

Saksframlegg

VIKARTJENESTE FOR TRONDHEIM KOMMUNE

Arkivsaksnr.: 05/42760

Forslag til vedtak:

1. Formannskapet vedtar følgende overordnede mål for den kommunale Vikartjenesten:

- All vikarformidling ved fravær inntil 3 måneder til kommunale helse- og velferdsenheter skjer fra den kommunale vikartjenesten.
- Vikartjenesten er tilgjengelig for oppdrag på døgnbasis.
- Vikartjenesten sørger for at enhetene til enhver tid får tilgang på kompetent arbeidskraft.
- Vikartjenesten jobber aktivt for at deltidsansatte får utvidet stillingsandel.
- Vikartjenesten dekker vikarbehov knyttet til merkantile tjenester for hele kommunen i fraværperioder opp til tre måneder.
- Vikartjenesten skal på sikt også inkludere vikarformidling til andre tjenesteområder, der dette er vurdert som hensiktsmessig.
- Det utarbeides en serviceerklæring for vikartjenesten innen 1.juni 06 som bl.a inkluderer responstid for vikarformidling.

2. Formannskapet tar ny driftsform for den kommunale Vikartjenesten som beskrevet i saken til orientering.

3. Rådmannen legger frem egen sak til formannskapet om vikarformidling for lærere.

1. Innledning

Trondheim kommune har flere års erfaring med drift av vikarformidling for helse- og velferdstjenesten. Jeg har fått utarbeidet en rapport som viser erfaringer med dagens tjeneste og innspill til tiltak som bør iverksettes for å videreutvikle tjenesten. På bakgrunn av rapportens anbefalinger, innspill fra hovedtillitsvalgte, ledere og ansatte fremmer jeg her forslag til nye mål for den kommunale vikartjenesten. Jeg beskriver også ny driftsform for enheten.

Siden evalueringsrapporten ble utarbeidet har jeg utredet og etablert formidling av merkantile vikartjenester som del av enhetens tjenestespekter.

Rådmannen mener at Vikartjenesten på sikt bør videreutvikles til å håndtere vikarformidling for alle enhetene i kommunen, der dette vurderes hensiktsmessig.

Rådmannen vil om kort tid fremme en egen sak der spørsmålet om formidling av lærervikarer fra Vikartjenesten drøftes.

2. Bakgrunn

I september 2001 ble kommunal vikarformidling for helse- og velferdsområdet satt i system. Tiltaket ble prosjektorganisert under Personaltjenesten. Hensikten med tiltaket var å:

- bidra til bedre økonomistyring innen helse- og velferdstjenesten
- bidra til å redusere administrativ tid til rekruttering og tilkalling av vikarer
- sikre tjenestekvalitet via stabil tilgang på kompetanse og redusert omfang av innleie
- bidra til økt antall ansatte i helstilling/større stillingsandeler
- benytte organisasjonens vikarbehov til sysselsetting av egne ansatte framfor kjøp av vikartjenester fra vikarbyrå.

Gjennom prosjektet ønsket vi å skaffe erfaringer med vikarformidling til sonene og sykehjemmene. Erfaringene med prosjektet var så positive at jeg fra 2004 valgte å gjøre om prosjektet og definere Vikartjenesten som en egen enhet.

Det gjenstår fortsatt mye arbeide før enheten har en optimal drift. Dagens Vikartjeneste er byomfattende og yter først og fremst tjenester til helse og velferdsenheter. På forespørsel ytes også bistand til andre kommunale enheter, men dette er foreløpig ikke utviklet som et formelt tilbud og utgjør derfor en liten del av tjenestens totale omfang.

Vikartjenesten har en døgnomfattende sykepleietjeneste, med godt kvalifiserte sykepleiere som yter enkeltoppdrag, dags- eller enkeltvaksoppdrag, eller oppdrag som strekker seg over en periode. Oppdragene omfatter for eksempel sykepleie til alvorlig syke og døende kreftpasienter. Sykepleiertjenesten ivaretar bakvaksansvar for 19 sykehjem, der oppgavene er veiledning pr telefon, planlagte besøk og/eller utrykning. Enheter som bestiller sykepleietjenester betaler timespris i henhold til medgåtte timer.

Vikartjenesten har tilsatt 28 årsverk, hvorav 14 hjelpepleiere/omsorgsarbeidere, som leies ut på bestilling på enkeltvakter eller i kortvarige vikariater. I tillegg til formidling av vikarer med ulik fagkompetanse, drift av ambulerende sykepleietjeneste og bakvaksordning, driver enheten en bydelsvikarordning. Bydelsvikarene er fast knyttet opp til 2-4 enheter. Bydelsvikaren "går på topp" dersom ingen av enhetene i området har fravær med behov for innleie. Enheten som benytter vikaren belastes kostnaden. Dersom ingen har fravær spleises det på kostnaden, alternativt leier vikartjenesten vedkommende ut til andre bydeler/andre oppdrag. Denne ordningen er svært godt mottatt og under stadig utvikling. Bydelsvikarordningen sikrer rask tilgang på vikar som er kjent i lokalmiljøet og på enheten.

Trondheim kommune

Vikartjenesten har også vernepleiere og førstesekretærer som leies ut etter behov. Det drives utstrakt kvalifisering og formidling av ikke fast tilsatt arbeidskraft.

Vikartjenesten kvalitetssjekker utdanning, erfaring og referanser på alle som formidles til vikarjobb innen helse og velferdstjenesten. De har også ansvar for et obligatorisk sertifiseringskurs for arbeidssøkere uten formell kompetanse. Alle som skal være vikar i helse og velferdstjenesten må som et minimum ha gjennomført dette sertifiseringskurset.

Høsten 2001 ble personal- og økonomiansvaret for overtallige innen helse- og omsorgstjenesten overført personaltjenesten. Personalstjenesten skulle benytte vikarpoolen for å sikre at de overtallige fikk ivaretatt sin arbeidsplikt i påvente av framtidig tjenesteplassering. Vikarpoolen, senere kalt Vikartjenesten, ble etter hvert pålagt flere oppgaver og mer ansvar i arbeidet med overtallige enn forutsatt ved ansvarsendringen høsten 2001.

3. Vikartjeneste for helse og velferdstjenesten – erfaringer med dagens driftsform

Omfang

Hjemmetjenesten og sykehjemmene har i dag ansatt mellom 1.550 og 1.600 årsverk i turnus, fordelt på mellom 2.300 og 2.700 ansatte. I første kvartal 2005 ble det for hjemmetjenesten og sykehjemmene leid inn i overkant av 28.000 vakter, som tilsvarer ca. 430 årsverk. Av disse 430 årsverkene utgjør innleie til korttids sykefravær **kun** ca 60 årsverk.

I tabell 1 gis en oversikt over antall innleide vakter pr.1.kvartal 2005.

Tabell 1. Oversikt over antall vakter innleid 1.kvartal 2005

Årsak	Sykehjem	Hjemmetjeneste	Sum
Ubesatte stillinger (vakanser)	2.224	3.292	5.516
Sykefravær	4.178	7.926	12.104
Annet	2.434	8.637	11.071
Sum kvartal	8.836	19.855	28.691
Pr. mnd	2.945	6.618	9.564

Den samlede innleie dekkes i dag av deltidsansatte ved enhetene, vikarer rekruttert av enhetene selv, Vikartjenestens faste ansatte (28 årsverk), vikarer formidlet fra Vikartjenesten og vikarer fra Manpower/Adecco (ca. 30 årsverk).

Fordeling dag, kveld, natt – ukedag og helg

I forhold til at denne delen av organisasjonen driver døgnbasert, er det også viktig å se på hvordan innleiebehovet fordeler seg gjennom døgnet og uken.

Trondheim kommune

Tabell 2. viser reell innleie i 1. kvartal 2005 fordelt på døgnet.:

Innleie fordelt gjennom uke							
Innleie	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
Dag	23%					15 %	
Aften	41%				16 %		
Natt					5 %		

Tabell 2 viser at hele 77% av all innleie er knyttet til aften/natt i ukedagene og på helg. Dette har stor betydning for rekruttering av vikarer.

Bruk av eksterne leverandører

Helse og velferdstjenesten har avtaler med Adecco Norge AS og Manpower AS. Avtalene administreres av Vikartjenesten. Bestilling skal skje fra Vikartjenesten og skal kun komme til anvendelse i de tilfeller Vikartjenesten selv ikke klarer å levere vikar med etterspurt kompetanse til riktig tid.

I 2005 ble det leid inn vikarer tilsvarende ca. 30 årsverk fra disse eksterne byråene. Avtalene utløp 31.12.05. Trondheim kommune har opsjon på ett års forlengelse.

Daglig drift

Mange ubesatte stillinger (vakanser) i enhetene har gjort at vikarbehovet har vært stort, og tilsvarende har tilgangen på vakter for vikarer vært stor. Vikarene har derfor stort sett fått de vaktene de har ønsket direkte på enheter og uten å bli formidlet av Vikartjenesten. Vikarformidlingen via Vikartjenesten har med andre ord kun utgjort en liten del av det samlede vikar-volumet.

Blant enhetslederne har det vært ulike syn på en sentral vikartjeneste. Enkelte ledere ved store enheter har klart å dekke eget vikarbehov gjennom egne vikarlistor. De har vært skeptiske til å "gi fra seg" sine vikarer til Vikartjenesten i frykt for at de ikke skulle få hjelp den dagen de trengte vikar. Når mange enheter holder på sine faste vikarer, fører dette til at Vikartjenesten også får problemer med å finne vikar og levere til dem som trenger hjelp.

Samarbeidet mellom enhetene og vikartjenesten har til tider vært mangelfullt pga uklare forventninger. Både enhetene og Vikartjenesten opplever derfor at de altfor ofte er "på etterskudd" med oppgavene knyttet til innleie.

Tekniske løsninger

Bestilling av vikarvakter fra enhetene til Vikartjenesten foregår både via det databaserte turnussystemet GAT-Turnus, telefon og pr elektronisk post. Mulighetene som ligger i GAT-Turnus er ikke tatt i bruk fullt ut ennå. Tilsvarende muligheter for forbedring finnes om vi tar i bruk telefoni og SMS for å effektivisere og

Trondheim kommune

forenkle arbeidsoppgavene.

Kvalitet og kompetanse

Enhetslederne i hjemmetjenesten og på sykehjem opplever gjennomgående god kvalitet på de tjenestene som Vikartjenestens sykepleietjeneste og bydelsvikarer tilbyr. Det er noen enheter som er mindre fornøyd med kompetansen til hjelpepleiere/omsorgsarbeidere/assistenter, og det presiseres at det er viktig å få den kompetansen som enhetene til enhver tid bestiller. Vikarer fra de private selskapene Adecco og Manpower oppleves i stor grad profesjonelle i utøvelse av tjenestene og oppleves å ha god kompetanse.

Stillingsstørrelser

Det er store utfordringer med å koble sammen flere turnuser fra forskjellige enheter til en ansatt, slik at vedkommende kan få økt stillingsandel. Utfordringen gjelder i første omgang å knytte slike turnuser til helger. En ansatt kan nødvendigvis ikke jobbe hver helg. Slår en sammen to stillinger med helgeturnus, vil behovet for nye, små helgestillinger oppstå. For deltidsansatte i boliger kan utvidelse av stillingsandel for eksempel skje opp mot en stilling i dagsenter. For deltidsansatte i hjemmetjenesten og sykehjem, må en kunne tenke koblinger opp mot andre tjenesteområder som ikke har helgearbeide.

En annen mulighet for å øke stillingsandelen, er å søke fast stilling som vikar i Vikartjenesten eller melde seg som tilkallingsvikar. Det er her viktig å fokusere på den fleksibiliteten og tilpasningsevnen en jobb i Vikartjenesten krever, både i forhold til å jobbe i flere enheter og til å arbeide forholdsvis mange vakter på kveld og helg.

Rådmannen vil om kort tid legge fram en egen sak der målsettingen "heltidsstilling som rettighet og deltidsstilling som mulighet" blir diskutert, og der det vil bli fremmet konkrete forslag til tiltak.

Overtallige

Vikartjenesten har fram til senhøsten 2005 hatt betydelig ansvar for overtallige fra helse- og velferdstjenesten. I forbindelse med overføring av personal- og økonomiansvar for overtallige i 2001, skulle vikartjenestens oppgave være å skaffe de overtallige midlertidig arbeide inntil ny tjenesteplassering var avklart. Ved evaluering av vikartjenesten viser det seg at denne er blitt tillagt langt flere oppgaver og større ansvar for overtallige enn det som var tenkt i 2001. Disse oppgavene har vært svært arbeidskrevende og til tider tatt fokus fra vikartjenestens hovedoppgaver. Ved årsskiftet har jeg derfor, som ledd i gjennomgangen av det interne arbeidsmarkedet, gjenopprettet opprinnelig oppgave- og arbeidsfordeling mellom personal- og vikartjenesten. Vikartjenestens hovedoppgave forblir arbeidskraftsformidling på forespørsel, også overfor overtallige arbeidstakere.

Økonomi

Vikartjenesten er i dag bemannet med en administrasjon på fire personer, inkludert leder. Målet har vært å drive utleie av vikarer i et omfang som gjør at enhetens faste og variable kostnader dekkes inn gjennom inntektene på utleie. Erfaringer hittil viser at dette ikke har vært mulig. Til det har utleien vært for ustabil og gjennomgående for lav. Det har også vært en utfordring å skape forståelse for innholdet i leieprisen, noe som har påvirket etterspørselen etter vikarer formidlet av vikartjenesten. Erfaringene tilsier at enhetene kun må faktureres reelle lønnskostnader for vikarene. Plusses det på andre utgifter på vikarer formidlet via Vikartjenesten, vil det fort se ut som om det er billigere for enhetene å leie inn vikarer utenom Vikartjenesten.

F.o.m. 2006 vil jeg endre budsjettering av tjenesten, slik at vikartjenestens faste kostnader dekkes over budsjett. Dermed vil enhetene kun bli fakturert reelle lønnskostnader for den innleide. For Vikartjenesten blir det viktig å finne nullpunktet mellom utgifter og inntekter, målet er ikke å tjene penger på

Trondheim kommune

utleievirksomheten, men drive i balanse der inntektene dekker utgiftene.

4. Forslag til overordnede mål og ny driftsform

Det er innhentet informasjon om drift av vikartjenesteordninger i fire andre kommuner, Sarpsborg, Bodø, Porsgrunn og Kristiansand. Dette er kommuner som har varierende erfaring fra dette tjenesteområdet, både når det gjelder omfang og driftstid.

Det er samtidig gjennomført samtaler med leder og ansatte i Vikartjenesten, ledere i hjemmetjenesten og ledere i sykehjem om ny målsetting for vikartjenesten. Det er også innhentet erfaringer og synspunkter fra ledere av Forvaltnings-enhetene og fra Oppfølgingstjenesten. I etterkant av samtalene er det gjennomført felles drøftingsmøte med ledere i hjemmetjeneste og sykehjem, representanter fra Vikartjenesten, tillitsvalgte, og representanter fra rådmannens fagstab. Forslag til tiltak er gjennomgått med representanter fra Vikartjenesten, enhetsledere, tillitsvalgte og administrasjonen.

Vurdering og veivalg

Erfaringene med dagens vikartjeneste tilsier at vi ikke kan fortsette med en blanding av lokale vikarlistor/ lokal vikarinnleie og en liten, sentral vikarformidling. Vi må enten legge ansvaret tilbake til enhetene eller ta skrittet fullt ut og sentralisere all vikarformidling.

De største enhetene i kommunen kan håndtere vikarinnleie på egen hånd.

Små og mellomstore enheter vil imidlertid ha store fordeler med en slik sentralisert vikarformidling. Dette gjelder både mhp stabil tilgang på kvalifisert arbeidskraft og ut fra et effektiviseringsperspektiv.

For kommunen som arbeidsgiver vil en sentralisert vikartjeneste være et viktig verktøy for å bidra til at flere ansatte kan få økt sin stillingsandel. Å utnytte organisasjonens vikarbehov til sysselsetting av egne ansatte framfor kjøp av vikartjenester fra vikarbyrå anser jeg som et viktig argument for å opprettholde og videreutvikle en sentralisert vikartjeneste. En sentralisering innebærer også vesentlig bedre muligheter for å sikre god kvalitet på vikarene.

Ut fra et helhetsvurdering, mener rådmannen at det er riktig å satse på en sentralisert vikarformidling. Dette betyr å gi vikartjenesten økt handlingsrom, tilpassede ressurser og tydelige mål. Dette innebærer også at regler for samhandling og kommunikasjon mellom enhetene og vikartjenesten må tydeliggjøres, etterleves og kontrolleres jevnlig.

Jeg vil overføre ressurser fra dagens enheter til vikartjenesten for å dekke faste og deler av variable kostnader, dette for å forenkle prissettingen av vikartjenestene og bidra til økt etterspørsel etter vikartjenester.

Vikartjenesten vil på denne måten kunne overta og effektivisere enhetenes oppgaver knyttet til vikarinnleie, herunder rekruttering, kvalifisering og kvalitetssikring av arbeidskraft.

For å bidra til videreutvikling av en sentralisert vikartjeneste foreslår jeg følgende overordnede mål:

Overordnede mål for kommunens vikartjeneste

- All vikarformidling ved fravær inntil 3 måneder til kommunale helse- og velferdsenheter skjer fra den kommunale vikartjenesten.
- Vikartjenesten er tilgjengelig for oppdrag på døgnbasis.
- Vikartjenesten sørger for at enhetene til enhver tid får tilgang på kompetent arbeidskraft.
- Vikartjenesten jobber aktivt for at deltidsansatte får utvidet stillingsandel.
- Vikartjenesten dekker vikarbehov knyttet til merkantile tjenester for hele kommunen i fraværperioder opp til tre måneder.
- Vikartjenesten skal på sikt også inkludere vikarformidling til andre tjenesteområder, der dette er

Trondheim kommune

- vurdert som hensiktsmessig
- Det utarbeides en serviceerklæring for vikartjenesten innen 1.juni 06 som bl.a. inkluderer responstid for vikarformidling.

Driftsform

For å oppnå målsettingene for den nye vikartjenesten skisseres følgende utvidete driftsform for vikartjenesten:

- Vikartjenesten utvider sitt fagspekter slik at tjenesten kan tilby både sykepleie- og vernepleievikarer til alle typer vakter dag/kveld og natt.
- Dagens bydelsvikarordning videreutvikles. Subsidiering av bydelsvikarene avvikles.
- Vikartjenesten driver en merkantil ressurspool for alle kommunale enheter.
- Vikartjenesten bidrar til at ansatte kan få økt stillingsandel.
- Vikartjenesten skal ta i bruk tilgjengelige og nye tekniske løsninger for effektiv bestilling og tilkalling av vikarer (SMS/mail/web, telefon etc.)
- Åpningstid utvides til 07.00 – 20.00 på hverdager og 07.00 - 13.00 på lørdager. Innen utgangen av 2006 skal tjenesten være tilgjengelig hele døgnet, alle dager.
- Regler for samhandling og kommunikasjon om vikarformidling tydeliggjøres, etterleves og kontrolleres jevnlig.

Rådmannen har utarbeidet følgende foreløpige kjennetegn som kan danne grunnlag for en evaluering av enhetens måloppnåelse:

- Vikartjenesten leverer personell i minimum 95% av alle forespørsler.
- Vikartjenesten bidrar til at tidsbruken knyttet til innleie i enhetene reduseres
- Vikartjenesten bidrar til at utgifter til overtidbruk, ekstrainnleie og forskjøvet arbeidstid reduseres med 15 % innen 2007.

Generelt

Basert på den kartlegging som er gjennomført vurderes det slik at Vikartjenesten bør spisses i forhold til formål, og at regler for samspill og kommunikasjon må tydeliggjøres. I tillegg skal tilgjengelige dataverktøy benyttes optimalt, nødvendig kompetanseheving skal iverksettes hos alle parter.

Det er åpenbart at det er korttidsfraværet som er den store utfordringen for enhetene. Et viktig suksesskriterium for Vikartjenesten blir å oppnå tillit og yte en tjeneste som bidrar til at enhetene sparer tid på innleie og får tilgang på kvalifisert personell. I arbeidet med å styrke tilliten mellom aktørene har vikartjenesten mye å vinne på en forbedret arbeidsform der akutt oppståtte vikarbehov dekkes innen rimelig tid med riktig kompetanse. Ryddigere arbeidsfordeling og full tilgang på alle enheters vikarer vil gi vikartjenesten nødvendige og viktige virkemidler som de hittil har savnet. Vikartjenesten skal innen første halvår 2006 utarbeide serviceerklæring som bl.a. skal inneholde krav om responstid på vikarformidling.

Organisering og drift

En viktig forutsetning for å lykkes blir at Vikartjenesten overtar alle vikarer som ikke har fast tilsetning fra enhetene. Deltidsansatte som ønsker å være tilkallingsvikar både i egen og ved andre enheter, skal også registreres i vikartjenestens ressurspool og formidles derfra. Vikartjenestens samlede ressurser vil altså bestå både av fast ansatt personell og tilkallingsvakter uten fast ansettelse, som lønnes når de leies ut. På

Trondheim kommune

sikt, når en har skaffet seg sikrere erfaring med omfang og kompetansesammensetning på etterspørselen, kan andelen fast ansatte i vikarkorpset utvides på bekostning av andelen tilkallingsvakter. Dette vil bidra til at fast ansatte i deltidsstillinger kan få utvidet sine stillingsandeler.

Det er viktig å etablere klare regler for hvordan ansatte og vikarer skal prioriteres i forhold til forskjellige fravær.

Basert på erfaringer fra andre kommuner og innspill underveis i prosessen, anbefaler Rådmannen at følgende regler legges til grunn:

Fravær	Korttidsfravær	Langtidsfravær
1.prioritet	Vikartjenesten – faste	Enhetens faste ansatte
2.prioritet	Enhetens faste ansatte	Vikartjenesten – faste
3. prioritet	Vikartjenesten – vikarer	Vikartjenesten – vikarer
4. prioritet	Eksterne vikarbyrå – avtale med kommunen	Eksterne vikarbyrå – avtale med kommunen

Tabellen viser at vikartjenestens faste ansatte skal prioriteres til korttidsfravær. Fast ansatte som ønsker å jobbe ut over sin faste stillingsandel vil ha 1.prioritet på langtidsfravær i egen enhet.

Dersom vikartjenesten ikke greier å dekke vikarbehovet etter 1.prioriteten, trer innleie etter 2.prioritet i kraft. Dvs at enhetens faste ansatte, som ønsker å jobbe utover sin stillingsandel, gis tilbud om vakt på korttidsfravær enten i egen enhet eller på enhet vedkommende har meldt seg interessert i. Langtidsfraværet dekkes av vikartjenestens faste ansatte som 2.prioritet. Tabellen viser at innleie fra eksterne byrå først trer i kraft som 4.prioritet.

Den enkelte enhet skal alltid ha ansvar for å definere hvilken fagdekning som kreves til den enkelte vakt, og beordring skal fortsatt være den enkelte enhets ansvar.

Faggruppene

Rådmannen foreslår at vikartjenestens ambulerende sykepleiertjenesten videreutvikles til å omfatte andre typer spisskompetanse som etter hvert etterspørres. I dag tilbys bla kreftsykepleie og smertebehandling. Innen relativt kort tid kan det bli aktuelt å utvide med spisskompetanse på respiratorbehandling i hjemmet. Den ambulerende sykepleietjenesten dekker hele byen gjennom hele døgnet, med spisskompetanse både i forhold til enkeltoppdrag og til innleie på hele vakter.

For å sikre tjenestenes kvalitet og styrke fagutviklingen innen helse- og velferdstjenesten, har jeg utarbeidet standard for basiskompetanse i sykehjem og hjemmetjenestene. Her slås fast at alle soner og sykehjem skal ha tilgjengelig fagkompetanse gjennom hele døgnet. Standarden tydeliggjør vikartjenestens rolle overfor enhetene. Vikartjenesten skal bidra med kompetent vikar ved fravær hos enhetens fast ansatte personell, eller i påvente av ny rekruttering. Vikartjenestens ambulerende sykepleietjenesten skal fortsatt tilby spisskompetanse som etterspørres samt tilby bakvaktstjeneste overfor enheter som etterspør denne type tjenesten.

Vikartjenesten utvider sitt fagspekter slik at både sykepleie- og vernepleierkompetanse kan tilbys som vikar til de typer oppdrag og vakter som etterspørres. Hjelpepleiere/omsorgsarbeidere/assistenter organiseres som bydelsvikarer innenfor hver bydel.

Ressurspool for merkantilt personell som kan formidles til alle kommunale enheter opprettes og videreutvikles i tråd med etterspørsel.

Rådmannen vil i løpet av kort tid legge frem en egen sak for formannskapet om lærervikarformidling via

Trondheim kommune

vikartjenesten.

Tilgjengelighet- beredskap

Vikartjenesten må utvikles til å bli konkurransedyktig i forhold til private aktører både mht tilgjengelighet og kompetanse. Administrasjonen foreslås å ha en permanent bemanning på 5- 7 årsverk. Åpningstiden er fra 07.00 – 20.00 man-fre, lørdager fra 07.00 – 13.00. Utenom åpningstiden må Vikartjenesten ha et system for tilgjengelighet, slik at akutt oppståtte behov gjennom hele døgnet skal kunne besvares og løses. Utvidelse av vikartjenesten har aktualisert en større gjennomgang av de ulike beredskapstjenester som finnes i kommunen i dag. Dette er tjenester kommunen enten driver alene eller i samarbeide med andre aktører. Eksempelvis har vi brannberedskap, legevakten, trygghetsalarmtjeneste med mer. Jeg vil gjennomføre en vurdering av de ulike beredskapstjenestene kommunen er helt eller delvis inne i, for å se på effektiv utnyttelse og økt samarbeide både på personell- og teknologisiden.

Stillingsstørrelser

Vikartjenestens faste ansatte tilsettes i stillinger fra 50 til 100 %. På denne måten vil Vikartjenesten kunne bidra til at ansatte i småstillinger, vil kunne få økt stillingsprosent.

5. Oppsummering / konklusjon

Rådmannen har på bakgrunn av en grundig evaluering av dagens Vikartjeneste utarbeidet forslag til ny målsetting for tjenesten samt skissert utvidet driftsform for å kunne nå disse målene.

En sentralisert kommunal vikartjeneste anbefales av følgende grunner:

- Sikre kvalitet på tjenestene gjennom jevn tilgang på kvalifisert personale.
- Effektivisere arbeidet med å få tak i vikarer.
- Øke muligheten for større stillingsandeler/ hele stillinger for deltidsansatte
- Unngå unødvendig bruk av eksterne vikarbyrå

Rådmannen anbefaler at Vikartjenesten videreutvikles for også å kunne formidle vikarer til øvrige kommunale enheter der dette ansees hensiktsmessig.

Rådmannen i Trondheim, 22.01.2006

Tor Åm
Kommunaldirektør for helse og velferd

Marit Ringseth Berg
Rådgiver

Utrykt vedlegg:
Rapport om vikartjenesten i Trondheim kommune

