

Videndeling – Påbud Arbejdstilsynet 2014

Underudvalget har haft til opgave at gennemgå påbud afgivet af Arbejdstilsynet i 2014, med henblik på at uddrage læring til videndeling i Psykiatri og Social.

Afgrænsning

Underudvalget har valgt at afgrænse undersøgelsen til påbud som omhandler forebyggelse af vold og trusler, da langt størsteparten af de påbud der er givet i 2014, omhandler denne risikofaktor.

Undersøgelsen og videndelingen er således baseret på 16 påbud, fordelt med 8 på henholdsvis behandlingspsykiatrien og specialområderne.

Metode

De 16 påbud er gennemgået med henblik på at uddrage problematikker beskrevet af Arbejdstilsynet i påbuddet. De problematikker som går på tværs i påbuddene, er efterfølgende systematiseret i 5 overordnede tematikker. Ud fra hver tematik er uddraget læring, og der er stillet forslag til hvilke løsninger der kan iværksættes.

Problematikkerne er inddelt i 5 overskrifter

- A. Systematik og ledelsesmæssig fokus på vold, trusler og sikkerhed
- B. Kompetencer hos medarbejdere i forhold til sikkerhed og konflikthåndtering
- C. Nødvendig viden ved overgange
- D. Fælles adfærd, uklare krav og grænser der flytter sig
- E. Særlige områder der udgør fare

Samarbejde med arbejdsmiljøgrupperne lokalt

Underudvalget anbefaler, at afdelingsledelser og områdeledere ved implementering af indsatserne altid samarbejder tæt med deres lokale arbejdsmiljøgrupper.

A. Systematik og ledelsesmæssig fokus på vold, trusler og sikkerhed

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Manglende registrering, analyse og opfølgning på hændelser med vold (EASY og VTC)</p> <ul style="list-style-type: none"> • Underrapportering: Det konstateres ofte, at der er eksempler på hændelser med vold og/eller trusler, som ikke registreres. • Manglende systematik: Der er eksempler på arbejdsulykker der er anmeldt, uden ledelsens og arbejdsmiljøgruppens vidende. • Mangel på opfølgning og analyse: Der er stor mangel på analyse af arbejdsulykker og nærvedhændelser, og efterfølgende fremadrettet forebyggelse og læring. • Konkret opfølgning ift medarbejder Der mangler opfølgning fra ledelsen på hændelser med vold og trusler. Det er både hele situationen omkring defusion og debriefing, men også opfølgning og analyse på hændelsen. 	<ul style="list-style-type: none"> • Maks. 2 anmeldere i EASY af arbejdsskader pr. ledelsesområde. Dette for at kvalitetssikre og skabe bedre kontinuitet i anmeldelserne. Der er arrangeret kurser i 2015. • Der er arrangeret analysekurser for arbejdsmiljøgrupperne for at sikre, at de har den nødvendige viden og værktøjer til at analysere og følge op på hændelserne (12 kurser 2014-2015). • Pr. 1. januar 2015 har alle medarbejdere adgang til at registrere hændelser med vold, trusler eller chikane i Arbejdsmiljødatabasen AMS systemet (VTC-modulet). De registrerede hændelser sendes automatisk videre til den lokale arbejdsmiljøgruppe. • De områder/afdelinger som har behov for det, skal skabe klarhed over og sætte fokus på: <ul style="list-style-type: none"> • Krisehjælp • Defusion • Debriefing • Psykologhjælp 	<ul style="list-style-type: none"> • Hvert halve år, eller som minimum som en del af den årlige arbejdsmiljødrøftelse, fremlægges en oversigt over alle hændelser, samt hvad der konkret er gjort på eget LMU niveau, så der kan skabes overblik og drages læring på tværs. •

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Manglende implementering af den lokale sikkerhedsplan</p> <ul style="list-style-type: none"> • Der mangler ledelsesmæssig fokus og systematik i arbejdet med at nedbringe vold og trusler. • Der er eksempler på, at medarbejdere ikke ved om de har en voldspolitik eller lokale retningslinjer for hvordan de skal håndtere sikkerhed og vold og trusler. 	<ul style="list-style-type: none"> • PSL gennemfører i 2015 dialogrunder i hvert specialområde og afdeling med fokus på implementering af den lokale sikkerhedsplan. • 'Styregruppen for sikkerhed' har besluttet, at der skal gennemføres survey, ift. sikkerhedsmodellen, hvor Kvalitetsafdelingen surveyer. Forventes gennemført efterår 2015. • Styregruppen for sikkerhed har besluttet, at der skal gennemføres en prøvehandling med intern survey, hvor de enkelte specialområder/afdelinger går på survey ved hinanden. 	<ul style="list-style-type: none"> • Ledere og medarbejdere skal samarbejde om at sætte fokus på en fælles adfærd og sikkerhedskultur. • I LMU regi skal det drøftes hvorledes der kan skabes bedre overensstemmelse mellem ledelseslaget og medarbejdere og hvordan de kan skabe systematik i Arbejdsmiljøarbejdet. • Det anbefales, at ledelsen deltager i sikkerhedsrunderinger i deres egne områder. • Det anbefales, at funktionsledere skal have suppleret deres uddannelse ift. at varetage ledelsesopgaven i relation i vold, trusler og chikane (Socialområdet).

B. Kompetencer hos medarbejdere i forhold til sikkerhed og konflikthåndtering

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Misbrug blandt beboere/patienter</p> <ul style="list-style-type: none"> • Det konstateres ofte at beboere og patienters misbrug af alkohol og/eller euforiserende stoffer giver anledning til utryghed og vold og trusler mod medarbejdere. • Medarbejderne oplever ikke at være klædt på til at håndtere problematikken, og der forefindes ikke en misbrugspolitik, som angiver hvorledes medarbejderne skal handle. 		<p>Der skal på forskellige niveauer arbejdes på at imødegå denne problemstilling. En misbrugspolitik skal inddrages både i lokale og centrale strategier.</p> <ul style="list-style-type: none"> • På PSL niveau skal det inddrages i "Model for Sikkerhed." • Derudover er det en del af "Strategi for Kompetenceudvikling i behandlingspsykiatrien". Der skal udarbejdes en misbrugspolitik for Psykiatri og Social.
<p>Vikarer</p> <ul style="list-style-type: none"> • Vikarerne er ikke tilstrækkeligt klædt på til at håndtere konflikterne – det giver utryghed hos både det faste personale og beboere/patienter. 	<p>Behandlingspsykiatrien:</p> <ul style="list-style-type: none"> • Vikarer med ansættelsesbrev gennemfører konflikthåndteringsudd. sammen med de fastansatte i psykiatrien. • Når der benyttes vikarer fra Region Midt er det et krav, at de har gennemført basisuddannelsen i konflikthåndtering (3+3 dage). Vikar Midt har gennemført 10 egne kurser i 2014. <p>Socialområdet:</p> <ul style="list-style-type: none"> • Vikar Midt påbegynder i maj 2015 at uddanne alle vikarer, der skal arbejde i Socialområdet. Vikarerne skal gennemføre grundkurset (1 dag). 	<ul style="list-style-type: none"> • Vikarer med ansættelsesbrev skal gennemføre grundkurset (1 dag). i konflikthåndtering sammen med de nyansatte i socialområdet.

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Mangel på konflikthåndteringsuddannelse i Socialområdet</p> <ul style="list-style-type: none"> • Der er medarbejdere som ikke har konflikthåndteringsuddannelse. • Der er ligeledes medarbejdere der giver udtryk for ikke at være klædt godt nok på, til at håndtere svære konflikter. • Der er mangel på træning og vedligehold af viden og færdigheder ift. konflikthåndtering. 	<ul style="list-style-type: none"> • Der er udarbejdet en kompetencemodel for sikkerhed på socialområdet, som sikrer, at alle nyansatte SKAL gennemføre et tværgående grundkursus i konflikthåndtering samt supplerende uddannelse i eget specialområde. • Der er udarbejdet en klassifikations- og kompetencemodel for sikkerhed mhp. at risikoklassificere afdeling, medarbejdergruppe eller team (Socialområdet). 	<ul style="list-style-type: none"> • Det skal sikres, at alle medarbejdere vedligeholder deres kompetencer både indenfor håndtering af volds- og konfliktsituationer samt deres psykofysiske træning.
<p>Lederskab og styring i alarmsituationer i Behandlingspsykiatrien</p> <ul style="list-style-type: none"> • Der mangler lederskab og styring i forbindelse med alarmsituationer i psykiatrien. Der er usikkerhed om, hvem gør hvad. 	<ul style="list-style-type: none"> • Der er lavet et samarbejde mellem afdelingerne på Risskov i forhold til at styrke medarbejdernes kompetencer omkring alarm og udøvelse af tvang. • Der er desuden skrevet ind i en fælles retningslinje på Risskov (e-dok: 1.8.1 Alarmhjælp – nabohjælp), at der ved hvert vagtskifte skal udnævnes en alarmansvarlig, der styrer og koordinerer i situationer med brug for tvang. 	<ul style="list-style-type: none"> • Det anbefales, at de gennemførte tiltag på Risskov også implementeres i andre dele af psykiatrien.
<p>Mangel på deeskalerende redskaber i Behandlingspsykiatrien</p> <p>I psykiatrien oplever en del af medarbejderne, at de mangler deeskalerende redskaber til at håndtere konflikten inden den ender i tvang.</p>	<ul style="list-style-type: none"> • Der er planlagt kurser i deeskalering og husregler med forventet start 2015. På sigt skal de integreres i konflikthåndteringskurserne for alle ansatte i Psykiatrien. 	

C. Nødvendig viden ved overgange

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Manglende information om nye beboere/patienter</p> <ul style="list-style-type: none"> Medarbejdere oplever, at de ikke altid får tilstrækkelige informationer om nye beboere/patienter, hvilket kan skabe konfliktoptrappende situationer 	<ul style="list-style-type: none"> ISBAR er et eksempel på et redskab til at sikre videregivelse af oplysninger, som benyttes inden for hospitalsområdet. 	<ul style="list-style-type: none"> Hver afdeling/specialområde drøfter hvilke oplysninger/ viden medarbejderne bør have i forbindelse med flytning af patienter/beboere fra en enhed til en anden, samt hvordan medarbejderne får oplysninger/viden mest hensigtsmæssigt.

D. Fælles adfærd, uklare krav og grænser der flytter sig

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Mangel på fælles adfærd blandt medarbejderne</p> <ul style="list-style-type: none"> Har man ikke i medarbejdergruppen fået diskuteret og aftalt en fælles tilgang til patienten/borgeren betyder det, at de ansatte i situationerne handler ud fra egen overbevisning. 		<ul style="list-style-type: none"> Der skal være klare aftaler om hvordan man håndterer risikoadfærd Dialog med patient/borger om hvad de selv mener, er den bedste hjælp, når en situation tilspidser. Hver gang der laves en rammesætning i forhold til en patient/borger, skal der laves en særskilt aftale, for hvad der gives plads til og hvordan, aftalen skal kommunikeres ud.

		<p>Det er nødvendigt, at ledelse og medarbejdere jævnligt drøfter:</p> <ul style="list-style-type: none"> • Fælles tilgang til patient/Borger • Retningslinjer • Procedurer • Instrukser • Juridisk grundlag
Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Grænser der rykker sig (man finder sig i mere og mere)</p> <ul style="list-style-type: none"> • Medarbejdere giver udtryk for, at der er sket et skred i grænserne for, hvad man accepterer i sit arbejde. Nogle oplever at normerne for, hvad man skal "finde sig i" har ændret sig, og at det ikke italesættes, hvilken betydning det har, at man dagligt udsættes for trusler og nedsættende sprogbrug 		<ul style="list-style-type: none"> • Det er nødvendigt at stramme op om en fælles adfærd i medarbejdergruppen, herunder drøfte omgangstonen. • VTC systemet skal benyttes til registrering. <p>Fokus på:</p> <ul style="list-style-type: none"> • Supervision • Husorden • Rollemodel
<p>Risikovurderinger – opfølgning på Socialområdet</p> <ul style="list-style-type: none"> • Risikovurderinger af beboerne laves i det daglige. Der er mange steder, hvor de udarbejdede risikovurderinger ikke følges op af konkrete forholdsregler, planer og handlinger. 		<ul style="list-style-type: none"> • En risikovurdering skal altid følges af en handleplan. Handleplanen skal enten udarbejdes eller revideres i forhold til den aktuelle situation. • Lokalt skal der arbejdes med, hvordan de ansatte håndterer forskellige risici og hvordan man ændrer risikoadfærd hos patient/borger.

E. Særlige områder der udgør fare

Fund fra Arbejdstilsynets påbud	Iværksatte eller planlagte indsatser og initiativer	Supplerende anbefalinger
<p>Alenearbejde</p> <ul style="list-style-type: none"> • Der forekommer alenearbejde, hvor ledelsen ikke har vurderet og imødegået risikoen, og hvor medarbejderne ikke er instrueret i, hvordan de skal agere. 	<ul style="list-style-type: none"> • Medarbejdere og ledelse drøfter forholdene omkring alenearbejde. 	<ul style="list-style-type: none"> • Sikkerhedsmodellerne skal stille krav. • Sikkerhedsplanerne for hvert ledelsesområde skal beskrive arbejdet i forbindelse med alenearbejde. De lokale sikkerhedsplaner skal beskrive definitioner på alenearbejde
<p>Alarmer</p> <ul style="list-style-type: none"> • Medarbejdere arbejder alene i risikofyldte situationer, hvor der ikke er mulighed for at kalde på hjælp ved overfald • Der er usikkerhed om hvorledes alarmen bruges 	<ul style="list-style-type: none"> • Der er funktionelle og tilstrækkelige relevante sikkerhedsanordninger i alle ledelsesområder. • Alle medarbejdere er instrueret i og kan håndtere relevante alarmer og/eller sikkerhedsanordninger. 	<ul style="list-style-type: none"> • Der skal laves øvelser, hvor procedurerne omkring alarm afprøves og gennemgås. Især relevant i de områder, hvor alarmen sjældent aktiveres.
<p>Knive</p> <ul style="list-style-type: none"> • Der er eksempler på beboere som har knive hos sig i lejligheden, hvilket skaber utryghed for medarbejdere • Der er eksempler på, at medarbejdere trues med knive 	<ul style="list-style-type: none"> • Der er udarbejdet klare aftaler omkring omgangen med skarpe og spidse genstande. • Lokalt har man have kendskab til notatet fra maj 2014: "Adgang til og omgang med: skarpe og spidse genstande, Idékatalog." 	<ul style="list-style-type: none"> • Enhederne bør nedskrive og jævnligt drøfte hvordan omgangen med skarpe og spidse genstande skal håndteres.