
Versjon 19.01.2012

Oppdragsdokument 2012

Helse Vest RHF

2

Innhald

1. Overordna føringar 3

2. Nye lover og forskrifter 4

3. Nasjonale strategiar og handlingsplanar 4

4. Tildeling av midlar 5

5. Aktivitet 8

6. Særskilde satsingsområde 2012 8

6.1 Ventetider 8

6.2 Kvalitetsforbetring 8

6.3 Pasientsikkerheit 10

6.4 Tilgjenge, brukarvennlegheit og brukarmedverknad 10

6.5 Samhandlingsreforma 11

6.6 Kreftbehandling 12

6.7 Behandling av hjerneslag 13

6.8 Tverrfagleg spesialisert behandling for rusmiddelavhengige og anna

avhengigheitsbehandling 13

7. Andre område 14

7.1 Psykisk helsevern 14

7.2 Habilitering og rehabilitering 15

7.3 Behandling av kronisk utmattingssyndrom/myalgisk encefalopati 15

7.4 Barn og nyfødde som treng intensivbehandling 15

7.5 Kjeveleddsdysfunksjon 15

7.6 Beredskap og smittevern 16

7.7 Førebygging 16

8. Utdanning av helsepersonell 17

9. Forsking og innovasjon 17

9.1 Forsking 17

9.2 Innovasjon 19

10. Forholdet til Helsedirektoratet 19

11. Oppfølging og rapportering 20

3

1. Overordna føringar

Gjennom oppdragsdokumentet stiller Helse- og omsorgsdepartementet (HOD) til

disposisjon dei midlane som Stortinget har løyvd til Helse Vest RHF for 2012. Helse

Vest RHF skal utføre pålagde oppgåver og gjennomføre styringskrava innanfor dei

rammene og måla som er gitt, og dei ressursane som blir stilte til rådvelde i

dokumentet.

Staten har det overordna ansvaret for at befolkninga får nødvendige

spesialisthelsetenester. Det regionale helseføretaket har ansvar for at befolkninga i

regionen får tilgang til spesialisthelsetenester slik det er fastsett i lover og forskrifter.

Det regionale helseføretaket har ansvaret for at forsking, utdanning og opplæring av

pasientar og pårørande blir gjennomført på ein god måte, og at desse oppgåvene gir

grunnlag for ei god og forsvarleg pasientbehandling. Vidare skal det regionale

helseføretaket sikre tilstrekkeleg kompetanse i alle delar av spesialisthelsetenesta. Det

skal leggjast vekt på likeverdige helsetenester og arbeid for å redusere sosiale

helseforskjellar i aktuelle befolkningsgrupper, mellom anna innvandrargrupper.

Pasientar og brukarar må kunne vere trygge på at tenestene er tilgjengelege, og at dei

blir møtte med omsorg og respekt.

Samiske pasientars rett og behov for tilrettelagde tenester må etterspørjast og

synleggjerast frå planleggingsfasen, gjennom utgreiingsfasen, og når avgjerder blir

tekne. Spesiell merksemd bør rettast mot habiliterings- og rehabiliteringstilbod med

utgangspunkt i samisk språk og kultur.

Lover, forskrifter og andre myndigheitsvedtak utgjer rammene for helsetenesta. Det

regionale helseføretaket skal ha dokumenterte system som sikrar at aktiviteten blir

planlagd, organisert og utført i samsvar med fastsette krav i lovgivinga.

Helse- og omsorgsdepartementet vil jamleg informere det regionale helseføretaket om

lov- og forskriftsarbeid som vedkjem spesialisthelsetenesta.

For å sikre at uønskte hendingar og funn frå tilsyn blir fanga opp i heile organisasjonen,

må det regionale helseføretaket leggje til rette for at underliggjande helseføretak lærer

kollektivt av feil og systemsvikt.

Helse- og omsorgsdepartementet føreset at Helse Vest RHF set seg inn i Prop. 1 S

(2011–2012) og tilhøyrande budsjettvedtak i Stortinget.

Nasjonal helse- og omsorgsplan og Stortinget si behandling av planen (Innst. 422 S,

2010–2011) og samhandlingsreforma (Prop. 90 L 2010–2011, Lov om folkehelsearbeid, og

Prop. 91 L 2010–2011, Lov om kommunale helse- og omsorgstjenester) utgjer eit

overordna rammeverk og gir føringar for den vidare utviklinga av den samla helse- og

omsorgstenesta.

Ein desentralisert sjukehusstruktur skal framleis liggje til grunn, og lokalsjukehusa skal

vidareutviklast for å ha ein viktig funksjon i den heilskaplege helsetenesta også i

framtida. Ingen lokalsjukehus skal leggjast ned. Lokalsjukehus med akuttfunksjonar

skal vidareførast med anestesiberedskap der dette er etablert i dag. Samtidig må ein

framtidig sjukehusstruktur byggje på betre samarbeid og arbeidsdeling mellom

4

sjukehus. Samarbeidet mellom helseføretak og kommunar skal ivareta gode og

heilskaplege pasientforløp.

Lokalt utviklings- og omstillingsarbeid skal sikre at det blir gode og breitt involverande

prosessar. Samarbeid mellom helseføretak og kommunar, og mellom leiing, tillitsvalde,

tilsette og brukarar, skal leggjast til grunn i slike prosessar. Omstillingar av

tenestetilbodet som vedkjem kommunane, skal ikkje gjennomførast før kommunane er

i stand til å handtere dei nye oppgåvene. Ved omstillingar skal ein særleg leggje vekt på

kvaliteten i det samla helsetilbodet til eldre.

Tiltak for å avgrense bruk av deltid og mellombels tilsetjingar i helseføretaka skal

vidareførast i 2012 i samarbeid med arbeidstakarorganisasjonane.

Styring og kontroll med kvalitet og pasientsikkerheit må ikkje stå i motsetning til

styring og kontroll med ressursbruken. Ei likeverdig vektlegging av desse områda er

ein føresetnad for riktige faglege prioriteringar og høg kvalitet på pasientbehandlinga.

Private røntgen- og laboratorieverksemder skal brukast på ein måte som bidreg til god

geografisk fordeling av tenester, og som frigjer kapasitet for pasientar som treng rask

utgreiing og behandling, for eksempel kreftpasientar.

Dei regionale helseføretaka skal tilpasse verksemda til dei økonomiske rammevilkåra

som Stortinget har lagt for sektoren. Alle regionale helseføretak skal gå i økonomisk

balanse i 2012.

Mål og styringskrav for 2012 er valde ut frå ei risikovurdering og med bakgrunn i

aktuelle satsingsområde. Relevante mål og krav som er gitt i tidlegare

oppdragsdokument, skal framleis vere gjeldande.

2. Nye lover og forskrifter

Stortinget vedtok 17. juni 2010 ny helse- og omsorgstenestelov (lov 24. juni 2011 nr. 30

om kommunale helse- og omsorgstenester). I samband med det vedtok Stortinget også

ei rekkje viktige endringar i spesialisthelsetenestelovgivinga, mellom anna ny § 3-3 om

meldeplikt til Nasjonalt kunnskapssenter for helsetenesta. I tillegg inneheld helse- og

omsorgstenestelova i seg sjølv fleire forslag som indirekte har innverknad for dei

regionale helseføretaka og helseføretaka. Lovendringane gjeld frå i kraft frå 1. januar

2012. Samtidig med helse- og omsorgstenestelova vedtok Stortinget også ny

folkehelselov (lov 24. juni 2011 nr. 29 om folkehelsearbeid).

Departementet ventar at dei regionale helseføretaka er kjende med innhaldet i lovene

og forskriftene. Dei regionale helseføretaka skal sørgje for nødvendig informasjon og

opplæring til styret, administrasjon og tilsette om nye helselover og -forskrifter.

3. Nasjonale strategiar og handlingsplanar

For 2012 gjeld følgjande strategiar og handlingsplanar for spesialisthelsetenesta:

­ Aksept og meistring – nasjonal hivstrategi (2009 –2014)

5

­ Demensplan 2015 – Den gode dagen (2012–2015)

­ Handlingsplan for førebygging og behandling av kronisk nyresjukdom (2011–

2015)

­ Handlingsplan for habilitering av barn og unge

­ Helse- og omsorgsdepartementet sin forskingsstrategi (2006–)

­ Nasjonal helse- og omsorgsplan (2011–2015)

­ Nasjonal strategi for bioteknologi (2011-2020)

­ Nasjonal strategi for førebygging av infeksjonar i helsetenesta og

antibiotikaresistens (2008–2012)

­ Nasjonal strategi for førebygging av ulykker som medfører personskade (2009–

2014)

­ Nasjonal strategi for førebygging og behandling av astma- og allergisjukdommar

(2008–2012)

­ Nasjonal strategi for kvalitetsforbetring i sosial- og helsetenesta ... Og bedre skal

det bli! (2005–2015)

­ Nasjonal strategi for redusert og riktig bruk av tvang i psykisk helsevern (2011–

2015)

­ Nasjonal strategi for spesialisthelsetenester for eldre (2008–2012)

­ Nasjonal strategi for tobakksførebyggjande arbeid (2012–2016)

­ Nevroplan 2015 (2012–2015)

­ Opptrappingsplanen for rusfeltet (2007–2012)

­ Strategi for kvinners helse (2003–2013)

Det er venta at dei regionale helseføretaka er kjende med innhaldet i strategiane og

handlingsplanane, og at dei blir lagde til grunn for utvikling av tenestetilbodet på dei

ulike områda.

4. Tildeling av midlar

Grunnlaget for Helse Vest RHFs inntekter er i hovudsak løyvingsvedtak i Stortinget.

Det regionale helseføretaket skal bidra til at dei ressursane som blir stilte til rådvelde,

blir brukte på ein effektiv måte og kjem pasientane til gode. Helse Vest RHF skal i 2012

basere verksemda si på tildelte midlar som følgjer av tabell 1. Plan for utbetalingar av

tilskot blir omtala i eigne brev til dei regionale helseføretaka.

Vi viser til helseføretakslova § 45 og til Bevilgningsreglementet § 10, som seier at

departementet og Riksrevisjonen kan setje i verk kontroll med at midlane blir nytta

etter føresetnadene.

6

Tabell 1 Tilskot til Helse Vest RHF fordelt på kapittel og post

Kap

Post Nemning Midlar til

Helse Vest RHF

732 21 Helseundersøkinga i Gulen og Masfjorden 2 500 000

732 70 Særskilde tilskot (Omlegging av arbeidsgivaravgift) 25 400 000

70 Særskilde tilskot (Tilskot til turnusteneste) 5 600 000

70 Særskilde tilskot (Nasjonalt pilotprosjekt ved Nordfjord sjukehus) 25 800 000

73 Basisløyving Helse Vest RHF 15 522 238 000

76 Innsatsstyrt finansiering, overslagsløyving 1

77 Poliklinisk verksemd o.l., overslagsløyving 2

78 Forsking og nasjonale kompetansetenester 156 108 000

79 Raskare tilbake 92 100 000

734 72 Utviklingsområde innanfor psykisk helsevern og rus 3 600 000

781 21 Andre tilskot (Klinisk multisenterstudie ME) 2 000 000

Kap. 732, post 70 Særskilde tilskot (turnusteneste i sjukehus for legar og fysioterapeutar)

Helse Vest RHF blir tildelt 5,6 mill. kroner. Tilskotet skal kompensere turnusstader for

turnuskandidatar i klinisk teneste, rettleiarprogram og kurs for turnuskandidatane.

Talet på turnuskandidatar til fordeling i Helse Vest RHF går fram av vedlegg 1. Årleg

tilskot per plass er 26 600 kroner. Helse Vest RHF skal fordele tilskot til private

opptreningsinstitusjonar med avtale. Hovuddelen av kostnadene for turnuskandidatar i

sjukehus blir dekt av basisløyvinga.

Kap.732, post 73 Basisløyvinga Helse Vest RHF

Basisløyvinga skal leggje grunnlaget for å realisere dei helsepolitiske målsetningane i

spesialisthelsetenesta. Midlar til vedlikehald av og investeringar i bygg og utstyr inngår

i basisløyvinga.

Helse Vest RHF skal setje av minst 3 mill. kroner av basisløyvinga til forsking om

samhandling med dei kommunale helse- og omsorgstenestene.

Helse Vest RHF skal setje av minst 26,4 mill. kroner av basisløyvinga til etablering av

døgntilbod øyeblikkelig hjelp i kommunane.

Det kan krevjast eigendel for opphald i opptreningsinstitusjonar og andre private

rehabiliteringsinstitusjonar som har driftsavtale med regionalt helseføretak. Eigendelen

er fastsett til 123 kroner per opphaldsdøgn. Eigendelen inngår i eigendelstak 2.

Regionale helseføretak skal avklare korleis kvalifisert følgje (legar og jordmødrer) skal

finansierast frå 1. juli 2012. Sjå Prop. 1 S (2011–2012).

Helse Vest RHF får eit ansvar for at føretaka gir pasientane eit bibliotektilbod.

Ressursramma som blir stilt til rådvelde, legg til rette for ein generell vekst i

pasientbehandlinga med om lag 1,4 pst. frå 2011 til 2012. Aktivitetsveksten på 1,1 pst.

1
 Posten er forklart under tabellen

2
 Posten er forklart under tabellen

7

(inkl. døgntilbod strakshjelp i kommunane) innanfor innsatsstyrt finansiering (post 76)

og 6,5 pst. innanfor refusjonar for poliklinisk behandling (post 77) blir målt i forhold til

prognosar per 1. tertial 2011 og mai 2011. Dersom veksten i 2011 blir høgare enn dette,

vil veksten i 2012 bli tilsvarande lågare. Den generelle veksten omfattar også

behandling som i all hovudsak blir finansiert av basisløyvinga (f.eks. rehabilitering,

psykisk helsevern og tverrfagleg spesialisert rusbehandling).

Kap. 732, post 76 Innsatsstyrt finansiering av sjukehus, overslagsløyving

Kap. 732, post 76 er ei overslagsløyving. Samla utbetaling over dei aktivitetsbaserte

ordningane skjer på grunnlag av registrert aktivitet. Dette inneber at departementet på

førehand ikkje veit kor store utbetalingane over denne posten vil bli. I 2012 utgjer

akontoutbetalingane over kap. 732, post 76 til Helse Vest RHF 3 082,5 mill. kroner. I

tillegg er det i akontoutbetalingane lagt til grunn at Helse Vest RHF mottek 975,9 mill.

kroner i kommunal medfinansiering. Summen av innsatsstyrt finansiering og

kommunal medfinansiering tilsvarer 40 pst. av einingsprisen i 2012.

Akontobeløpet er basert på ein prognose for aktivitet per 1. tertial 2011, og det er dette

nivået det er lagt til rette for å vidareføre og auke med 1,1 pst. i 2012. Akontobeløpet er

basert på ein anslått samla DRG-produksjon på 265 263 DRG-poeng og 4,2 mill. kroner i

tilleggsrefusjonar (posedialyse). I aktivitetsbestillinga (målt i DRG-poeng) er det gjort

fråtrekk for nytt døgntilbod for øyeblikkelig hjelp i kommunane. Dette er anslått til å

utgjere om lag 0,8 pst. av ISF-aktiviteten. Dersom det ikkje blir etablert tilbod som

føresett i kommunane, vil departementet tilbakeføre ubrukte tilskot (kap. 762, post 60)

til Helse Vest RHF (kap. 732, post 70 og kap. 732, post 76). Akontoutbetalingane

baserer seg på ein einingspris på 38 209 kroner.

Kap. 732, post 77 Refusjon poliklinisk verksemd ved sjukehus o.l., overslagsløyving

Kap. 732, post 77 er ei overslagsløyving. Samla utbetaling over posten skjer på grunnlag

av registrert aktivitet. Ein aktivitet i tråd med Prop. 1 S (2011–2012) og Innst. 11 S

(2011–2012) tilseier ei utbetaling på 580,7 mill. kroner til Helse Vest RHF. Beløpet er

basert på ein prognose frå rekneskapstal per mai 2011, og det er dette nivået som kan

vidareførast og aukast i 2012. Samla sett tek løyvinga høgd for ein vekst i poliklinisk

aktivitet på om lag 6,5 pst. Dette omfattar også polikliniske radiologi- og

laboratorietenester. Helse Vest RHF skal tilpasse kapasiteten til behova slik at ventetida

blir redusert også på dette området og sikrar at det er etablert eit tilbod om

øyeblikkelig hjelp ved mistanke om alvorleg sjukdom. Det blir innført ei ny

finansieringsordning for poliklinisk radiologi frå 1. januar 2012.

Kap 732, post 79 Raskare tilbake

Helse Vest RHF får tildelt inntil 92,1 mill. kroner til tiltak under ordninga ”Raskare

tilbake”, mellom anna 6,2 mill. kroner til vidareføring av utdanningskapasiteten ved dei

arbeidsmedisinske avdelingane. Den reelle aktiviteten innanfor ordninga avgjer dei

endelege inntektene innanfor ramma. Utbetalinga skjer a konto. Departementet vil

vurdere akontobeløpet med rapportert aktivitet, og vil eventuelt halde tilbake midlar

8

dersom aktiviteten tilseier det. I tillegg til årleg melding skal det rapporterast i ØBAK

etter avtalt mal på dei ordinære midlane innanfor ”Raskare tilbake”. For midlane til

arbeidsmedisinske avdelingar skal Helse Vest RHF rapportere på bruk og effekt i årleg

melding.

Kap. 734, post 72 Utviklingsområde innanfor psykisk helsevern og rus

Helse Vest RHF blir tildelt 1,4 mill. kroner til vidareføring av rusmeistringseiningane

ved fengsla i Stavanger og Bergen. Vidare blir føretaket tildelt 1,2 mill. kroner til

vidareføring av forsøk med narkotikaprogram med domstolkontroll i Bergen og 1,0

mill. kroner til soningseining for dei under 18 år.

Kap. 781, post 21 Andre tilskot (klinisk multisenterstudie ME)

Helse Vest RHF blir tildelt 2 mill. kroner for gjennomføring av klinisk multisenterstudie

på ME. Sjå omtale under kap. 9.

5. Aktivitet

Mål 2012:

 Budsjettert aktivitet er i tråd med bestillinga.

 Det øyremerkte tilskotet til ”Raskare tilbake” skal kome i tillegg til, og ikkje i

staden for dei kostnadene som blir finansierte gjennom basisløyvinga.

Styringsparametrar:

 Talet på produserte DRG-poeng.

 Refunderte polikliniske inntekter.

6. Særskilde satsingsområde 2012

6.1 Ventetider

Overordna mål:

 Reduserte ventetider.

Mål 2012:

 Gjennomsnittleg ventetid i spesialisthelsetenesta skal vere ned mot 65 dagar.

Styringsparameter:

 Gjennomsnittleg ventetid i spesialisthelsetenesta.

6.2 Kvalitetsforbetring

Overordna mål:

 Tenestene som blir tilbydde, er av god kvalitet, trygge og sikre.

 Betre behandlingsresultat, auka overleving og mindre variasjon mellom

sjukehus.

9

 Tenestene er prega av god lærings- og forbetringskultur.

 Leiinga på alle nivå legg til rette for systematisk kvalitets- og

pasientsikkerheitsarbeid.

 Leiinga på alle nivå har oversikt over kvalitet og pasientsikkerheit i tenesta.

 Nasjonale faglege retningslinjer er tekne i bruk.

 Nasjonale medisinske kvalitetsregister er etablerte og tekne i bruk innanfor

viktige fagområde.

 Datakvaliteten for nasjonale kvalitetsindikatorar er tilfredsstillande.

Mål 2012:

 Godkjende nasjonale medisinske kvalitetsregister har felles infrastruktur og

nasjonal dekning.

 Årleg rapportering for nasjonale medisinske kvalitetsregister skjer på felles

elektronisk mal. Rapporteringa synleggjer i kva grad registra oppfyller formålet

sitt.

 Tiltaka i Nasjonalt helseregisterprosjekts handlingsplan for 2012 er iverksette

innanfor eige ansvarsområde. Tiltaka blir lagde ut på www.nhrp.no etter at

handlingsplanen er behandla i styringsgruppa for prosjektet i byrjinga av februar

2012.

 Nytt nasjonalt system for innføring og vurdering av nye, kostnadskrevjande

metodar er teke i bruk lokalt og regionalt.

 Nasjonalt mandat for kliniske etikkomitear er lagt til grunn for verksemda i

komiteane (jf. brev av 18. november 2011 frå Helse- og omsorgsdepartementet).

 Det er god kvalitet i rapporteringa frå psykisk helsevern til Norsk

pasientregister.

 100 % av epikrisar er sende ut innan sju dagar.

 Ingen korridorpasientar.

Styringsparametrar:

 30 dagars overleving etter innlegging for lårhalsbrot.

 30 dagars overleving etter innlegging for hjarteinfarkt.

 30 dagars overleving etter innlegging for hjerneslag.

 30 dagars risikojustert totaloverleving.

 Prosentdel epikrisar sende ut innan sju dagar.

 Prosentdel korridorpasientar ved somatiske sjukehus.

 Registrering hovudtilstand psykisk helsevern barn og unge.

 Registrering lovgrunnlag psykisk helsevern vaksne.

 Registrering hovudtilstand psykisk helsevern vaksne.

http://www.nhrp.no/

10

6.3 Pasientsikkerheit

Overordna mål:

 Færre uønskte hendingar.

 Færre infeksjonar påførte i samband med sjukehusopphald.

 Tryggare lækjemiddelbruk.

 Auke i talet på uønskte hendingar som vert melde

 Uønskte hendingar blir brukte aktivt til læring og forbetring.

 Leiinga på alle nivå sikrar velfungerande system for melding av og handtering av

uønskte hendingar.

 Tilsette opplever det trygt å melde, og meldingane blir følgde opp frå eit system-

og læringsperspektiv.

Mål 2012:

 Alle sjukehus og helseføretak deltek i den nasjonale

pasientsikkerheitskampanjen i tråd med vedtaka i styringsgruppa, og

rapporterer data til kampanjesekretariatet i samsvar med fastsette tidsfristar.

 Leiinga i helseføretaka følgjer aktivt opp eigne resultat i kampanjen.

 Helse Vest RHF har, i samarbeid med Nasjonalt kunnskapssenter for

helsetenesta, utarbeidd informasjonspakke om handtering av endringar i

meldeordninga og sikra at denne informasjonen når ut til alle tilsette.

 Det er sikra nødvendig kompetanse og rutinar ved bruk av pasientadministrative

system.

Styringsparametrar:

 Prosentdel helseføretak som har gjennomført journalundersøking etter

GTT-metoden, i tråd med føringane i pasientsikkerheitskampanjen.

 Prosentdel helseføretak som har undersøkt pasientsikkerheitskultur i tråd med

føringane i pasientsikkerheitskampanjen.

 Prosentdel pasientar med fødselsrifter (sfinkterruptur) grad 3 og 4.

6.4 Tilgjenge, brukarvennlegheit og brukarmedverknad

Overordna mål er:

 Pasientar, brukarar og pårørande blitt møtt med respekt og omsorg.

 Pasientar, brukarar og pårørande har innverknad på utforminga av eige

behandlingstilbod og tenestetilbodet i verksemdene.

 Tenestene er innretta etter behova til brukarane, både når det gjeld fysisk,

kulturelt og språkleg tilgjenge.

 Erfaringar og klager frå pasientar og pårørande skal brukast systematisk i

kvalitetsforbetringsarbeid, forsking og innovasjon.

11

 Ingen fristbrot.

 Betre informasjon om fritt sjukehusval.

Mål 2012:

 Det er sett i verk tiltak for å betre informasjonen til pasientar og pårørande om

fritt sjukehusval.

 Det er levert oppdaterte ventetider til nettsida fritt sjukehusval.

 Alle helseføretak har styrebehandla mål og strategiar for brukarmedverknad.

 Resultat frå pasienterfaringsundersøkingar, registrering og rapportering av

uønskte hendingar og andre kvalitetsmålingar er offentleggjorde på nettsidene

til helseføretaka.

Styringsparametrar:

 Brukarerfaringar svangerskap/føde/barsel.

 Brukarerfaringar for inneliggjande pasientar som får behandling i somatiske

sjukehus.

 Fastlegars erfaringar med DPS.

 Prosentdel ventetider som er oppdaterte siste fire veker på nettsida fritt

sjukehusval.

 Prosentdel fristbrot for rettigheitspasientar.

6.5 Samhandlingsreforma

Overordna mål:

 Det er etablert og vidareutvikla effektive og lokale behandlingstilbod i samarbeid

med kommunane, inkludert lokalmedisinske senter.

 Med bakgrunn i dei lovpålagde avtalane mellom kommunar og helseføretak er

det etablert heilskaplege pasientforløp og avklart arbeidsdeling mellom

helseføretak og kommunar.

Mål 2012:

 Det er inngått samarbeidsavtalar om dei lovpålagde elementa med frist 31.1.2012

og 1.7. 2012.

 Det er lagt inn eit eige punkt i avtalane som beskriv øyeblikkeleg hjelp-tilboda i

kommunane i tråd med rammene for tilskotsordninga, slik at partane ser

øyeblikkeleg hjelp-tilboda sine i samanheng og kan bli einige om løysingar som

er formålstenlege for pasientar, kommunar og helseføretak. Det hindrar

etablering av dobbeltkapasitet eller nedtrapping av tilbodet i helseføretaka utan

at tilbod er etablerte i kommunane.

 Avtalar om jordmortenester, mellom anna følgjetenesta for gravide, er inngått

innan 1.7.2012.

12

6.6 Kreftbehandling

Overordna mål:

 Høg kvalitet og kompetanse i utgreiing, behandling og rehabilitering av

pasientar med kreft i tråd med nasjonale handlingsprogram for

kreftsjukdommar.

 Formålstenleg organisering av tilbodet til kreftpasientar med vekt på samling av

funksjonar som på grunn av kvalitet bør skje på færre einingar (f.eks. spesialisert

kreftkirurgi) og desentralisering av tilbod som kan givast nær pasienten med

god kvalitet.

 Gode og effektive pasientforløp for kreftpasientar.

Mål 2012:

 Det er gjennomført tiltak for å redusere flaskehalsar i forløpa for kreftpasientar.

 80 % av kreftpasientar har forløp innan anbefalte forløpstider:

o 5 arbeidsdagar frå motteken tilvising til tilvisinga er vurdert.

o 10 arbeidsdagar frå motteken tilvising til utgreiing er påbegynt.

o 20 arbeidsdagar frå motteken tilvising til start av behandling

 Pasientar som blir tilvist med mistanke om kreft, har fått utnemnt ein eigen

kontaktperson. Kontaktpersonen skal bidra til at pasienten får nødvendig

informasjon om kva som skjer når, om rettar og ventetider. Det er ofte

formålstenleg at denne kontaktpersonen også har ei aktiv rolle i å koordinere

forløpet for pasienten.

 Utdanningskapasiteten for onkologar og patologar er gjennomgått og vurdert.

(Sjå også Kap. 8 - Utdanning av helsepersonell).

 Tiltak for å redusere ventetida for rekonstruksjon av bryst etter brystkreft er

iverksette.

 Det er lagt til rette for gjennomføring av vidareutdanning i samsvar med kriteria

for den nasjonale piloten i kompetanseområdet palliativ medisin.

Styringsparametrar:

 Prosentdel pasientar med tjukktarmskreft som får behandling innan 20

arbeidsdagar.

 Prosentdel pasientar med brystkreft som får behandling innan 20 arbeidsdagar.

 Prosentdel pasientar med lungekreft som får behandling innan 20 arbeidsdagar.

 Prosentdel pasientar med kreft som får behandling innan 20 arbeidsdagar

(indikatoren blir utvikla i 2012).

Departementet ber om rapportering på status og rekrutteringssituasjonen for onkologar

og patologar innan utgangen av 2. tertial 2012.

13

6.7 Behandling av hjerneslag

Overordna mål:

 Høg kvalitet og kompetanse i utgreiing, behandling og rehabilitering av

pasientar med hjerneslag i tråd med nasjonale faglege retningslinjer.

 Godt og effektivt forløp for slagpasientar.

 Alle pasientar med akutt hjerneslag skal behandlast i slageining.

 Fleire pasientar med akutt hjerneinfarkt får trombolyse.

 Auka kunnskap blant helsepersonell, pasientar og pårørande om symptoma ved

akutt hjerneslag.

Mål 2012:

 20 % av pasientar med hjerneinfarkt under 80 år har fått trombolyse.

 Alle helseføretak som behandlar pasientar med hjerneslag, rapporterer data til

Norsk hjerneslagregister.

 Det er sett i verk tiltak for å gjere helse- og omsorgstenesta og befolkninga

merksam på symptoma ved akutt hjerneslag.

Styringsparametrar:

 Prosentdel pasientar under 80 år med akutt hjerneinfarkt som får intravenøs

trombolysebehandling.

 Prosentdel sjukehus og helseføretak som har slageining (av sjukehus og

helseføretak som behandlar slagpasientar).

6.8 Tverrfagleg spesialisert behandling for rusmiddelavhengige og anna

avhengigheitsbehandling

Overordna mål:

 Det er høg kompetanse og kvalitet i tilbodet til pasientar/brukarar med

rusmiddelavhengigheit og anna avhengigheit.

 Tenestene innanfor tverrfagleg spesialisert behandling for rusmiddelavhengige

(TSB) er samordna med tenester innanfor psykisk helsevern og andre

spesialisthelsetenester slik at tilbodet er tilpassa pasientar med samansette

lidingar.

 Tenestene innanfor TSB blir i størst mogleg grad tilbydde nær bustaden til

pasientane og i samarbeid med kommunale tenester.

 Pasientane opplever gode og samanhengande behandlingsforløp, også ved

øyeblikkeleg hjelp og der behandling blir starta av ambulansetenesta ved

overdosar.

 Det er gode rutinar for samarbeid med kommunen under behandling, ved

avslutta behandling og ved behandlingsavbrot, og rutinar for raskt reinntak i

TSB ved behandlingsavbrot, dersom pasienten ønskjer det.

14

Mål 2012:

 Det samla tilbodet innanfor TSB er styrkt.

 Det er etablert behandlingsførebuande tiltak for rettigheitspasientar i samarbeid

med kommunane mens dei ventar på behandling.

 Prosentdel pasientar som fullfører TSB, er auka.

 Det er auka merksemd på og kompetanse i behandling av pasientar som er

avhengige av anabole androgene steroid og har skadar som følgje av det.

7. Andre område

7.1 Psykisk helsevern

Overordna mål:

 Omstillinga innanfor psykisk helsevern skal vidareførast, slik at DPS blir

prioriterte og sette i stand til å ivareta allmennpsykiatriske funksjonar, mellom

anna akuttfunksjonar gjennom døgnet.

 Pasientar/brukarar får eit heilskapleg tilbod på eit nivå som best mogleg kan

leggje til rette for meistring og eit normalt liv, dvs. at tilbodet som hovudregel

skal givast på kommune- og DPS-nivå.

 Sjukehusa utfører oppgåver som berre kan utførast på sjukehusnivå, dvs.

sikkerheitsavdelingar, lukka akuttavdelingar og enkelte avgrensa

spesialfunksjonar.

 Psykisk helsevern er i størst mogleg grad basert på frivilligheit.

Mål 2012:

 Regionale og lokale planar for redusert og riktig bruk av tvang er gjennomførte

som ledd i den nasjonale strategien på området.

 Det er lagt til rette for at BUP og DPS kan ha samkonsultasjonar med fastlege, i

skulehelsetenesta, på helsestasjon, med barnevernet osv., også for pasientar som

ikkje er viste vidare til spesialisthelsetenesta.

 Det blir gitt opplæring i og tilbod om eksponeringsterapi ved tvangslidingar.

 Kompetansen i ambulansetenesta dekkjer både psykiske og somatiske lidingar.

Styringsparameter:

 Prosentdel årsverk i psykisk helsevern for vaksne fordelt på høvesvis DPS og

sjukehus.

 Prosentdel tvangsinnleggingar (tal per 1000 innbyggjarar i opptaksområdet).

15

7.2 Habilitering og rehabilitering

Overordna mål:

 Tilboda innanfor habilitering og rehabilitering er relevante og tilstrekkelege,

dette gjeld også institusjonsbaserte tilbod.

 Tilboda innanfor habilitering og rehabilitering er heilskaplege og koordinerte.

Mål 2012:

 Den medisinskfaglege kompetansen i habiliteringstenestene er styrkt.

 Det er sikra tilstrekkeleg kapasitet innanfor spesialiserte habiliterings- og

rehabiliteringstenester til ulike grupper, og etablert tilbod til pasientar med

sansetap.

 Det er auka merksemd på pasientar med narkolepsi, spesielt ved dei regionale

fagmiljøa for ADHD, Tourettes syndrom, narkolepsi og autisme.

7.3 Behandling av kronisk utmattingssyndrom/myalgisk encefalopati

Overordna mål:

 Tilbodet til pasientar med kronisk utmattingssyndrom / myalgisk encefalopati

(CFS/ME) er adekvat med tanke på diagnostikk, behandling og rehabilitering.

Mål 2012:

 Tilbodet til pasientar med CFS/ME er gjennomgått med tanke på om det bør

givast ved eitt eller fleire sjukehus i regionen for å sikre adekvat kompetanse og

formålstenleg ressursbruk.

 Det er etablert ambulant(e) team og regional poliklinikk.

 Det blir tilbydd lærings- og meistringskurs til pasientar med CFS/ME.

 Det er etablert tiltak for å sikre kunnskapsoverføring til kommunehelsetenesta.

7.4 Barn og nyfødde som treng intensivbehandling

Overordna mål:

 Barn og nyfødde som treng intensivbehandling, skal få eit tilbod av god kvalitet

på riktig behandlingsnivå.

Mål 2012:

 Tilbodet til barn og nyfødde som treng intensivbehandling, er gjennomgått for å

sikre adekvat kompetanse og formålstenleg ressursbruk.

7.5 Kjeveleddsdysfunksjon

Overordna mål:

 Det skal givast eit tilstrekkeleg tilbod av god kvalitet til pasientar med

invalidiserande kjeveleddsdysfunksjon (TMD).

16

Mål 2012:

 Det er sett i verk tiltak for å styrkje tilbodet om utgreiing og behandling av

personar med invalidiserande kjeveleddsdysfunksjon.

7.6 Beredskap og smittevern

Overordna mål:

 Tilstrekkeleg beredskap for å kunne handtere ulykker og katastrofar.

 Redusert risiko for helsetenesteassosierte infeksjonar.

 Redusert risiko for utvikling av antibiotikaresistens.

 Innsamla infeksjonsdata skal brukast aktivt i forbetringsarbeid, og dette arbeidet

er forankra i leiinga ved kvart enkelt sjukehus/helseføretak.

Mål 2012:

 Beredskapsplanane i regionen og i helseføretaka er oppdaterte og tilpassa med

utgangspunkt i erfaringane frå handteringane av terrorangrepet 22. juli 2011 og

andre tidlegare hendingar.

 Det er frå og med 1. september 2012 sett i verk kontinuerleg registrering av alle

dei kirurgiske prosedyrane som inngår i NOIS, og som blir utførte på kvart

enkelt sjukehus.

7.7 Førebygging

Overordna mål:

 Betre ernæringsstatus hos pasientar i ernæringsmessig risiko.

 Oppdatert kunnskap om ulykker som medfører personskadar.

 Redusert bruk av tobakk hos pasientar.

Mål 2012:

 Dokumentasjon på ernæringsstatus og oppfølgingsbehov følgjer med pasienten

når han/ho flytter til eit anna tenestenivå eller mellom behandlingseiningar.

 Helseføretaka rapporterer komplette og kvalitetssikra data om skadar og

ulykker til NPR.

 Sjukehusa har etablert tilbod om tobakksavvenjing i tråd med faglege

retningslinjer frå Helsedirektoratet.

Styringsparametrar:

 Prosentdel helseføretak som rapporterer komplette og kvalitetssikra data om

skadar og ulykker til NPR.

 Talet på sjukehus som har etablert tilbod om tobakksavvenjing.

17

8. Utdanning av helsepersonell

Overordna mål:

 Det er riktig kompetanse, tilstrekkeleg helsepersonell, god utvikling og

utnytting av personellressursane.

 Utdanning, kompetanseutvikling og kompetanseoverføring støttar opp under

samhandlingsreforma.

 Nødvendig etter- og vidareutdanning av helsepersonell i helseføretaka sikrar

kvalitet og pasientsikkerheit i tenestene.

 Praksis- og turnusordningar bidreg til at helseføretaka framstår som gode og

attraktive læringsarenaer og arbeidsplassar.

 Etablerte samarbeidsorgan med utdanningsinstitusjonar er utnytta på ein god og

kraftfull måte og i samsvar med utviklinga av tenestetilbodet.

 Best mogleg kvalitet i tilbodet og berekraftig utvikling med tanke på personell

og arbeidskraftbehov i sektoren.

Mål 2012:

 Praksisopplæring i samarbeid med UH-sektor og aktuelle kommunar er

ivareteken og utvikla.

 Det er utvikla planar for etter- og vidareutdanning av helsepersonell i

helseføretaka som bidreg til å løyse utfordringane i sektoren.

 Helse Vest RHF har medverka i arbeid med mogleg omlegging av turnusteneste

for legar, inkludert iverksetjing av tiltak hausten 2012 som kan hjelpe på

kapasitetsutfordringar i dagens ordning.

 Det er analysert og lagt fram planar for framtidig kompetanse- og

personellbehov i 2020-perspektiv, jf. tilleggsdokument til oppdragsdokument

2011.

 Utdanningskapasiteten for onkologar og patologar er gjennomgått og vurdert.

(Sjå også kap. 6.6 Kreftbehandling).

 Dobbelkompetanseutdanning i psykologi er vidareført ved at kliniske stillingar

er tilgjengelege i helseføretaka i samarbeid med universiteta.

9. Forsking og innovasjon

9.1 Forsking

Overordna mål:

 Auka omfang av klinisk pasientretta forsking og helsetenesteforsking av høg

relevans og kvalitet.

 Alle helseføretak og private institusjonar som har avtale med og tek i mot

hovudtyngda av finansieringa frå det regionale helseføretaket, har eigen

forskingsaktivitet.

18

 Auka synleggjering og bruk av resultat oppnådde gjennom forsking og

innovasjon.

 God forskingsinfrastruktur for kliniske multisenterstudium, translasjonsforsking

og biobankar.

 Auka nasjonalt og internasjonalt forskings- og innovasjonssamarbeid.

 Auka norsk deltaking i det europeiske forskingsområdet, mellom anna EUs 7.

rammeprogram, felles europeiske forskingsprogram og europeiske

forskingsinfrastrukturtiltak.

Mål 2012:

 Det øyremerkte tilskotet til forsking i helseføretaka over kap. 732, post 78 som

blir tildelt etter vurdering i det regionale samarbeidsorganet mellom det

regionale helseføretaket og universitetet/-a, er tildelt og handtert av

helseføretak, ikkje gjennom forskingsselskap.

 Det er sikra transparens og god dokumentasjon i handteringa av det øyremerkte

tilskotet til forsking i helseføretaka.

 Det er etablert ein felles database for kliniske intervensjonsstudium i dei

regionale helseføretaka innan 1. oktober 2012, jf. tilleggsdokument til

Oppdragsdokument 2011.

 Det er utvikla eit forslag til felles forskingsadministrativt system for alle typar

forskingsprosjekt, jf. tilleggsdokument til Oppdragsdokument 2011.

 Helseføretaka har styrkt og vidareutvikla eigen infrastruktur for kliniske

multisenterstudium gjennom NorCRIN.

 Helseføretaka har styrkt eigen infrastruktur og forsking på biobankar gjennom

deltaking i Biobank Norge.

 Dei regionale helseføretaka har under leiing av Helse Sør-Øst RHF, og med

deltaking frå NIFU, innan 30. september 2012 gjennomgått dagens indikatorar

for forskingsaktivitet i helseføretaka og foreslått eventuelle endringar.

 Dei regionale helseføretaka har under leiing av Helse Vest RHF utvikla eit

forslag til revidert instruks for samarbeid med universitet og høgskular.

Departementet vil spesifisere oppdraget i eige brev. Arbeidet skal ha vore

forankra i samarbeidsorgana mellom dei regionale helseføretaka og universitet

og høgskular.

 Helseføretaka har etablert meir effektive system for kvalitetssikring av

grunnlagsdata for måling av ressursbruk til forsking i helseføretaka og

rapportert i tråd med nye tidsfristar, jf. vedlegg 3.

 Helseføretaka har utarbeidd rutinar som sikrar at pasientar får informasjon om at

humant biologisk materiale i visse tilfelle kan brukast til forsking, og informasjon

om retten til å reservere seg.

19

 Minst 40 % av publikasjonane frå 2012 i Helse Vest RHF har internasjonalt

forskingssamarbeid (ein eller fleire utanlandske medforfattarar).

 Minst 20 % av artiklane frå 2012 i Helse Vest RHF er på nivå 2/2a (publiserte i

tidsskrift som er vurderte til å ha høg kvalitet og relevans).

 Helse Vest RHF skal ha sett i gang ein nasjonal klinisk multisenterstudie på

CFS/ME. Føresetnaden er at det ligg føre tilstrekkeleg vitskapleg grunnlag for å

gjennomføre studien. Krav til vitskapleg kvalitet og pasientsikkerheit skal ha

vore ivaretekne gjennom etablerte system for utlysing og godkjenning av

forskingsprosjekt.

9.2 Innovasjon

Overordna mål:

 Auka forskingsbasert og behovsdriven innovasjon i helseføretaka.

 Auka implementering av nye produkt, tenester, diagnostikk- og

behandlingsmetodar, organisatoriske prosessar og løysingar som bidreg til auka

kvalitet, effektivitet, kostnadseffektivitet, samhandling og meir heilskaplege

pasientforløp.

 Auka innovasjonsaktivitet gjennom bruk av offentlege innkjøp, før-kommersielle

avtalar og prosjekt med leverandørindustrien.

Mål for 2012:

 Dei regionale helseføretaka skal ha vidareført satsinga på innovasjon i

helseføretaka i tråd med nye føringar som blir formidla i eige brev.

 Dei regionale helseføretaka skal, under leiing av Helse Sør-Øst RHF og i

samarbeid med Cristin, ha etablert ein ny, felles nasjonal database for

innovasjonsindikatorar i helseføretaka.

10. Forholdet til Helsedirektoratet

Departementet har i tildelingsbrevet gitt Helsedirektoratet i oppdrag å bidra til å

handtere sentrale innsatsområde i spesialisthelsetenesta. Dette kan vere innspel som

blir brukte som underlag for politikkutforminga i departementet, eller tiltak som rettar

seg mot dei regionale helseføretaka.

For at Helsedirektoratet skal få gjennomført dei pålagde oppgåvene, er det svært viktig

at direktoratet og dei regionale helseføretaka finn eigna samarbeidsformer. I

fellesrundskriv IS-1/2012 omtalar Helsedirektoratet ein del sentrale oppgåver

direktoratet vil søkje samarbeid med dei regionale helseføretaka om.

Helse- og omsorgsdepartementet ventar at dei regionale helseføretaka bidreg til

finansiering av Helsebiblioteket, slik at tilskotet i 2012 blir på same nivå som i 2011.

20

11. Oppfølging og rapportering

Oppfølging gjennom plan- og meldingssystemet skal gi departementet informasjon om

måloppnåing på helsepolitiske mål.

Rapportering på aktivitet

Dei regionale helseføretaka skal rapportere om talet på DRG-poeng i årleg melding, og

ikkje vekst i talet på DRG-poeng frå 2011. Veksten i ISF-finansiert aktivitet i 2012 kan

avvike frå det som er lagt til grunn i styringsparameteren, avhengig av

aktivitetsutviklinga i 2. og 3. tertial 2011.

Rapportering på styringsparametrar

Det går fram av vedlegg 2 kva for styringsparametrar det skal rapporterast på i 2012, og

rapporteringsfrekvens og -tidspunkt. Alle styringsparametrar skal rapporterast i

samsvar med rapporteringsmalen (ØBAK) som blir overlevert til det regionale

helseføretaket i føretaksmøtet i januar 2012 i tillegg til årleg melding. Departementet

legg til grunn at dei regionale helseføretaka bruker dei datakjeldene som er oppgitt i

vedlegg 2, som grunnlag for rapporteringa. For brukarerfaringar skal det brukast data

frå dei nasjonale brukarerfaringsundersøkinga som blir publiserte i 2012. Regionale

helseføretak skal rapportere dei publiserte indikatorane til departementet ved første

moglege rapporteringstidspunkt etter at tala er publiserte. Publiseringstidspunkt vil bli

gjort kjent for dei regionale helseføretaka. Helse- og omsorgsdepartementet kan be om

ytterlegare informasjon dersom noko er uklart ved enkelte styringsparametrar.

Særskild rapportering

Departementet ber om rapportering på status og rekrutteringssituasjonen for onkologar

og patologar ved utgangen av 2. tertial 2012.

Rapportering i årleg melding

I årleg melding skal det rapporterast på korleis dei regionale helseføretaka har følgt opp

mål for 2012 og styringsparametrar i oppdragsdokumentet for 2012. Vidare er det i

vedlegg 3 ein tabell som skal brukast som grunnlag for rapportering på spesifiserte

område, mellom anna forsking og innovasjon. Frist for innsending av den årlege

meldinga frå styret er 15.3.2013.

Det regionale helseføretaket har ansvar for at avvik frå gitte oppgåver og

styringsparametrar blir melde til departementet når slike avvik blir kjende.

Helse Vest RHF skal kome med innspel til statsbudsjettet for 2014 innan 10.12.2012.

Rapporteringa skal skje elektronisk til postmottak@hod.dep.no med kopi til

rapportering@hod.dep.no

mailto:postmottak@hod.dep.no
mailto:rapportering@hod.dep.no

21

Oslo, 23. desember 2011

 Anne-Grete Strøm-Erichsen

22

Vedlegg 1

Utdanning av helsepersonell – dimensjonering
GRUNNUTDANNING omfattar studium ved vidaregåande skular, høgskular og universitet der

elevane/lærlingane/studentane har helseføretaka som praksisarena. Fylkeskommunane har ansvar for dei

vidaregåande skulane og for å sikre retten kvar enkelt har til slik utdanning. I dei fleste fylke er det eit

opplæringskontor som i samarbeid med praksisarenaene skal sikre læreplassar i dei yrkesfaglege utdanningane.

VIDAREUTDANNING omfattar legespesialistutdanninga og studium ved fagskular, høgskular og universitet der

studentane har helseføretaka som praksisarena (og arbeidsplass). Høgskular som tilbyr vidareutdanning, skal i

forkant inngå avtalar med helseføretaka om praksisplassar. Eventuell usemje skal ein prøve å løyse i

samarbeidsorganet.

Kunnskapsdepartementet fastset årlege aktivitetskrav for enkelte studium ved utdanningsinstitusjonane (jf.

Helsemod/ www.ssb.no). Følgjande aktivitetskrav er fastsette for 2012/2013:

Helse-

region

Høgskule

Universitet

Obligatorisk praksis Ikkje obligatorisk praksis ABIOK-

sjukepleie

Jord-

mor

**

Sjuke-

pleie

Radio-

grafi

Bio-

ingeniør

Fysio-

terapi

Ergo-

terapi

Verne-

pleie

Gjøvik 181 25 20

Hedmark 153 17

Lillehammer 23

Oslo/Akershus 551 38 62 144 51 142 150 40

Østfold 136 28 64 17

Diakonova 82 30

Lovisenberg diak. 170 37

Diakonhjemmet 114 106*

 Univ. i Agder 234 23 31

Buskerud 162 15

Telemark 136 25*

Vestfold 129 50 14

H
e

ls
e

 V
e

st
 Bergen 194 31 22 51 22 58 47 40

Sogn og Fjordane 138 29 7

Univ. i Stavanger 204 32

Stord/Haugesund 163 10

Betanien

Diakonale

63 15

Haraldsplass

diakonale

høgskole

70

H
e

ls
e

 M
id

t-

N
o

rg
e

Molde 99 23

Nord-Trøndelag 211 26

Sør-Trøndelag 217 34 39 57 48 59 75 21

Ålesund 130 30 39

H
e

ls
e

 N
o

rd

Universitetet i

Nordland

155 33

Finnmark 63

Harstad 78 33

Narvik 35

Univ. i Tromsø 145 30 21 22 24 65 25

4 013 173 202 274 145 611 675

140

http://www.ssb.no/

23

Dei fleste ABIOK-utdanningane har ikkje årlege opptak, og aktivitetskrava for desse gjeld gjennomsnittleg

studiepoengproduksjon. Audiografutdanninga ved Høgskolen i Sør-Trøndelag har aktivitetskrav 31.

Høgskolen i Sør-Trøndelag og Høgskolen i Vestfold har opptak annakvart år på jordmorutdanninga. For desse

institusjonane var aktivitetskravet lik 0 for jordmorutdanninga 2011/2012. For 2012/2013 blir aktivitetskravet lik 21

for Høgskolen i Sør-Trøndelag og 14 for Høgskolen i Vestfold.

Høgskolen i Telemark og Diakonhjemmet Høgskole samarbeider om vernepleiarutdanning. Dei to institusjonane

alternerer (annakvart år) om å tilby 30 nye studieplassar til desentralisert vernepleieutdanning. For 2011/2012 hadde

Høgskolen i Telemark desse plassane. For 2012/2013 skal Diakonhjemmet Høgskole ha plassane.

Behovet for praksisplassar er høgare enn aktivitetskravet fordi utdanningsinstitusjonane som følgje av forventa fråfall

må ta opp fleire personar enn det aktivitetskravet viser. Samarbeidsorgana må kome fram til kor mange

praksisplassar det skal leggjast til rette for (jf. Instruks om forholdet mellom dei regionale helseføretaka og

universitet og høgskular, revidert 20. januar 2004).

Følgjande aktivitetskrav er fastsette for høvesvis medisin, psykologi og farmasi ved universiteta:

Universitet Medisin Psykologi Farmasi

Universitetet i Oslo 209 97 57

Universitetet i Bergen 127 70

NTNU 116 55

Universitetet i Tromsø 89 32 24

TURNUSTENESTE kompletterer grunnutdanninga og er for nokre yrkesgrupper eit vilkår for å få autorisasjon.

Helsedirektoratet (SAFH) fastset kor mange turnusplassar for legar og fysioterapeutar det skal leggjast til rette for,

og formidlar dette i brev til kvart av RHF-a. Talet på turnusplassar hausten 2011 blir vidareført i 2012.

FORDELING AV NYE LEGESTILLINGAR

I samsvar med spesialisthelsetenestelova § 4-2 kan departementet årleg fastsetje talet på nye legestillingar og fordele

desse på dei ulike spesialitetane. Innanfor denne rammetildelinga har dei regionale helseføretaka eit ansvar for å

bidra til at det blir utdanna tilstrekkeleg mange legespesialistar innanfor dei ulike spesialitetane. Gode lokale,

regionale og nasjonale analysar av kompetansebehov framover skal leggjast til grunn for RHF-a si fordeling av legar

til HF-a og mellom spesialitetar. RHF-a skal særleg vurdere behovet for legestillingar til spesialitetar der

utdanningskapasiteten i dag blir rekna for å vere for låg, og til spesialitetar der behovet for legespesialistar vil endre

seg i åra framover som ei følgje av befolkningsutvikling, sjukdomsutvikling og organisatoriske endringar i

helseføretaka.

For 2012 er fordelinga slik:

 Helse

Sør-Øst

Helse

Vest

Helse

Midt

Helse

Nord

SUM

Overlegestillingar (overlege/avtalespesialist) 25 40 26 91

Utdanningsstillingar 25 40 16 81

Øyremerkte LiS-stillingar (til sideutdanning) 5 5 5 5 20

Til disposisjon for RHF-et 10 25 5 40

Mellombels overlegestillingar 20 20 40

SUM 85 85 50 52 272

Det blir avsett 20 øyremerkte LiS-stillingar til sideutdanning. Dei regionale helseføretaka skal setje av desse

stillingane til legar i spesialisering innanfor allmennmedisin, slik at legane får gjennomført det obligatoriske året ved

klinisk sjukehusavdeling eller poliklinikk. Stillingane kan også brukast i andre spesialitetar der det kan vere

vanskeleg å få gjennomført teneste i annan spesialitet.

Helse Vest RHF har i eige brev fått høve til å bruke 15 legestillingar av kvoten for 2012 alt hausten 2011.

24

Helse Midt-Norge RHF blir tildelt 20 mellombels overlegestillingar i perioden 2012–2016 for å gjennomføre

omstillingsprogrammet sitt. Helse Midt-Norge RHF skal i forkant av tildelinga av legestillingar for 2016 gjere greie

for korleis stillingane skal tilbakeførast.

Helse Sør-Øst RHF blir tildelt 20 mellombels overlegestillingar i 2012 i tillegg til dei 30 mellombels

overlegestillingane som vart tildelte i 2011 til omstillingsprogrammet for hovudstadsområdet. Helse Sør-Øst RHF

skal gjere greie for korleis stillingane skal tilbakeførast, etter at omstillingsprogrammet er ferdig.

Helse Nord RHF vart medio 2011 tildelt ein ekstra kvote på 7 overlegestillingar i spesialiteten fødselshjelp og

kvinnesjukdommar, av dei kunne 5 stillingar takast av stillingskvoten til Helse Nord RHF for 2012.

Dei 12 utdanningsstillingane i geriatri som vart tildelte som ekstra kvote i 2009, skal framleis øyremerkjast til same

formål. RHF-a blir oppmoda om å prioritere bruk av ledige overlegestillingar til heimlar i geriatri der det er

nødvendig for å oppnå tilstrekkeleg utdanningskapasitet.

RHF-et skal vurdere omdisponering av ubesette stillingar, før det blir tildelt nye stillingar til HF-a. For ikkje å svekkje

utdanningskapasiteten i regionen gjeld dette også for utdanningsstillingar.

Nasjonalt råd for spesialistutdanning av legar og legefordeling (NR) skal på basis av innrapporterte tal frå RHF-a ha

oversikt over stillingsstrukturen for legar i helseføretaka. RHF-a skal på spørsmål innrapportere korleis fordelte

stillingar er brukte, og gi ei oversikt over ubesette og ”ikkje fordelte” stillingar.

25

Vedlegg 2 – Styringsparametrar 2012

Styringsparametrar Mål Datakjelde Publiseringstids

punkt3

Rapporterings

-frekvens

Talet på produserte

DRG-poeng4

 Regionale helseføretak Månadleg

Refunderte polikliniske

inntekter5

 Regionale helseføretak Månadleg

Gjennomsnittleg ventetid

for avvikla pasientar i

spesialisthelsetenesta

Ned mot

65 dagar

Norsk pasientregister Månadleg

Prosentdel ventetider

som er oppdaterte siste 4

veker på nettsida fritt

sjukehusval

100 % Helsedirektoratet Tertialvis

NY – 30 dagars

overleving etter

innlegging for

lårhalsbrot

 Helsedirektoratet Årleg

NY – 30 dagars

overleving etter

innlegging for

hjarteinfarkt

 Helsedirektoratet Årleg

NY- 30 dagars overleving

etter innlegging for

hjerneslag

 Helsedirektoratet Årleg

NY – 30 dagars

risikojustert

totaloverleving

 Helsedirektoratet Årleg

Prosentdel fristbrot for

rettigheitspasientar

0 % Norsk pasientregister Tertialvis

Prosentdel epikrisar

sende ut innan ei veke

100 % Norsk pasientregister Tertialvis

Prosentdel

korridorpasientar i

somatiske sjukehus

0 % Norsk pasientregister Tertialvis

Prosentdel pasientar

under 80 år med

hjerneinfarkt som får

trombolyse

20 % Norsk pasientregister Tertialvis

NY - Prosentdel sjukehus

og helseføretak som har

slageining6

100 % Eigne tal Årleg

3
 Vedlegg 2 – Styringsparametrar med publiseringsfrekvens sendes de regionale helseføretaka når datoene er

klare.
4
 ISF- finansiert aktivitet er basert på tertialvis rapportering frå regionale helseføretak til NPR.

5
 ISF- finansiert aktivitet er basert på tertialvis rapportering frå regionale helseføretak til NPR.

26

Vedlegg 2 – Styringsparametrar 2012

Styringsparametrar Mål Datakjelde Publiseringstids

punkt3

Rapporterings

-frekvens

Fødselsrifter

(sfinkterruptur) grad 3

 og 4

 Medisinsk

fødselsregister

 Årleg

NY – Brukarerfaringar

svangerskap/føde/barsel

 Nasjonalt

kunnskapssenter for

helsetenesta (Nasjonale

brukarerfarings-

undersøkingar)

 Årleg

NY – Brukarerfaringar

for inneliggjande

pasientar som får

behandling i somatiske

sjukehus

 Nasjonalt

kunnskapssenter for

helsetenesta (Nasjonale

brukarerfarings-

undersøkingar)

 Årleg

Fastlegars erfaringar

med DPS

 Nasjonalt

kunnskapssenter for

helsetenesta (Nasjonale

brukarerfarings-

undersøkingar)

 Årleg

NY – Prosentdel årsverk

i psykisk helsevern for

vaksne fordelt på

høvesvis DPS og

sjukehus.

 Helsedirektoratet

(SSB)

 Årleg

Prosentdel

tvangsinnleggingar (tal

per 1000 innbyggjarar i

opptaksområdet)

 Norsk pasientregister

(Nasjonal

kvalitetsindikator)

 Årleg

NY – Prosentdel

pasientar med

tjukktarmkreft som får

behandling innan 20

arbeidsdagar.

80 % Norsk pasientregister Tertialvis

NY – Prosentdel

pasientar med lungekreft

som får behandling

innan 20 arbeidsdagar.

80 % Norsk pasientregister Tertialvis

NY – Prosentdel

pasientar med brystkreft

som får behandling

innan 20 arbeidsdagar

80 % Norsk pasientregister Tertialvis

6
 Av sjukehus og helseføretak som behandlar slagpasientar

27

Vedlegg 2 – Styringsparametrar 2012

Styringsparametrar Mål Datakjelde Publiseringstids

punkt3

Rapporterings

-frekvens

NY - Prosentdel

pasientar med kreft som

får behandling innan 20

arbeidsdagar7

80 % Norsk pasientregister Tertialvis

Registrering

hovudtilstand psykisk

helsevern barn og unge

100 % Norsk pasientregister Tertialvis

Registrering lovgrunnlag

psykisk helsevern

vaksne

100 % Norsk pasientregister Tertialvis

Registrering

hovudtilstand psykisk

helsevern vaksne

100 % Norsk pasientregister Tertialvis

NY – Prosentdel

helseføretak som har

gjennomført journal-

undersøking etter

GTT-metoden, i tråd med

føringane i

pasientsikkerheits-

kampanjen.

100 % Nasjonalt

kunnskapssenter for

helsetenesta

 Tertialvis

NY – Prosentdel

helseføretak som har

undersøkt pasient-

sikkerheitskultur i tråd

med føringane i

pasientsikkerheits-

kampanjen

100 % Nasjonalt

kunnskapssenter for

helsetenesta

 Årleg

NY – Prosentdel

helseføretak som

rapporterer komplette og

kvalitetssikra data om

skadar og ulykker til

NPR

100 % Norsk pasientregister Årleg

NY –Talet på sjukehus

som har etablert tilbod

om tobakksavvenjing8

100 % Eigne tal Årleg

Rapporteres

etter 3.tertial

7
 Indikatoren blir utvikla i 2012.

8
 Data skal også rapporteres til Helsedirektoratet,; Avdeling nasjonalt folkehelsearbeid.

28

29

Vedlegg 3 – Rapportering på særskilde område

Forsking og innovasjon Datakilde Kommentar

Årleg forskingspoeng berekna frå artikkelproduksjon

og avlagte doktorgradar totalt for det regionale

helseføretaket. Helseføretaka skal ha rapportert på

forskingsaktivitet for 2011 til Cristin (alle vitskaplege

publikasjonar) og NIFU (avlagde doktorgradar) innan

30. mars 2012. Det er ønskjeleg at også vitskaplege

monografiar og vitskaplege artiklar i antologiar blir

registrerte, og at HRCS blir brukt.

Cristin

Ekstern

tilbydar

Blir berekna av

ekstern

tilbydar med

frist 1. juni

2012.

Årleg ressursbruk til forsking og utvikling totalt i det

regionale helseføretaket, mellom anna andel til psykisk

helse og rus. Rapporteringsfrist til NIFU 27. februar

2012. Frå 2013 er endeleg frist 15. mars.

NIFU Blir berekna og

kvalitetssikra

av NIFU, med

frist 30. mars

2012.

Prosentdel prosjekt og prosentdel tildelte midlar til

forskingsprosjekt o.l. i det regionale helseføretaket på

medisinske fagområde og etter forskingsart i 2012 ved

bruk av Health Research Classification System.

Samhandlingsforsking og forsking som ei følgje av

terrorhandlingane i Noreg den 22.07.2011 skal

synleggjerast.

http://forskin

gsprosjekter.i

helse.net

Skriftleg

tilbakemelding

Talet på søknader, innvilga prosjekt og tildelte midlar

(per år) frå Noregs forskingsråd og EUs 7.

rammeprogram for forsking og teknologiutvikling i

2012.

Noregs

forskingsråd

Skriftleg

tilbakemelding

Resultat (koordineringsfunksjon, nettverk,

fleirregionale forskingsprosjekt) for fagområde der det

er etablert forskingssamarbeid mellom dei fire

regionale helseføretaka (forankra i NSG).

RHF Skriftleg

tilbakemelding

Talet på nye oppfinningar (DOFI), utlisensieringar og

bedriftsetableringar rapporterte frå

teknologioverførings‐ og kommersialiseringseiningane i

2012

RHF Skriftleg

tilbakemelding

Talet på og prosentdel innkomne elektroniske

forskingssøknader med innovasjonspotensial i 2012

http://forskin

gsprosjekter.i

helse.net

Skriftleg

tilbakemelding

Talet på og verdi av innrapporterte forskings- og

innovasjonsprosjekt finansierte av Noregs forskingsråd,

Regionale fond for forsking og innovasjon, Innovasjon

Norge og InnoMed i 2012

Noregs

forskingsråd

Innovasjon

Norge

InnoMed

Skriftleg

tilbakemelding

Innovasjonsindikatorane frå helseføretaka i 2012

o Talet på aktive innovasjonsprosjekt med

prosjektfase, samarbeidsrelasjonar og ressursbruk

o Talet på nye patentsøknader

o Innovasjonskultur-tiltak (tekstleg omtale)

HF Skriftleg

tilbakemelding

30

Infeksjonar Datakilde Kommentar

Prosentdel inngrep melde til NOIS av alle gjennomførte

inngrep for kvar av dei fem kirurgiske prosedyrane som

inngår i NOIS

NOIS/NPR Skriftleg

tilbakemelding

