
Stortingsmeldingen om utdanning
for velferdstjenestene:

Status og hovedperspektiver

Kunnskapsdepartementet

Juni 2011

2 Kunnskapsdepartementet

Hovedperspektiver

• Tar utgangpunkt i nye og endrede
kompetansebehov i helse- og
velferdstjenestene

• Flere må jobbe i førstelinjen – økt
kompetanse nær der befolkningen er

• Økt vekt på forebygging og tidlig innsats

• Godt samspill på tvers av tjenesteområder
og forvaltningsnivåer – pasient- og
brukerforløp

3 Kunnskapsdepartementet

1. Samspill
utdanning – forskning - yrkesutøvelse

• Samarbeidsarenaer

• Kunnskapsflyt

• Arbeidsdeling,

 men felles ansvar

 og felles mål

4 Kunnskapsdepartementet

2. Økt tilgang på helsefagarbeidere
og barne- og ungdomsarbeidere

• Opplæringsmodeller i videregående

• Lærernes kompetanse

• Bruk av arbeidslivet som læringsarena

• Utvikling av gode karriereveier – i arbeid og i
utdanning (fagskole og UH)

5 Kunnskapsdepartementet

3. Kvalitetsutvikling av praksis

• Utvikling av kvalitetsindikatorer for praksis

• Godkjenningsordning for praksisstedene

• Økte krav til veiledningskompetanse

• Mer praksis i førstelinjen

• Flere felles praksisarenaer

• Gjennomgang av rammebetingelsene

6 Kunnskapsdepartementet

4. Praksisnær forskning i
kompetente fagmiljøer

• Forskningsmeldingen: helse og velferd et
satsingsområde

• Økt samarbeid, arbeidsdeling og
konsentrasjon (SAK)

• God koordinering på tvers av departementene

• Nasjonale virkemidler gjennom
Forskningsrådet

• Kompetanseutvikling for ansatte

7 Kunnskapsdepartementet

5a. Tverrprofesjonell samhandlingslæring,
særlig i praksisstudiene

• Utvikle trygg rolle

 i relasjon til andre

• Bevissthet rundt egen

 kjernekompetanse

• Respekt og forståelse

 for andres

8 Kunnskapsdepartementet

5b. Kunnskap om og forståelse for
helheten i og de enkelte delene av
velferdssystemet

• Sammensatte og

 komplekse hjelpebehov

• Pasient- og brukerforløp

• Helhet i tilbudet

 og god hjelp videre

• Riktig bruk av kompetansen

 i de ulike tjenesteområdene og
forvaltningsnivåene

9 Kunnskapsdepartementet

6. Morgendagens utdanninger

Utdanning og
forskning for

velferdstjenestene:

- Binde sammen

- Kjenne hverandre

- Forebygge

Helse:

- Samhandlings-
reform

- Førstelinje

- Teknologi

- Demografi

Barnevern:

- Økt behov for
kunnskap og
systematikk

- Kompleksitet

NAV:

- Arbeidslivs-
orientering
- Førstelinje
-Tverrfaglig

10 Kunnskapsdepartementet

Samsvar utdanning/arbeidsliv

• Nye behov fører ofte til nye utdanninger

• Kan tolkes på to måter:

– Et uttrykk for at utdanningsinstitusjonene
evner å svare på nye behov

– Et uttrykk for at de opprinnelige
utdanningene ikke evner å endre seg i takt
med behovene

• Skal vi fortsette slik, eller er tiden moden for å
vurdere strukturen og helhetlige grep for
velferdsstatens ryggrad – utdanningene?

11 Kunnskapsdepartementet

Kompetanseområder
som analytisk verktøy

• En inngang for å vurdere kompetansebehov
uavhengig av organisering av tjenestene og
strukturen i utdanningene

• Definisjon av kompetanseområde:

En kombinasjon av

 1) typer av behov i befolkningen som
velferdstjenestene til enhver tid må forholde
seg til

 og

 2) hvilke typer av kunnskap og kompetanse
tjenestene trenger for å løse de oppgavene
disse behovene genererer

12 Kunnskapsdepartementet

Helse- og omsorgssektor

Oppvekst- og
opplæringssektor

Arbeidslivsorientert
sosialsektor og

barnevern;
tjenester og ytelser

Hva må alle kunne? Identifikasjon av et felles

kompetanseområde for alle utdanninger som kvalifiserer for

arbeid med helse- og sosialfaglige tjenester og ytelser.

13 Kunnskapsdepartementet

Grunnleggende
felles-

kompetanse

Farmasi/
legemiddelbruk

Helsefremmende og
forebyggende arbeid

Behandling og
omsorg

Sosialt arbeid og
barnevern

Tannhelse

Arbeidslivsorientert
klientarbeid

Psykisk helse og rus

Spesialist-
nivå,

helsefaglige
oppgaver

Spesialist-
nivå, sosiale
tjenester og

ytelser

Noen aktuelle tematiske kompetanseområder

14 Kunnskapsdepartementet

Spørsmål til diskusjon

• Er denne forståelsen av overlappende, men
atskilte kompetanseområder en egnet måte å
strukturere arbeidet med en ny
utdanningspolitikk for velferdstjenestene på?

• Hvordan svare på kompetansebehovene på disse
tematiske kompetanseområdene?

 Sentralt: forholdet mellom spiss og bredde

• Tre mulige svar:

– Opprette nye utdanninger

– Endre på forholdet mellom eksisterende
utdanninger

– Endre på innholdet i eksisterende utdanninger

• Sannsynligvis en kombinasjon, og ulike svar
avhengig av hvilke kompetanseområder det er
snakk om

