

Intentionsdokument för högskolemässig verksamhetsförlagd utbildning i Landstinget Sörmland

Inledning

Följande intentionsdokument är en konkretisering av de övergripande avtal Landstinget Sörmland och Mälardalens högskola, akademien för hälsa, vård och välfärd (HVV), har avseende sjuksköterske-, fysioterapeut-, socionom-, barnmorskeprogrammet och specialistsjuksköterskeutbildningarna. I respektive avtal preciseras tre nivåer för arbetet, dels detta gemensamma intentionsdokument som beskriver kriterier och samverkansformer för högskolemässig verksamhetsförlagd utbildning, dels övergripande handlingsplan samt lokala handlingsplaner, vilka beskriver hur genomförandet av denna utbildning ska motsvara de kvalitetskriterier som ställs upp i detta intentionsdokument. Intensionsdokumentet är en revidering och utveckling av tidigare dokument från 2004, 2010. Enlig avtalen ska den ersättning landstinget erhåller för utbildningsplatserna användas till strukturer och åtgärder som främjar kvalitén i den verksamhetsförlagda utbildningen.

Intensionsdokumentet är ett stöd i samverkan mellan Landstinget Sörmland och Mälardalens högskola. Kvalitén på den verksamhetsförlagda delen av vårdutbildningarna är ett gemensamt intresse och ansvar för högskola och vårdverksamhet. Såväl Universitetskanslerämbetets (UKÄ) krav på högskolemässig verksamhetsförlagd utbildning, som Socialstyrelsens krav på yrkesmässig kompetens för legitimation och vårdverksamhetens behov av att rekrytera framtida kompetenta medarbetare är utgångspunkter för kvalitetsarbetet.

Syftet med detta dokument är att beskriva hur högskolemässig verksamhetsförlagd utbildning säkerställs.

Värdegrund och pedagogisk grundsyn

HVV:s utbildningar bygger på en humanistisk människosyn där varje människa ses som unik, fri och ansvarstagande. Det innebär att studenten ska ges möjlighet att utveckla självständighet, vara aktiv och kreativ, samt att verksamhetsförlagd utbildning ska präglas av gemenskap med handledare, klinisk adjunkt/lärare och andra studenter. Studenten ska kunna söka och utveckla kunskaper och färdigheter samt kritiskt bedöma och lösa problem. För att studenten ska kunna använda och utveckla sin kunskap behövs utrymme för att värdera, analysera och reflektera. Det är viktigt att studenten kan följa kunskapsutvecklingen av relevans för professionens utveckling och för kunskapsutbyte på vetenskaplig nivå. Kunskapsutvecklingen och lärandet hos studenten ses därmed som en livslång process. Att bli bemött med respekt och engagemang är betydelsefullt för att kunna utveckla ett etiskt förhållningssätt.

Verksamhetsförlagd utbildning

Definitionen av verksamhetsförlagd utbildning har utgått från Europaparlamentet och Europarådets direktiv om erkännande av yrkeskvalifikationer (2005/36 EG) där klinisk utbildning definieras. I detta dokument likställs klinisk utbildning med verksamhetsförlagd utbildning per definition.

Verksamhetsförlagd utbildning är den del av högskoleutbildningen där studenten under handledning och som medlem i ett arbetslag kommer i direkt kontakt med friska, sjuka och personer med funktionsnedsättning. Studenten lär sig i mötet med patienten/klienten att bedöma, planera, utföra och utvärdera behov av vård på grundval av förvärvade kunskaper och färdigheter. Studenten lär sig, utifrån sin kommande yrkesprofession, att samverka med övriga yrkeskategorier i ett arbetslag. Denna utbildning äger rum på sjukhus, vid andra vårdinrättningar och i samhället under handledares ansvar. Även annan personal inom andra yrkesgrupper med relevant kompetens kan medverka i denna undervisning. Studenten ska erbjudas handledning i verksamheterna så att kunskapsutveckling uppnås i enlighet med kursens lärandemål.

Kvalitetskriterier för högskolemässig verksamhetsförlagd utbildning

En högskolemässig verksamhetsförlagd utbildning ska enligt UKÄ ge studenten ett vetenskapligt förhållningssätt och relevant yrkeskompetens i integration. Yrkesrelevans ska ses som en integrerad del av högskolemässighet. Carmnes (2000:1 AR) framhåller kvalitetskriterier som utgör grundförutsättningarna för högskolemässighet i detta dokument:

Organisation av den verksamhetsförlagda utbildningen ska främja samverkan mellan högskolan och de verksamheter där den verksamhetsförlagda utbildningen genomförs. Med samverkan menas hur högskolan och landstinget gemensamt verkar för vårdutbildningar av hög nationell standard som motsvarar nuvarande och framtida behov på arbetsmarknaden. Formerna för utbildningsplanering, undervisning samt avvägning av olika ämnesområden och examinationsformer ska genomsyras av denna samverkan. Den ska bygga på en tydlig ansvarsfördelning och fungerande organisation inom och mellan de olika verksamheterna. Centralt för högskoleutbildning är att det finns reella möjligheter för studenten att aktivt medverka i planering, genomförande och utvärdering av den verksamhetsförlagda utbildningen. Detta förutsätter att verksamheternas lärandemiljöer möjliggör inflytande hos studenten som utbildas.

Vetenskaplig skolning är en grundläggande förutsättning för den verksamhetsförlagda utbildningen eftersom högskolans utbildning enligt allmänna målen i 1 kap. 9§ i högskolelagen ska vila på vetenskaplig grund och beprövad erfarenhet. Med vetenskaplig skolning menas i detta sammanhang att den akademiska fördjupningen inom huvudområdet, och bredd i övriga ämnen inom respektive program, finns med och integreras i den verksamhetsförlagda utbildningen.

Undervisande förhållningssätt ska genomsyra hela den verksamhetsförlagda utbildningen. Hur pedagogisk kompetens och förmåga utvecklas och upprätthålls hos handledare och övrig personal som är involverad i utbildningen är därför direkt avgörande för högskolemässigheten. Ett undervisande förhållningssätt ger möjlighet till analys, reflektion, värdering och fortsatt prövning av olika kunskaper, vilket är centralt för en högskolemässig pedagogik.

Kritisk och kreativ miljö innefattar att det inom verksamheter finns ett prövande förhållningssätt till olika kunskapstraditioner, kulturer och perspektiv. Studiemiljön i den verksamhetsförlagda utbildningen ska möjliggöra nya frågeställningar och präglas av kritiskt granskande av olika kunskapstraditioner genom reflektion.

Kunskapsmål

Vid Mälardalens högskola, akademien för hälsa, vård och välfärd (HVV) ges utbildning som leder till sjuksköterske-, fysioterapeut-, socionom-, barnmorske- och specialistsjuksköterskeexamen. De kunskaper och förmågor som studenterna ska uppnå i respektive utbildning styrs av den nationella examensordningen enligt Högskoleförordningen 1993:100, bilaga 2. Det övergripande målet för examen är att studenten ska visa sådan kunskap och förmåga som krävs för behörighet som sjuksköterska, fysioterapeut, socionom, barnmorska eller specialistsjuksköterska. Målen inom examensordningen beskriver kunskap och förståelse, färdighet och förmåga, värderingsförmåga och förhållningssätt. För examen gäller också den lokala examensordningen som innehåller de preciserade krav som högskolan själv beslutar inom ramen för den nationella examensordningen.

I nationella kompetensbeskrivningar inom respektive profession finns rekommendationer avseende yrkeskunnande. Kompetensbeskrivningar ingår i utbildningarnas utformning, vilket syftar till att möta verksamheternas krav på kompetens och utveckling. *Se övergripande handlingsplan för länk till respektive kompetensbeskrivning.*

De kunskapsmål som studenten ska uppnå beskrivs ytterligare genom syfte och lärandemål i utbildnings- och kursplaner. Kursplanernas lärandemål beskriver studentens förväntade studieresultat. Lärandemålen tydliggör det som studenten ska lära sig och omfattar kunskaper som studenten ska tillägna sig både teoretiskt och i praktisk handling. Under den verksamhetsförlagda utbildningen formulerar studenten även egna strategier för sitt lärande i linje med kursens lärandemål.

Säkerställande av högskolemässig verksamhetsförlagd utbildning

De tidigare beskrivna kvalitetskriterierna för högskolemässig verksamhetsförlagd utbildning samt aktuella kunskapsmål för verksamhetsförlagd utbildning ska kontinuerligt följas upp och utvärderas av Branschråden. Branschråden har i uppgift att på en övergripande nivå följa upp och bevaka utvecklingen av den verksamhetsförlagda utbildningen, vilket innebär att efterfråga utvärderingar, handlägga och värdera resultaten. Klinisk adjunkt/lärare ska vid behov och minst en gång per år återkoppla resultat av utvärdering till respektive vårdverksamhet samt studierektor för VFU i Landstinget Sörmland. Branschråd Vård och Branschråd Fysioterapi utgörs av representanter från landstinget, kommuner, högskolan samt studenter från vårdutbildningarna.

Handlingsplan

Utifrån respektive avtal, detta intentionsdokument och övergripande handlingsplan med tillhörande bilagor för respektive programutbildning, upprättas och utvärderas lokala handlingsplaner i verksamheterna. Både landstinget och högskolan har ett gemensamt intresse

och ansvar för att den verksamhetsförlagda utbildningen ska hålla god kvalitet som motsvarar såväl UKÄ:s krav på högskolemässighet, Socialstyrelsens krav på yrkesmässig kompetens för legitimation som hälso- och sjukvårdens behov av kompetens.

Syftet med handlingsplan är att konkretisera vad högskolemässig verksamhetsförlagd utbildning innebär inom landstingets respektive verksamheter.

Mål med handlingsplan är att

- tydliggöra formerna för organisation och samverkan mellan högskola och verksamhet
- skapa möjligheter för studenten att uppfylla sina lärandemål
- studenten ska ges möjlighet till inflytande i den verksamhetsförlagda utbildningen
- den akademiska ämnesfördjupningen inom huvudområdet, och bredd i övriga ämnen inom respektive program, finns med och integreras i den verksamhetsförlagda utbildningen
- ett undervisande förhållningssätt genomsyrar hela den verksamhetsförlagda utbildningen
- skapa en kritisk och kreativ utbildningsmiljö

En handlingsplan ska innehålla beskrivningar av

- hur organisation och samverkan ska ske inom de verksamheter där verksamhetsförlagd utbildning genomförs och mellan högskola och verksamheter
- hur aktuella lärandemål för den verksamhetsförlagda utbildningen tydliggörs och följs upp
- hur studenten har möjlighet att medverka i planering, genomförande och utvärdering av den verksamhetsförlagda utbildningen
- hur landstingets verksamheter behåller och utvecklar akademiskt ämnesdjup och pedagogisk kompetens hos handledare
- hur det undervisande förhållningssättet blir en del av den verksamhetsförlagda utbildningen
- hur vårdverksamheten präglas av en kritisk och kreativ miljö

Uppföljning

I handlingsplanen beskrivs hur planen ska följas upp årligen i vårdverksamheten och redovisas i respektive Branschråd.

Referenser

Carmnes, U-B. (2000) *Klinisk/tillämpad utbildning ur studenters och handledares perspektiv. Om mäter – gesällärande och högskolemässighet i vård och sociala omsorgsutbildningar*. Högskoleverkets arbetsrapporter 2000:I AR.

Europaparlamentets och Europarådets direktiv om erkännande av yrkeskvalifikationer (2005/36 EG). Bryssel: Europeiska gemenskapens kommission.

Högskolelag och högskoleförordningen (1993:100, bilaga 2) www.lagrummet.se

Lokala examensordningen, aktuella utbildningsplaner och kursplaner. www.mdh.se

Socialstyrelsen. www.socialstyrelsen.se

Universitetskanslerämbetet (UKÄ). <http://www.uka.se/>