etisk skjønn er grunnlaget for gode tjenester. For å få en god etisk praksis, må det jobbes kontinuerlig med å heve den etiske kompetansen blant ansatte og ledere i tjenestene. Ved å benytte etisk refleksjon i kvalitetsforbedringsarbeidet kan man endre tjenestene innenfra, uten detaljstyring gjennom lov eller forskrift. Metodikken hjelper organisasjonen til å etablere en plattform for læring som gir varig forankring og eierskap hos ledere og ansatte, og som kan føre til en mer effektiv utvikling av tjenestene.

Deltakerkommunene i prosjektet står fritt til å rigge sitt lokale etikkarbeid etter lokale forhold og behov. Og de velger selv hvor stort eller lite de ønsker å satse. Hovedpoenget er at de skal etablere møteplasser for etisk refleksjon og igangsette kompetansehevende tiltak i etikk.

Private ideelle institusjoners interesseforening i Bergen er 11 private, ideelle institusjoner som har driftsavtale med Bergen kommune innenfor eldreomsorgen. Institusjonene har siden våren 2011 deltatt i prosjektet «Samarbeid om etisk kompetanseheving». Målet er å gi ansatte anledning til å utvikle kompetanse i etisk refleksjon og etisk bevissthet. Blant resultatene er tettere samarbeid mellom institusjonene, både på leder- og ansattnivå, bedre arbeidsmiljø, større åpenhet og forståelse i ulike situasjoner og bedre helhetstenkning. Det meldes om økt bevissthet om etikk i hverdagen, større åpenhet om vanskelige temaer samt bedre kvalitet på tilbudet til beboerne.

Sør-Aurdal kommune og det brukerdrevne værestedet Stabburshella har i flere år hatt fokus på systematisk etikkarbeid som en av deltakerkommunene i prosjektet. Prosjektgruppa samarbeider med Stabburshella, som er et bruker- og pårørendedrevet værested for personer med rus- og

avhengighetsproblemer. Jevnlig møtes brukere og ansatte for å reflektere sammen. De lærer av hverandre, får økt forståelse for hverandres situasjon og et bedre utgangspunkt for brukermedvirkning.

Overhalla kommune har siden våren 2012 vært med i prosjektet. En prosjektleder er engasjert, og to etikk-koordinatorer driver det praktiske etikkarbeidet i hverdagen. Prosjektgruppa har satt av én time hver uke til etikkarbeid og har i tillegg fast møtetid en gang i måneden. Det er satt av en halv time hver uke til systematisk etisk refleksjon, og planen er at det skal reflekteres ti minutter ved hvert vaktskift. Hver uke har tjenesten fast storrapport hvor alle som er på jobb den dagen, møtes i én time. Halve tiden er satt av til etisk refleksjon, og andre halvdel går med til brukermøte. I tillegg er det etablert etikkafé på enhetens personalmøter to ganger pr. år. Evalueringen av etikkarbeidet viser at dette prosjektet er viktig i forhold til egenutvikling, økt samarbeid og økt faglig bevissthet blant de ansatte.

Christine Næss Evensen, prosjektleder, Samarbeid om etisk kompetanseheving.

Suksesskriterier

Kommunene i prosjektet har gjort seg mange erfaringer gjennom sitt etikkarbeid, og fem suksesskriterier for å lykkes peker seg tydelig ut:

1. Leders rolle og engasjement. Leder må tilrettelegge for det systematiske etikkarbeidet, vise både med handling og ord at det skal prioriteres (sette av tid), samt etterspørre resultater og erfaringer. Det er også viktig at ledere selv bruker etisk refleksjon som metode.
2. Forankring på alle nivåer er avgjørende for å lykkes. Dette er et pågående arbeid og må gjøres på politisk nivå, hos ledere og medarbeidere.
3. Benytte allerede etablerte møteplasser til etisk refleksjon. For eksempel rapporter, personalmøter og fagmøter.
4. Å knytte etikkarbeidet opp mot faglige utfordringer. Ved å benytte etisk refleksjon som metode i arbeidet med brukermedvirkning, reduksjon av tvang, lindrende behandling, samhandling, arbeidsmiljø og velferdsteknologi. Refleksjonene må være praksisnære. Å bruke etisk refleksjon til å belyse faglige utfordringer fra egen arbeidshverdag styrker bevisstgjøringen rundt egen praksis.
5. Kompetansepåfyll innenfor etikk og etisk refleksjon. Både hos ledere og medarbeidere. De som skal lede den etiske refleksjonen, trenger ekstra kompetansepåfyll og egne møteplasser.

Les mer om etikkarbeidet som foregår i kommunene på www.ks.no/etikk-kommune

Bjørn Erik Lohne, miljøterapeut på Frydenberg Ungdomsinstitusjon i Oslo.

Fag og utdanning bør gå hånd i hånd

Både studenter og vi som har vært i jobb ei stund, ville hatt stort utbytte av et mye tettere samarbeid mellom utdanningsinstitusjoner og arbeidslivet.

Jeg har jobbet som miljøterapeut på Frydenberg Ungdomsinstitusjon i Oslo i over tjue år. Vi stiller opp for bydelene i hovedstaden, og ungdommene som bor hos oss, er som regel av annen etnisk bakgrunn enn norsk. De fleste er mellom 14 og 18 år, og skal ikke ha rus eller atferd som hovedproblem. Flertallet av ungdommene har tilknytningsproblemer og store vansker med å mestre skole eller vanlig arbeid.

I løpet av disse årene har Frydenberg tatt imot mange studenter fra Høgskolen i Oslo, som har hatt sin tre-måneders praksisperiode hos oss. Jeg har vært veileder for mange av dem, og flere av dem jobber nå som ekstravakt hos oss – eller de har fått tilbud om vikariat etter endt utdanning som sosionom eller barnevernspedagog. Dette er unge, dyktige personer som sannsynligvis hadde gått oss hus forbi hadde det ikke vært for praksisperioden som de hadde her.

For ansatte i Etat for barn og familie i Oslo kommune er det avsatt 1000 kroner per år til ekstern individuell kursing. I tillegg har etaten hvert år forskjellige satsingsområder. De siste årene har vi prioritert å øke vår kompetanse på å forstå psykologien bak problemene til ungdommen. Og på hvordan vi kan jobbe metodisk opp mot hver enkelt bruker. Dette har ført til et økt oppmerksomhet på hvordan vi jobber med ungdommene. Hva er det egentlig som teoretisk danner grunnlaget for vår miljøterapi, og hva kan vi gjøre bedre?

Jeg ble barnevernspedagog for ti år siden. Før det hadde jeg jobbet ti år som miljøarbeider, som det het den gangen. Jeg var en av de siste på min institusjon som ble ansatt i fulltid uten høgskoleutdanning. Studiene ble en ren vitamininnsprøytning for meg. Jeg fikk teori å henge all min erfaring på, og mine arbeidskolleger kommenterte da også at de endelig skjønnte hva jeg i faglige sammenhenger pratet om.

Jeg har ved flere tilfeller fått anledning til å under-

vise ved Høgskolen i Oslo i pedagogiske metoder og miljøterapi. Hver gang har jeg merket hungeren blant studentene etter å vite mer om hvordan det er å jobbe tett på unge mennesker. Og hver gang har jeg merket mitt eget behov for å fordype meg i faglig teori. Altså et gjensidig behov for faglig utvikling.

Jeg skulle ønske at det var et mye tettere samarbeid mellom utdanningsinstitusjoner og arbeidslivet. Da kunne vi slå mynt på hverandres kunnskap og hjelpe hverandre til å løse våre oppgaver enda bedre.

Jeg mener at studentene trenger en nærmere tilknytning til arbeidslivet. Innenfor min sektor blir det utdannet tjuefemårige barnevernspedagoger som får et par måneders arbeidspraksis, før de kanskje skal jobbe som saksbehandlere. Der skal de vurdere livssituasjonen til familier og iverksette tiltak som både skal hjelpe barna og foreldrene til et bedre liv. Det er en komplisert jobb som krever en god porsjon innsikt i menneskers liv og laden.

På institusjonen hos oss får de kanskje ikke jobb fordi de blir ansett som for unge til å takle eldre ungdommer. Jeg har også møtt mange studenter som ønsker å jobbe ekstravakt på Frydenberg, men som jeg dessverre må avvise på grunn av alderen.

Jeg skulle ønske at studentene gjennom hele studietida var knyttet opp til en eller flere arbeidsplasser, og at de kunne bli kjent med den faglige tankegangen og den profesjonelle utviklingen på en arbeidsplass. I tillegg til praksisperiodene på et par måneder, burde de brukt minst en studiedag i uka på å gjøre seg kjent med hvilke utfordringer de møter i det virkelige arbeidsliv. Dette kunne organiseres på mange forskjellige måter i de ulike delene av arbeidslivet. Men i større grad burde studentene integreres som en del av arbeidsplassene.

Hvordan kan en slik tankegang hjelpe oss arbeidstakere til å få økt kompetanse?

Hvis arbeidsgivere over lengre tid og i større utstrekning skal få ansvaret for en del av utdanningen til studenter, kan vel høyskolene og universitetene hjelpe oss med å høyne vårt kunnskapsnivå?

Jeg skulle ønske at et ansettelsesforhold var inngangsbilletten til en systemisert heving av kompetanse. Vi kunne få tilgang til forelesninger og deler av studier som var relevant for oss på arbeidsplassen. Vi trenger økt teoretisk forståelse for å få en helhetlig dømmekraft innenfor vår sektor. Dette er ikke minst viktig med tanke på at mange av ungdommene våre sliter med tunge psykiske lidelser.

Jeg ser for eksempel for meg studiesirkler sammensatt av unge studenter og erfarne miljøterapeuter, hvor man definerer sine behov og har en reel innflytelse på utformingen av det pedagogiske undervisningsopplegget.

Og hva med mangelen på kvalifiserte fosterhjem? På hvilken måte kan utdanningsinstitusjonene bidra til at fosterforeldre får hjelp til å takle sine oppgaver? Det er en vedtatt faglig sannhet i barnevernet at de fleste barn og ungdommer ikke burde bo eller bli lenge på en institusjon. De skal ideelt sett ha et fosterhjem som omsorgsbasis. Mange av ungdommene som kommer til Frydenberg, kommer nettopp fra fosterhjem. Etter min mening bør etablerte barne-

vernsfaglige miljøer være mer opptatt av dette området. Det eksisterer mange praktiske og økonomiske hindringer, men vi kan bidra mer aktivt vedrørende spørsmål om hvordan fosterforeldrene skal få pedagogisk hjelp og faglig påfyll.

En av mine kjeppheter er at vi også i undervisningen burde bruke fagpersoner fra arbeidslivet i større utstrekning enn i dag. Det ville vært en spennende måte å tenke kompetanseheving på at vi som er arbeidstakere, i tillegg til å erverve oss praktisk erfaring, også er forpliktet til å videreformidle den kunnskapen vi besitter til de neste generasjoner. En sånn jobb vil jeg ha!

Min drøm er altså at de som jobber med å utdanne mennesker, nærmer seg dem som faktisk er yrkesaktive – og omvendt. Vi kan spille på lag og sammen gjøre hverandres hverdag mye mer interessant og spennende. Det er egentlig en «vinn-vinn-situasjon» fordi det kan bidra til at vi hever kompetansen på hvert vårt område.

Og for å si det med barnevernsfaglige termer: Vi kan ha forskjellige delmål, men ut ifra et samfunnmessig perspektiv har vi jo et felles hovedmål: å hjelpe mennesker som trenger det, til et bedre liv og en positiv utvikling.

Prosjekt Den døende pasienten

- Kurs utarbeidet for pleiepersonell i Porsgrunn.
- Samtalen med pasient/pårørende ved innleggelse er sentral.
- Fortløpende og enhetlig kommunikasjon mellom pleiere og pasient/pårørende uavhengig av hvilken fagbakgrunn pleieren har.
- Gjøre den siste fasen i livet så rolig og naturlig som mulig gjennom gode forklaringer og lindrende behandling.

LOKAL KURSING:

Pleiepersonell skal hele tids kurses i enhetlig og god informasjon til pasient og pårørende. Dette kan skje på vaktrom og spiserom. Brit Svendsen (fra venstre), hjelpepleier, Veronica Mælum, sykepleier, Anne May Kittilsen, sykepleier, får informasjon av kontaktsykepleier Kirsten Fahre.

Gir døende og pårørende trygghet

Helsepersonell i Porsgrunn ønsket å gi klarere og bedre informasjon når en pasient nærmet seg døden.

Tekst og foto: PER FLÅTHE

Ei hand å holde i er godt, men uansett hvem den tilhører må helsearbeidere møte både pasienter og pårørende med lik informasjon. Tidligere kunne preges av ulik behandling alt etter pleiepersonellens erfaringer og kompetanse.

– Mangelfull eller sprikende informasjon fører til usikkerhet og kan gi grobunn for misforståelser. Det er derfor viktig å gi gode svar til pasienter og pårørende. Men også sette ord på det vi erfaringsmessig vet at de gjerne tenker på, selv om de ikke tar dette opp i samtalen, forteller Eva Markset Lia, kreftkoordinator og prosjektansvarlig.

Ga upresise meldinger

Helsearbeidere i Porsgrunn så hvordan upresisheten påvirket både dem selv, pårørende og pasienter. De

startet et kompetansehevende prosjekt – Den døende pasienten.

– I 2008 utlyste Helsedirektoratet midler til prosjekter i lindrende behandling. Vi stilte oss spørsmål om hva alle i virksomhetene er med på. Svaret ble døende pasienter og palliasjon (smertelindring), sier Markset Lia.

De søkte om prosjektmidler via Utviklingssenteret i Telemark, St. Hansåsen sykehjem og hjemmetjenesten Eidanger i Porsgrunn kommune.

En foregangskommune

Lege Ronny Dalene dannet sykehjemslegeforumet. Sammen med Eva Markset Lia utarbeidet han kursmateriell. Legene sluttet opp om tiltaket. Deretter ble alle sykepleiere i Porsgrunn kommune kurset. Videre ble det dannet et forum for kontaktsykepleiere som ble trent i å undervise kolleger.

– Porsgrunn ble en foregangskommune. Kurset «Den døende pasienten» ble arrangert for alle ansatte på sykehus og i kommunehelsetjenesten i Telemark. Nå undervises det i dette i hele Helse Sør-Øst som en del av samhandlingsreformen, forteller Ronny Dalene.

– Vi ønsket å behandle døende pasienter mer likt, og med en helhetlig plan, sier Eva Markset Lia.

En av konsekvensene er at leger ikke trenger å kontaktes så ofte, og at pasienter slipper å flyttes til sykehus unødvendig.

Sykepleiere kurser kolleger

– Selv om det ligger i arbeidets natur å gjøre så godt vi kan og i henhold til gjeldende retningslinjer, har det å gi korrekt behandling og å informere skikkelig ikke tidligere vært underlagt en strukturert opplæring med klare mål, sier Eva Markset Lia.

– Det har alltid vært viktig for meg å ikke bare

**EI HAND Å HOLDE I: Kontaktsykepleier
Kirsten Fahre gir god trøst til en
pasient på St. Hansåsen sykehjem.**

sende sykepleiere på videreutdanning og kurs uten at kunnskapen formidles til andre kolleger. Fagutvikling og kompetanseformidling er viktig, og bør være en naturlig del av jobben til en sykepleier. Da kan alle få en felles basisforståelse og felles mål og forankring, forklarer hun.

Ikke minst er det viktig å inkludere nattvaktene i kursingen.

– Vi er særlig opptatt av nattvaktene fordi de arbeider alene og ofte ikke kan delta på kurs på dagtid. Samtidig er det viktig at det nattvaktene observerer, kommer videre. Jo bedre helsepersonell oppfatter det som vedrører pasientene, dess bedre kan legene fatte sine beslutninger. Ofte møter ikke nattvaktene pårørende før pasienten er døende, og derfor må de inkluderes i den informasjon som gis. Dermed fremstår vi som helhetlige i den omsorgen og tjenesten vi yter, sier Markset Lia.

Unngår faguttrykk

Markset Lia understreker at mye handler om kommunikasjon. Den medisinskfaglige behandlingen på-

virkes ofte av de forskjellige diagnosene hos pasientene. De fleste eldre har multidiagnoser som kan være utfordrende i det daglige pleiearbeidet på sykehjemmet.

– Det er vår oppgave å forklare så godt som mulig. Det begynner som regel med samtalen vi har ved innleggelse. I tillegg legger vi vekt på å kommunisere på en slik måte at det kan forstås. Vi prøver å unngå faguttrykk, og vi svarer på de spørsmålene som erfaringsmessig opptar pasienter og pårørende.

PROSJEKTLEDER: Kreftsykepleier Eva Markset Lia har vært prosjektleder i forbindelse med å forbedre kommunikasjonen mellom pasient, pårørende og helse- og pleiepersonell i Porsgrunn kommune.

STÅR FOR OPPLÆRING: Kontaktsykepleier Kirsten Fahre er en av mange kontaktsykepleiere som har ansvar for opplæring. De har fått opplæring av blant andre prosjektleder og kreftsykepleier Eva Markset Lia.

De vanskelige spørsmålene

Pleiepersonell forsøker å sette ord på de vanskelige spørsmålene og rundt døden.

– Pasienter og pårørende opplever det forhåpentligvis som trygt og godt å få mest mulig kunnskap om det som skal skje. Etter at vi laget retningslinjer for den informasjonen vi skal gi, er det også lettere for oss ansatte, forklarer Eva Markset Lia.

På slutten av livet

De vanskelige spørsmålene handler ofte om livets siste fase. Hva skjer? Hvor lang tid vil det ta? Vil jeg ha smerter? Skal det gis væske? Får den døende nok oksygen? Og hvor mye må vi være til stede som pårørende?

– Disse spørsmålene forsøker vi å svare på så godt og ryddig som mulig. For mange betyr dette at de velger å avslutte livet på sykehjemmet eller hjemme, i stedet for på sykehuset. Der kan ingen egentlig gjøre noe annet enn det som gjøres på sykehjemmet eller i hjemmet, sier Markset Lia.

Hun har erfaring med at de fleste pasientene på sykehjem ønsker å dø i kjente omgivelser. Dette er også en gevinst for pleiepersonalet, som kan gjøre den siste tida så god som mulig fordi de kjenner pasienten.

– Vi har en plan i forhold til hva som er viktig. Dermed er det lettere å kommunisere med pårørende. Ikke minst når de mener at mor eller far burde vært innlagt på sykehus. Det er ikke sikkert de skal dit, forteller kontaktsykepleier Kirsten Fahre.

Kartlegger pasientene

Kontaktsykepleieren lærer opp kolleger, og de mangler ikke mulighet til å praktisere sin lærdom. Rundt 40 prosent av alle dødsfall i Norge skjer i sykehjem. Dette er en utfordring for Kirsten Fahre og hennes kolleger. Gode intensjoner hjelper ikke hvis det ikke er personell der til å ta hånd om de syke og eldre.

– Det er viktig at det rekrutteres nok personell til å ta seg av pasientene. Ikke minst fordi det er mye å gjøre. De fleste har ofte et komplekst sykdomsbilde, sier hun.

Derfor sørger de for en grundig kartlegging av pasientene når de kommer inn. Blant annet i form av «den vanskelige samtalen» om livets slutt.

Flere fylker er interessert

Pårørende og pasienter er svært fornøyd, viser en kartlegging av prosjektet i Porsgrunn kommune, og dette har ryktes ut over Telemarks grenser. Agderfylkene, Vestfold, Buskerud og Oslo har ytret ønske om å samkjøre kommunikasjon, rutiner og arbeidsmetoder som i Porsgrunn. Markset Lia har reist rundt og fortalt om fordelene de har høstet.

De har laget et enkelt og lett tilgjengelig kursopplegg i form av lysbilder som kan være utgangspunkt for internundervisning, og som kontaktsykepleierne kan bruke ute på virksomhetene.

” De vanskelige spørsmålene handler ofte om livets siste fase. Hva skjer? Hvor lang tid vil det ta? Vil jeg ha smerter?

GEVINST: Melissa Anfinnsen Ramsland anbefaler alle å sikre seg muligheter for etterutdanning og klinisk spesialisering ved ansettelsen, samt sørge for å få dekket både deler av utdanningsutgiftene og økt lønn etterpå.

Klatret til topps i klinisk fagstige

Melissa Anfinnsen Ramsland fikk delvis støtte av arbeidsgiveren til et langt og krevende etterutdanningsløp, men savner økonomisk uttelling i form av høyere lønn.

Tekst og foto: SINDRE BØ

I en alder av 35 år har Melissa Anfinnsen Ramsland rukket å skaffe seg grundig yrkeserfaring og formell kompetanse. Hun har tatt tre-årig vernepleierutdanning, videreutdanning i psykisk helsearbeid, utdanning i dialektisk atferdsterapi og fullført relasjonsutdanning for miljøterapeuter. Med dette utdanningsløpet har hun klatret til topps på den kliniske fagstigen.

Ønsker lønn for kompetanse

Det er ikke lønna som lokker for de fleste i helsevesenet. Heller ikke for Melissa Anfinnsen Ramsland, men hun etterlyser lønnsøkning etter å ha fullført klinisk fagstige.

–Jeg håper og ønsker at arbeidsgiver kunne innfridd et kompetansetillegg etter fullført klinisk fagstige. Det blir feil hvis etterutdanning ikke svarer seg økonomisk, >

ETTERUTDANNINGEN KLINISK FAGSTIGE

Fagforbundets kliniske fagstige

- Skal gi inspirasjon til faglig utvikling og fordypning for den enkelte arbeidstaker, og bidra til et faglig stimulerende miljø på arbeidsplassen. Praktisk og teoretisk kompetanse opparbeidet i yrkeslivet formaliseres.
- Opptakskrav: Medlem av Fagforbundet, Seksjon helse og sosial. Seksjonen har ansvar for å godkjenne søkerne ut fra fagstigenes fastlagte kriterier og krav.
- Fagstigen har fire nivåer, der det fjerde trinnet leder fram til godkjenning som faglig spesialist eller klinisk spesialist. På dette nivået har den enkelte arbeidstaker opparbeidet svært god kompetanse innenfor sitt fagområde, og bidrar selv med undervisning og veiledning.
- Det kreves minst tre års fulltids yrkespraksis for å søke godkjenning om fagstige på de to første trinnene. For godkjenning på trinn 3, kreves fire års yrkespraksis, medregnet tid til videreutdanning. For godkjenning på trinn 4, kreves fem års fulltids yrkeserfaring, medregnet tid til videreutdanning.
- Veiledningskrav: 40 timer på nivå 1, 70 timer på nivå 2, 100 timer på nivå 3 og 130 timer på nivå 4, hvorav 30 timer skal være søkers veiledning av andre.

Les mer på www.fagforbundet.no/shs

mener Anfinnsen Ramsland. Hun håper Fagforbundet kan forhandle lokalt på hennes og andre medlemmers vegne.

– Jeg vet at Sykepleierforbundet har forhandlet seg fram til et lønstillegg på 30.000 kroner etter tilsvarende utdanning for sine medlemmer. Det gjaldt ikke meg, og det oppleves urettferdig at ikke tilsvarende kompetanse gir lik lønn.

Samtidig er det ingen tvil om at etterutdanningen og fullføring av klinisk fagstige har svart seg for Anfinnsen Ramsland faglig og personlig. Fagforbundets fagstige er et bidrag for å få dokumentert kunnskap, og dette kan benyttes som grunnlag for lønnskrav i lokale forhandlinger.

På randen av selvmord

I dag kan Melissa Anfinnsen Ramsland kalle seg klinisk vernepleier med spesialisering innenfor psykisk helsearbeid. Hun jobber i Akutt ambulant ungdomsteam på Stavanger universitetssykehus, et nytt behandlingstilbud til pasienter mellom 13 og 18 år i akutt psykisk krise.

– Vi skal i størst mulig grad ut i felten og møte pasientene der de befinner seg, for eksempel hjemme eller på skolen. Vi lager avtaler med ungdom, familien eller andre samarbeidspartnere, og tilbyr deretter kortvarig oppfølging og behandling på ungdommens hjemmearena.

Anfinnsen Ramslands jobb er å vurdere og behandle mennesker i mental ubalanse, enkelte ganger på randen av sammenbrudd. Det krever høy kompetanse.

Blitt mer faglig reflektert

– *Hva har den kliniske fagstigen gitt deg?*

– Alle de tre videreutdanningene har gitt meg spesialisering i det jeg alltid har jobbet med som vernepleier: miljøterapi og psykisk helsearbeid. Jeg er blitt mer faglig reflektert og tryggere i mitt daglige virke. Samtidig merker jeg økte forventninger, både til meg selv og fra andre.

De ulike etterutdanningene hennes utgjør trinn på den kliniske fagstigen. Til sammen tilsvarer ikke fagstigen en mastergrad, men Anfinnsen Ramsland ville fått godkjent 30–45 vekttall hvis hun valgte å

PÅ Plass: En egen «utrykningsbil» hører til Akutt ambulant ungdomsteam ved Stavanger Universitetssykehus. Melissa Anfinnsen Ramsland har som jobb å rykke ut til pasientene der de bor og oppholder seg.

begynne på en mastergrad relatert til psykisk helsearbeid.

Jobbet parallelt

Melissa Anfinnsen Ramsland tok videreutdanningene sine på deltid mens hun jobbet mer eller mindre parallelt. 35-åringen legger ikke skjul på at det var et hardt løp.

– Dette hadde neppe gått hvis jeg hadde hatt barn. Men hvis du belager deg på å ta fagstigen over tid, er det absolutt mulig. Det som kan være utfordrende, er å få alle veiledningstimer som kreves. Særlig hvis du må betale for dem.

Stavanger universitetssykehus betalte deler av videreutdanningene hennes. Resten betalte hun selv. I perioder pendlet hun til Stord og bodde på hotell for å fullføre alle kursene. Selv om hun mangler lønnsøkningen, mener hun arbeidet med den kliniske fagstigen har vært verd strevet. Og hun har gjort seg erfaringer hun gjerne deler med andre. Anfinnsen Ramsland har flere råd til arbeidssøkere i en ansettelsesprosess.

– Du bør forhandle deg fram til vilkår for etterutdanning og klinisk spesialisering allerede ved ansettelsen. Særlig muligheten for veiledningstimer er viktig å få på plass. Det vil du få igjen for senere. Som framtidig arbeidssøker og i jobbskifte er det dessuten en stor fordel med videreutdanning, det gjør deg mer attraktiv på arbeidsmarkedet. Stadig nye dører åpner seg som forblir stengt hvis du bare har grunnutdanning, mener Melissa Anfinnsen Ramsland.

Etterutdanning ga full uttelling

Vigdis Bjerkholt (57) fikk dekket alle utgifter til etterutdanning og gikk 15.000 kroner opp i lønn.

På Sunnaas sykehus jobber Vigdis Bjerkholt som hjelpepleier med lang fartstid. Allerede i 1977 gikk hun den ettårige hjelpepleierskolen på Aker sykehus. Siden har hun jobbet på Rikshospitalet og Ullevål, men de siste 27 årene på Sunnaas.

Utfordrende på skolebenken

De ti siste av disse årene har Bjerkholt brukt på å fullføre klinisk fagstige. Hun er en av ti hjelpepleiere som har fullført fagstigen ved Sunnaas sykehus.

– Hele etterutdanningen med veiledningstimer har vært i regi av arbeidsgiveren vår. Det har tatt sin tid. Bare det å komme seg gjennom 150 veiledningstimer tok et par år. Siden det var lenge siden jeg sist satt på skolebenken, var det utfordrende å lese og skrive akademisk igjen, syns hun.

Men strevet ga uttelling både faglig og økonomisk.

– Vi fikk dekket alle utgifter underveis, og jeg har fått 15.000 kroner i lønnstillegg. Det aller viktigste er at det jeg lærte er nyttig i jobben min, for eksempel når vi lærer opp ekstravakter og lærlinger, sier Vigdis Bjerkholt.

Ja til videreutdanning

Leder av kompetansenheten ved Sunnaas sykehus, Birgitte Dahl, oppmuntrer til videreutdanning.

– De som ønsker å gjennomføre et slikt program, vil få støtte til å finne aktuelle kurs og litteratur, delta i faglig veiledning og få veiledning på fordypningsoppgaven, sier hun.

UNDERVISER: Mitt inntrykk er at uansett hvilket forhold deltakerne har til skole, opplever de en faglig og personlig vekst gjennom voksenopplæringen, sier Astrid Halvorsen.

Fagbrev på jobb

Fem fylker prøver ut nye modeller for at ansatte skal ta fagbrev. I Stavanger og Hå kommune har 16 ansatte gått på skole og skaffet seg bredere praksis før de tok fagbrevet som helsefagarbeidere.

Tekst: KARIN SVENDSEN Foto: KJETIL ALSVIK

16 ansatte i Stavanger og Hå har fått utdanning som helsefagarbeidere etter modellen som er utviklet i Rogaland. Arbeidsgiver betaler vikar for at de skal få nødvendig praksis. Fylket sørger for undervisning og materiell.

Pål Holden (36), miljøarbeider i rehabiliteringsseksjonen i Stavanger, var deltaker i første pulje i Realkompetanseprosjektet. Fylkeskommunen og kommunen har gitt ham muligheten til å ta fagbrev og deretter muligheten til å skaffe seg studiekompetanse. Til gjengjeld møtte Holden de andre prosjektdeltakerne en kveld i uka i ett år etterpå.

- Helsefag er framtida

Med fagbrev vil Holden hoppe fra assistent- til fagarbeiderlønn. Større forståelse for faget teller også.

– Helsefag er framtida. Med fagbrev blir jeg mer attraktiv på arbeidsmarkedet, sier han.

En annen fordel er at han med tida også kan ta høyere utdanning.

Etter kartlegging i kommunen ble han godkjent som deltaker i prosjektet. Etter en realkompetansevurdering i fylkeskommunal regi ble det klart at Holden ikke trengte å ta programfaget kommunikasjon og samhandling. Før sommeren 2013 tok han de to andre programfagene, helsefremmende arbeid og yrkesutøvelse. Og for å få bredere praksis, arbeidet han på helsestasjonen for rusmisbrukere.

Nye utfordringer

Grete Lill Berge (38) var en av Holdens 15 klassekamerater. Hun grudde seg til den første realkompetansevurderingen, det var nesten som om hun skulle opp til muntlig eksamen.

– Men vi pratet jo bare om det jeg jobber med, så jeg ble fort trygg, og det gikk helt greit, forteller hun.

Berge har sju år bak seg på Vågedalen dagsenter hvor hun har hatt en fast 50 prosent stilling. Siden januar 2013 har hun arbeidet på en ordinær avdeling på sykehjemmet samme sted, og vil gjerne fortsette der.

Ny mulighet

Stavanger har som mål at alle ansatte skal ha minst 80 prosent stilling. Samtidig får ingen lenger fast ansettelse uten fagbrev. De får heller ikke økt stilling.

Men lærlingordningen med to år på skole og to år på lærlinglønn er ingen god vei til fagbrev for mange voksne.

– Voksne mennesker har som regel økonomiske forpliktelser som gjør det vanskelig å begynne på en utdanning som innebærer reduserte inntekter i flere år framover, sier Siri Eidissen, fagleder for voksenopplæringen i Rogaland fylkeskommune. Dessuten kvier mange seg for å ta fellesfagene matematikk, norsk, engelsk, samfunnsfag og naturfag.

Totalt 31 voksne deltar i forsøket i Rogaland, 15 i barne- og ungdomsarbeiderfaget og 16 i helsearbeiderfaget. Etter at opplæringen på Vg1 og Vg2 var bestått, ble alle deltakerne realkompetansevurdert på Vg3. De som ikke fikk alle mål på Vg3 godkjent, inngikk opplæringsavtale og fikk opplæring i det de manglet av kommunen.

EN ANNEN VEI: - Jeg tror ikke skriftlig eksamen og fem års praksis er nødvendig for å bli en god helsefagarbeider, sier Siri Eidissen, fagleder for voksenopplæringen i Rogaland.

Per 1. mars i år hadde 18 deltakere avlagt fagprøve, og alle hadde bestått.

LÆREVILLIG: Grete Lill Berge og Pål Holden sitter på skolebenken en kveld i uka. De skal ta fagbrev i helsearbeiderfaget.

Noe som passer for voksne

Siri Eidissen mener at heller ikke praksiskandidatordningen med fem timers skriftlig eksamen og krav om fem års dokumentert praksis omregnet til hundre prosent stilling passer for alle ansatte uten formell kompetanse. Mange ufaglærte har deltidsstillinger, og det vil derfor kunne ta mange år før de opparbeider seg nok praksis til å dekke praksiskravet.

Realkompetansemodellen som nå prøves ut i Rogaland, sikrer deltakerne lønn under utdanning, og de slipper den skriftlige eksamenen.

– Blir du en bedre fagarbeider av å sitte og skrive i fem timer? spør Eidissen. Selv er hun overbevist om at skriftlig eksamen er unødvendig for mennesker som skal fortsette i praktisk pleie og omsorg.

Faglederen for voksenopplæring i Rogaland tror det er mulig å sikre at ufaglærte blir gode nok fagarbeidere gjennom Realkompetansemodellen. Her blir deltakernes realkompetanse vurdert før inntak, underveis og i ettertid. Alle hull i teori og praksis skal tettes, enten på skolen eller ute i praksis.

– Det er sluttresultatet som teller. Derfor har vi utviklet en modell som heller ikke stiller krav om at deltakerne må ha fem års praksis fra helsesektoren. Vi tror også annen yrkeserfaring kan være med og bygge opp kompetansen, sier Siri Eidissen, fagleder for voksenopplæringen i Rogaland.

Nasjonalt prosjekt for flere fagbrev

Nord-Trøndelag, Hordaland, Rogaland, Hedmark og Vestfold er med i et Vox-prosjekt som skal gi flere ansatte formell kompetanse. Hovedmålet med prosjektet er å utvikle modeller som sikrer flere ansatte med fagbrev i omsorgs- og oppvekstsektoren. Hvert fylke har utviklet sin modell for å nå målet.

Ansatte får tilbud om teoretisk opplæring og praksis som de mangler for å gå opp til fagprøven som praksiskandidater.

UNIKT OG POSITIVT: – Det er flott å vere med og løfte kompetente ansatte fram til fagbrev, syns Brit Flatås, ved Karrieresenteret i Verdal. (Foto: THOR NIELSEN)

Dugnad for fleire fagbrev

– Mange kan mykje sjølv om dei ikkje har papir på det, meiner Brit Flatås.

Med prosjekt Fagbrev på jobb er det no mogleg for praksiskandidatane i Nord-Trøndelag å ta fagbrev i helsearbeidar- eller i barne- og ungdomsarbeidarfaget. Mange av dei går heller ikkje ned i løn. Brit Flatås ved Karrieresenteret i Verdal er ei av dei som legg til rette for at kvar og ein skal komme i mål.

Blir løfta

Karriererettleiar Brit Flatås meiner dei 67 praksiskandidatane i Nord-Trøndelag fortener å bli løfta fram som ei verdfull arbeidskraft.

– Vi må sjå at dei har viktig kompetanse, og vi må verdsetje han, seier ho.

Det gjer ho og kollegaene hennar ved Karrieresenteret i Verdal. Men for at kandidatane skal få kompetansen formalisert i form av fagbrev, er mange partar med på laget. Nokon treng mykje teori, andre lite. Dei fleste treng også ulik praksis over lang eller kort tid.

Heildigital undervisning

Den teoretiske undervisninga for praksiskandidatane er heildigital. Skulane nyttar fagstoff på nettet samt oppgaver knytt til ulike tema. Flatås hadde venta at det ville bli eit problem for mange. Men også der var kompetansen høg. Elevane finn undervisningsmateriell på ei nasjonal nettside, og dei finn oppdatert informasjon om prosjektet i sitt fylke og på facebook.

– Det som derimot har vore ei utfordring, er manglande dokumentasjon på tidlegare jobbar. Mange arbeidsgjevarar skriv knappe attestar utan naudsynte opplysningar om innhaldet i stillinga, seier ho.

Tilbyr fleire samtalar

Brit Flatås har vore på mange verksemdar og møtt elevane på deira eigen arbeidsplass. Dei fleste kandidatane har også vore innom karrieresenteret.

– Vi følger alle elevane tett, og vi reknar med at kvar og ein treng to eller tre karrieresamtalar undervegs, seier Flatås.

– Når eg seier tett oppfølging, meiner eg det, så viss nokon skulle trengje fleire møte, får dei det, legg ho til.

For karriererettleiaren veit at det er minst ein grunn til at folk ikkje har tatt fagbrevet. Nokre fekk tidleg avsmak for skulen, andre blir skremde av skjema, og så er det alle dei som utsett det til ein annan gong. Og plutselig kjennes det som det er for seint.

– Vi prøver å rettleie dei over tersklane og gjennom jungelen, seier Flatås.

Enorm kompetanse

Ein av praksiskandidatane i Nord-Trøndelag hadde arbeidd i heile 32 år.

– Mange av kandidatane har skaffa seg ein enorm realkompetanse, og i mange tilfelle er det lite som skal til før dei kan gå opp til fagprøve, seier Brit Flatås, som tykkjer det er kjekt å hjelpe dei den siste biten mot fagbrev.

Ifølgje karriererettleiaren er det ikkje berre praksiskandidatane sjølve som har nytte av prosjektet. For kommunane og fylket er det også viktig å auke formalkompetansen.

– Å tilføre arbeidsplassane meir kompetanse er eit anna mål. Nord-Trøndelag er eit fylke med lågt utdanningsnivå, og 67 nye fagbrev er stort her, seier ho.

No håper ho at så mange som mogleg har tatt fagbrevet våren 2014, eller at dei er på god veg.

GIVENDE: - Jeg stortrives i jobben med de eldre, sier spesialhjelpeleier Torill Pettersen i hjemmetjenesten i Harstad.

Læring for livet

Torill Pettersen har bare gode erfaringer fra fagskoleutdanningen i demensomsorg og alderspsykiatri ved Nasjonal kompetansetjeneste for aldring og helse i Tønsberg.

Tekst og foto: MARIT JOHANNE STORNES

– Utdanningen var både lærerik og givende, og jeg har hatt stor nytte av det jeg lærte i jobben min, sier spesialhelsepleier Torill Pettersen.

Hun begynte å arbeide i helsevesenet i 1990 på hjemmeplassen Evenskjer, hvor hun tok ekstravakter på sykehjemmet. De siste sju årene har hun vært ansatt i hjemmetjenesten i Harstad.

– Det var egentlig ganske tilfeldig at jeg havnet i helsesektoren, men jeg trivdes så godt at jeg etter noen år bestemte meg for å ta fagbrev. Senere tok jeg videreutdanning i eldreomsorg og Fagforbundets kliniske fagstige, før jeg for tre år siden avsluttet studiene i demensomsorg og alderspsykiatri ved fagskolen i Tønsberg. >

DEN MANGFOLDIGE FAGSKOLEN

Fakta om fagskole

- Tilbud om fagskoleutdanning fins over store deler av landet og innenfor mange ulike fagområder.
- Utdanningen varer fra seks måneder til to år, er yrkesrettet, praktisk og skal være tilpasset de behov som samfunnet til enhver tid har.
- Betegnelsen fagskole og fagskoleutdanning er beskyttet ved lov. Nasjonalt organ for kvalitet i utdanningen (Nokut) godkjenner og fører tilsyn med fagskolene.
- Bygger på videregående opplæring eller realkompetanse, og er et alternativ til høyere utdanning.
- Autoriserte helsefagarbeidere, omsorgsarbeidere eller hjelpepleiere kan ta en rekke utdanninger på fagskolene, f.eks. i eldreomsorg, psykisk helsearbeid, rehabilitering, demensomsorg og aldringspsykiatri, kreftomsorg og lindrende pleie.
- Gjennomført fagskole gir formell kompetanse og fagskolepoeng.
- De fleste utdanningene kan gjennomføres som deltidsstudium, og er ofte en kombinasjon av nettkommunikasjon, praksisperioder og fellessamlinger.
- Mer informasjon på www.fagskolen.info

Kombinererte jobb og utdanning

Fagskoleutdanningen er et deltidsstudium som er modulbasert med ulike arbeidskrav og temaer. Hjelpepleiere, omsorgsarbeidere og helsefagarbeidere kan ta videreutdanningen.

I løpet av studiet skal deltakerne ha ti uker i praksis, spredt ut over studieperioden på to år. Praksisperioden kan gjennomføres på egen arbeidsplass, men skolen kan også være behjelpelig med å finne praksissted. Fagskolens undervisningsopplegg veksler mellom oppgaveskriving, videokonferanser, samlinger og diskusjonsforum på nett. Studentene blir også innmeldt i et elektronisk klasserom.

Torill Pettersen syns det gikk greit å kombinere jobb i Harstad med studier i Tønsberg.

– Det ble litt mindre fritid, og det kunne av og til være mye å gjøre i forbindelse med innleveringer, men stort sett fungerte det fint. Jeg var heldig som fikk være en del av dette studiemiljøet. Foredragsholderne var dyktige, og de var tilgjengelige for oss hvis vi lurte på noe. Da vi holdt på med den avsluttende fordypningsoppgaven, fikk vi god støtte av en veileder. Store deler av utdanningen var dessuten nettbasert og inkluderte opplæring i bruk av data, noe som ga oss en ekstra kompetanse, sier hun.

Kunnskap til å gjøre en bedre jobb

Fagskolens mål er å trene opp studentene til å bli reflekterte yrkesutøvere med god yrkesetikk. I tillegg til å ha kunnskap om demens og alderspsykiatri, er det et mål at de som utdannes, blir gode til å planlegge, ta initiativ og iverksette tiltak der det er nødvendig. Det blir også lagt vekt på hvor viktig det er å samarbeide med brukerne, deres pårørende og andre faggrupper.

Torill har hatt stort utbytte av det hun lærte på fagskolen.

– Vi har flere brukere med demenssykdom, og jeg står bedre rustet til å hjelpe og støtte både dem og de pårørende.

Deler kunnskapen med andre

Med jevne mellomrom har Pettersen internundervisning for arbeidskolleger i hjemmetjenesten der de tar opp forskjellige temaer om demens.

– Utdanningen har også ført til at jeg er veileder ved pårørendeskolen som arrangeres hver høst på Stangnessykehjem. Da står kursing, gruppesamtaler og forelesninger i ulike emner om demens på programmet. Tilbudet har blitt godt mottatt, og det har vært fulltegnet av pårørende som ønsker å lære mer.

DELER: Torill Pettersen har jevnlig internettundervisning av kolleger i hjemmetjenesten.

Gode støtteordninger

Torill Pettersen setter pris på den støtten hun fikk fra både arbeidsplassen i Omsorg Sør, Harstad kommune og Fagforbundet i studieperioden.

– Selve undervisningen var gratis, men det koster å være student. Jeg fikk fri med lønn fra jobben for å delta på samlingene. Fra Fagforbundets stipendordning fikk jeg støtte til materiell, og jeg fikk stipend fra Harstad kommune som dekket deler av reiseutgiftene, sier hun.

Hun mener det er mange kommuner som kan bli enda bedre til å informere sine ansatte om de ulike støtteordningene som fins.

Verdsatt av andre

– *Har utdanningen fått noe å si for lønna di?*

– Jeg har fått lønnsøkning tilsvarende det som anbefales for denne typen utdanning, og jeg har også fått et tillegg for Fagforbundets kliniske fagstige innenfor demensområdet. Det er jeg veldig fornøyd med, sier Pettersen.

– Vi stiller sterkere under de lokale lønnsforhandlingene med for eksempel gjennomført fagskole eller videreutdanning. En garanti om lønnsøkning burde være avtalt allerede når vi starter på en slik utdanning, men slik er det dessverre ikke ennå. Det er likevel ikke lønnsøkningen som er det viktigste for Pettersen.

– Kunnskapen jeg har fått på fagskolen, har vært med på å gjøre jobben min mer givende. Jeg får anledning til å bruke kompetansen min hver dag, og jeg føler at andre setter pris på det jeg kan. Jeg har fått en god plattform å stå på, men lærer stadig mer i møte med nye brukere.

NETTSIDER

Bli helsefagarbeider:
www.ks.no/helsefagarbeider

Her finner du ulike nettbaserte opplæringsprogram:
www.fagforbundet.no/shs/?article_id=101186

Informasjon om Fagforbundets kliniske fagstige:
www.fagforbundet.no/shs/?article_id=95625

Dialogkort til bruk i etisk refleksjon på arbeidsplassen, og aktuelt etikk-materiell:
www.fagforbundet.no/shs/Etikk

Om du ønsker å arrangere kurs innenfor psykisk helse og rus.
www.fagforbundet.no/shs/kurspakker

Samarbeid om etisk kompetanseheving:
www.ks.no/etikk-kommune

Fagnettsted for helse- og sosialfag:
www.gyldendal.no/hs

LOs rapport om livslang karriereveiledning. Livslang karriereveiledning:
www.lo.no/Documents/Utdanning/livslang_laringsrapport_karriereveiledning.pdf

Nasjonal nettportal for utdanning og karriere med oversikt over utdannings-tilbud i Norge: <http://utdanning.no>

Utdanningsdirektoratets side om voksenopplæring for grunnskole og videregående skole, herunder retten til real-kompetansevurdering:
www.udir.no/Spesielt-for/Voksne

Informasjon om fagskoler i helse og oppvekst, gjerne mens du står i jobb:
www.vox.no/nasjonalt-fagskolerad/informasjonsmaterieell-om-fagskolen

BØKER

Kunnskapssamfunnet - Hva vil vi med voksnes kvalifisering?
 Gunnar Grepperud, Berith Bergersen, Odd Einar Johansen, Geir Sæhle, Gyldendal forlag, 2010.

På slutten av 1990-tallet så man for seg et gjennombrudd for voksnes læring ved den vedtatte Kompetansereformen. Forfatterne peker på at noe gjennombrudd ikke har skjedd og fremmer forslag til hvordan Norge kan framstå som et foregangsland for voksnes kvalifisering.

Vilkår for bedre læring i kommunene, Tove Mogstad Aspøy, Heidi Nicolaisen, Torgeir Nyen: Fafo 2013

Læringsvilkårene for voksne ansatte i kommunene, og spesielt innenfor arbeidsfeltene pleie og omsorg, barnehage, kontor og vaktmester. En kartlegging.

Vg1 helse-oppvekstfag, vg2 og vg3 helsefagarbeider, vg3 opplæring i bedrift se også www.gyldendal.no/ho

Postboks 7003 St. Olavs plass, 0130 Oslo - tlf. 23 06 40 00 - faks 23 06 44 07
www.fagforbundet.no • www.fagbladet.no