

Sundheds- og Omsorgsforvaltningens handleplan for attraktiv arbejdsplads

**Sundheds- og Omsorgsforvaltningen
April 2007**

De personalemæssige udfordringer

Sundheds- og Omsorgsforvaltningen har en række meget alvorlige personalemæssige udfordringer nu og i fremtiden. Det er helt afgørende at løse disse udfordringer, for at kunne levere ydelser til borgerne i en god kvalitet. De største personalemæssige udfordringer er:

1. Rekruttering

Det er allerede meget svært at tiltrække og rekruttere nok og kvalificeret personale, såvel medarbejdere som ledere. Der er få ansøgere til stillingerne, og mange stillinger besættes ikke eller ikke med medarbejdere med de ønskede kvalifikationer.

2. Fastholdelse

Personalegennemstrømningen er for høj, og rammer ofte hvor det er mest sårbart. Det er ekstra sårbart, når det er så svært at rekruttere. En for høj personalegennemstrømning belaster både medarbejdere og borgere, og er økonomisk dyr.

3. Sygefraværet er højt

Sygefraværet i ældreplejen er meget højt. Det belaster såvel medarbejdere, som borgere. Men det er også et problem for de sygemeldte, som har en forøget risiko for udstødning fra arbejdsmarkedet. Det er omkostningskrævende med et meget højt sygefravær

4. Kompetenceefterslæb

Sundheds- og omsorgsforvaltningen har et kompetenceefterslæb. Det viser sig på flere måder, mange ufaglærte, for få sygeplejersker på plejehjem og manglende systematisk kompetenceudvikling.

Attraktiv arbejdsplads - en absolut nødvendighed

Sundheds- og Omsorgsforvaltningen har i flere år arbejdet med at skabe attraktive arbejdspladser. Begrebet ”Attraktiv arbejdsplads” har skiftet karakter de sidste 5 år. I dag er det at arbejde med en attraktiv arbejdsplads ikke noget forvaltningen kan vælge at gøre, eller klare med venstre hånd – det er en ubetinget nødvendighed, som forvaltningen er nødt til at prioritere meget højt.

Den fulde beskæftigelse giver voldsomme rekrutteringsvanskeligheder. Det er tvingende nødvendigt at gøre Sundheds- og Omsorgsforvaltningen til en attraktiv arbejdsplads – for at vinde kampen om arbejdskraften. Attraktiv arbejdsplads er den fælles overordnede målsætning, for de fleste af de indsatser der skal til for at løse de alvorlige personalemæssige udfordringer.

Sundheds- og Omsorgsforvaltningens mål er at være en attraktiv arbejdsplads, der:

- Yder støtte og omsorg og fokuserer på hele mennesket
- Tiltrækker og fastholder kvalificeret personale
- Vedligeholder og udvikler medarbejdernes kompetencer
- Udøver anerkendende ledelse og er i dialog med medarbejderne
- Sikrer et godt arbejdsmiljø med fokus på den enkeltes trivsel
- Får sygefraværet til at falde

Indsatser for den attraktive arbejdsplads

Der skal mange forskellige indsatser til for, at arbejdspladsen opleves som attraktiv. Alt peger på, at det nogle indsatser tiltrækker medarbejdere og giver effekt på kort sigt, mens det er andre tiltag, der sikrer en mere varig fastholdelse af medarbejderne. I Sundheds- og Omsorgsforvaltningen er der brug for begge typer af tiltag, da de personalemæssige nuværende rekrutteringssituation med.

Indsats: Arbejdsmiljø og trivsel

Sundheds- og Omsorgsforvaltningens tilbud til den enkelte arbejdsplads/lokalområde til skabe sunde, sikre og rare arbejdspladser, hvor medarbejderne trives.

Indsatsområde	Trivselsmålinger med opfølgning og handleplan på alle arbejdspladser
Begrundelse	I 2005 gennemførte SUF en trivselsundersøgelse, gældende for alle medarbejdere i forvaltningen. BR besluttede i 06 at alle forvaltninger skal foretage jævnlige trivselsundersøgelser
Ansvarlig	HR-staben
Hvornår	Næste trivselsundersøgelse forventes igangsat i 2007 eller 08 afhængig af om SUF deltager i Københavns Kommunes fælles koncept.

Indsatsområde	Uddannelse af forflytningsvejledere
Begrundelse	For en hel del medarbejdere i ældreplejen er det en del af arbejdet at forflytte borgerne – og det er vigtigt at lære at gøre det rigtigt så man undgår skader på bevægeapparatet. Derfor uddannes der forflytningsvejledere og der udarbejdes forflytningsvejledninger.
Ansvarlig	Arbejdsmiljø København
Hvornår	I gang

Indsatsområde	Indførelse af fiberklude i rengøringen i hjemmeplejen
Begrundelse	Indførelsen af fiberklude betyder bedre arbejdsmiljø ved rengøring – det er ergonomisk bedre, og giver færre hudpåvirkninger.
Ansvarlig	HR-staben
Hvornår	Indtil videre er der implementeret fiberklude i Bispebjerg, Amager, Indre By, Kgs. Enghave samt indre- og ydre Nørrebro. Fiberklude er fuldt implementeret i hele byen i 2007

Indsatsområde	Bedre arbejdsmiljø i hjemmeplejen
Begrundelse	I budgetforlig 2003 blev der bevilliget midler til forbedring af arbejdsmiljøet i hjemmeplejen. Midlerne bliver brugt til udviklingen af trivsel og samarbejde.
Ansvarlig	HR-staben/Ældrekontorerne
Hvornår	Løbende

Indsatsområde	Arbejdsmiljørådgivning
Begrundelse	Sundheds- og Omsorgsforvaltningens enheder kan få rådgivning, støtte og sparring vedrørende arbejdsmiljøspørgsmål hos både administrationscentret og Arbejdsmiljø København

Ansvarlig	Administrationscentret og Arbejds miljø København
Hvornår	Løbende

Indsatsområde	Grøn Smiley (arbejds miljøcertificering)
Begrundelse	Sundheds- og Omsorgsforvaltningen arbejder på at blive arbejds miljøcertificeret. Formålet er at arbejde målrettet med at forbedre arbejds miljøet på arbejdspladserne og derved fremme medarbejdernes sundhed.
Ansvarlig	Arbejds miljø København og de enkelte enheder
Hvornår	Implementeres i 2007

Indsatsområde	Fleksibel arbejdstidstilrettelæggelse (budgetaftale 2007)
Begrundelse	For at kunne tiltrække og fastholde medarbejdere arbejdes der med fleksibel arbejdstidstilrettelæggelse i flere af forvaltningens enheder. For at udbrede disse erfaringer er der etableret en pulje som enhederne kan søge hvis de ønsker at arbejde med fleksibel arbejdstidstilrettelæggelse.
Ansvarlig	HR-staben
Hvornår	I gang

Indsatsområde	Tilbud om sundhedsfremme på arbejdspladsen
Begrundelse	En del af arbejds miljøindsatsen består i at arbejde med sundere livsstil, hvad enten det handler om kost eller motion – derfor tilbydes medarbejderne sundhedsfremmende aktiviteter
Ansvarlig	Folkesundhed København
Hvornår	2007

Indsats: Ledelse

Forvaltningens ledere skal uddannes og udvikles til at være dygtige ledere på både management og leadership. Ledelse er en disciplin som lederne skal uddannes i. Dygtige ledere formår at opbygge organisationer med anerkendende ledelse, god trivsel, evner at styre økonomien samt udvikle og fastholde medarbejderne.

Indsatsområde	Ledelsesgrundlag
Begrundelse	I 2005 vedtog forvaltningen et ledelsesgrundlag, som beskriver opgaver og værdier for ledelse i SUF. Ledelsesgrundlaget bringes løbende i spil, og implementeres løbende.
Ansvarlig	HR-staben og alle ledere i Sundheds- og Omsorgsforvaltningen
Hvornår	Løbende

Indsatsområde	Grunduddannelse i ledelse for nye ledere
Begrundelse	Mange nye ledere har ingen lederuddannelse, derfor tilbyder Sundheds- og Omsorgsforvaltningen nye ledere en grunduddannelse i ledelse.
Ansvarlig	HR-staben
Hvornår	5. hold er i gang i marts 2007 og hold 6 begynder i efteråret 2007

Indsatsområde	Lederuddannelse der understøtter særlige indsatser.
Begrundelse	Ved større organisatoriske ændringer, er det væsentligt at sikre sig at ledelserne er klædt på til at agere inden for de nye vilkår. I 2006/07 blev der iværksat et udviklingsforløb for ca. 270 forstandere, souschefer og afdelingsledere på plejehjemmene. I 2007/08 overvejes særlig indsats for ledelserne i hjemmeplejen.
Ansvarlig	Centralforvaltningen og HR-staben
Hvornår	Løbende – BUM-forløbet slutter i april 2007.

Indsatsområde	Coachingtilbud til ledere
Begrundelse	Det kan være krævende at være leder – og til de ledere der har et ønske om at håndtere og udvikle sin ledelsespraksis, er coaching en mulighed.
Ansvarlig	HR-staben
Hvornår	Løbende - ordningen udvides til også at omfatte mellemledere i plejen

Indsatsområde	Åbne lederkurser til inspiration og fornyelse
Begrundelse	Det kræver input at udvikle og forny sig – derfor udbydes en bred vifte af kurser og temadage, som lederne kan vælge at deltage i.
Ansvarlig	HR-staben
Hvornår	HR-staben udbyder nye kurser og temadage to gange om året

Indsatsområde	Lederevaluering.
Begrundelse	Ledelseevaluering er et værktøj der støtter den enkelte leders udvikling
Ansvarlig	HR-staben
Hvornår	Gennemført på øverste chefniveau i 2006. Evalueres i 2007 hvor efter det vurderes om de øvrige ledelseslag også skal lederevalueres

Indsatsområde	Undersøgelse af ledernes trivsel
Begrundelse	Der skal udvikles et koncept til at arbejde med ledernes trivsel. Den enkelte leders trivsel er afgørende for den generelle trivsel på arbejdspladsen.
Ansvarlig	HR-staben
Hvornår	2007

Indsatsområde	Forsøge med øget fleksibilitet og øget indflydelse på eget arbejde indenfor BUM-modellen
Begrundelse	I forbindelse med udarbejdelse af nye kvalitetsstandarder, arbejdes der også med måder hvorpå den enkelte medarbejder kan opnå større fleksibilitet og indflydelse på eget arbejde.
Ansvarlig	Dokumentationsstaben og HR-staben
Hvornår	2007/08

Indsats: Kompetenceudvikling

I Sundheds- og omsorgsforvaltningen skal medarbejderne sikres de kompetencer, der er nødvendige for at klare opgaverne. Medarbejderne skal opleve at deres kompetencer både vedligeholdes og udvikles. Indsatsområderne er udmøntningen af den 3årige bevilling på ca. 100 mio. til kompetenceudvikling fra budgetaftale 07.

Indsatsområde	Etablering af Sundhedsakademi København: <ul style="list-style-type: none">• Kurser til basisedarbejdere – klippekortet• Specialisering af sygeplejersker, terapeuter og assistenter, mv.
Begrundelse	For at vedligeholde og udvikle medarbejderne med henblik på at fastholde og rekruttere nye medarbejdere
Ansvarlig	HR-staben
Hvornår	I perioden 2007 - 09

Indsatsområde	Kompetenceudvikling af basisedarbejdere belønnes med løntillæg.
Begrundelse	For at medvirke til at give området et generelt løft, således at det bliver muligt at rekruttere – også i fremtiden
Ansvarlig	HR-staben
Hvornår	I perioden 2007 - 09

Indsatsområde	Ufaglærte motiveres til at komme i gang med uddannelsen som social- og sundhedshjælper
Begrundelse	For at give ufaglærte medarbejdere muligheden for at videreudanne sig på vokselevløen, med henblik på at sikre arbejdskraft i forvaltningen, samtidig med at kvaliteten i ydelsen sikres.
Ansvarlig	De enkelte arbejdspladser og HR-staben
Hvornår	Startes i 2007

Indsatsområde	Fælles introduktionsuddannelse for medarbejdere i plejen - under udvikling
Begrundelse	For at sikre nye medarbejdere en god start i jobbet og sikre kvalitet i ydelserne. Udmøntning af 21-punktsplanen.
Ansvarlig	HR-staben
Hvornår	Maj 2007

Indsatsområde	Introduktionsuddannelse for sygeplejersker i primærsektor
Begrundelse	For at sikre nye sygeplejersker en god introduktion til arbejdet i primærsektoren, og for at de får en god start på jobbet i forvaltningen
Ansvarlig	Center for faglig udvikling
Hvornår	2. halvår 2007

Indsats: Det hele menneske - fokus på individet

Sundheds- og omsorgsforvaltningen drager omsorg for individets trivsel. Sundheds- og Omsorgsforvaltningen arbejder målrettet på at fastholde medarbejderne og være en rummelig arbejdsplads.

Indsatsområde	SYFO tilbyder psykolog- og fysioterapeutisk rådgivning og behandling til alle medarbejdere med fravær og/eller mistrivsel
Begrundelse	For at forebygge sygefravær og fastholde medarbejdere på arbejdsmarkedet
Ansvarlig	SYFO (sygefravær og forebyggelse)
Hvornår	Har været et tilbud i Sundheds- og Omsorgsforvaltningen siden 1999

Indsatsområde	SYFO tilbyder anonym psykologrådgivning til alle medarbejdere, uanset om problemerne hidrører fra privat eller arbejdsliv
Begrundelse	Frem for at tegne abonnement hos en privat leverandør, har HSU besluttet at SYFO skal tilbyde medarbejderne anonym rådgivning
Ansvarlig	SYFO
Hvornår	I gang, iværksat i 2006

Indsatsområde	Lægetjek til natarbejdere
Begrundelse	Det er et lovkrav at medarbejdere med natarbejde tilbydes et regelmæssigt lægecheck
Ansvarlig	Arbejdsmiljø København
Hvornår	Er i gang, iværksat i 2006

Indsats: Fravær og nærvær

Fraværet i Sundheds- og omsorgsforvaltningen er tårnhøjt, derfor skal arbejdspladserne sikres støtte til at arbejde aktivt med at reducere fraværet, øge trivslen og fremme af sundheden.

Indsatsområde	Sund SUF, arbejdspladser tilbydes støtte til at arbejde med sundhedsfremme på arbejdspladsen.
Begrundelse	Gennem en integreret sundhedsfremmende indsats understøttes arbejdspladserne i deres arbejde med at skabe øget nærvær og reduceret fravær
Ansvarlig	Følkesundhed København, SYFO, AMK og HR-staben
Hvornår	Er i gang, iværksat i 2006

Indsatsområde	Fraværskonsulent – arbejdspladserne, primært ledelserne, tilbydes en konsulent, som støtter dem i at arbejde aktivt med nedbringelse af fraværet
Begrundelse	Det kan være vanskeligt at tage fat på at arbejde med fraværet, og der er brug for en systematisk tilgang. Konsulenten skal inspirere og hjælpe arbejdspladsen i deres egne indsatser
Ansvarlig	HR-staben
Hvornår	2007

Indsatsområde	Fælles fraværspolitik
Begrundelse	Når fraværet er højt er det en hjælp for enhederne at have et sæt af retningslinier i en politik
Ansvarlig	HSU, Administrationscentret og HR-staben
Hvornår	Det er besluttet at politikken skal være implementeret på alle arbejdspladser med udgangen af 2007

Indsatsområde	Fælles seniorpolitik
Begrundelse	For at fastholde seniorerne på arbejdspladserne, er der udarbejdet en fælles seniorpolitik for hele Sundheds- og Omsorgsforvaltningen
Ansvarlig	HSU og Administrationscentret
Hvornår	HSU har godkendt seniorpolitikken i februar 2007

Indsats: Rekruttering

Sundheds- og omsorgsforvaltningen sikrer fremtidens arbejdskraft ved selv at uddanne de fremtidige medarbejdere på en god måde. Sundheds- og omsorgsforvaltningen arbejder målrettet med sit image. Det er gode og udfordrende jobs, men det der ikke kendt i omverdenen - derfor skal branding være bedre. Det vil også påvirke de nuværende medarbejders stolthed og arbejdsglæde.

Indsatsområde	Opkvalificering af den måde Sundheds- og omsorgsforvaltningen uddanner elever og studerende på i praktikken
Begrundelse	Sikre kvaliteten af praktikforløbene, og sikre fremtidens arbejdskraft. Der er igangsat et pilotprojekt med etablering af 4 studieunits, hvor uddannelse af elever og studerende er kerneopgaven.
Ansvarlig	Ældrekontorerne på Østerbro og Nørrebro samt HR-staben
Hvornår	2007

Indsatsområde	Etablering af rekrutteringsportal, som skal hjælpe arbejdspladserne i deres rekrutteringsindsats
Begrundelse	Portalen skal sikre at arbejdspladserne har de fornødne redskaber og værktøjer til at kunne tilrettelægge en kvalificeret rekrutteringsproces
Ansvarlig	HR-Staben
Hvornår	Er etableret i januar 2007

Indsatsområde	Clearingsordning, som sikrer medarbejdere på lukkede enheder jobmuligheder i SUF
Begrundelse	Fastholdelse
Ansvarlig	Administrationscentret
Hvornår	Løbende

Indsatsområde	Flere kontorlever
Begrundelse	For at sikre kvalificerede medarbejdere til forvaltningens administrative funktioner, er det besluttet at der skal uddannes flere kontorelever
Ansvarlig	Administrationscentret
Hvornår	Løbende