

Instituttet – Institutt for klinisk odontologi

Innkalling til ekstraordinært møte 27. januar 2016

Sted: Møterom D 3 etasje, Årstadveien 19

Tid: 11:30-12:30

Eventuelle forfall bes meldt til instituttet, tlf. 55 588689/97001134 eller e-post:
tone.hordvik@iko.uib.no

SAKSLISTE:

I Godkjenning av innkalling og saksliste

II Protokoll fra mailrunde 11.01.16.

SAKER:

Sak	Saksbeskrivelse
01/16	ORDNINGEN MED BAKVAKTER FOR KLINISKE LÆRERE VED OUK

Anne Nordrehaug Åstrøm
instituttleder

Tone Friis Hordvik
sekretær

Instituttet – Institutt for klinisk odontologi

Protokoll fra mailrunde oversendt rådet 11. januar 2016

II Protokoll fra møte 02.12.15 – godkjent

SAKER:

Sak	Saksbeskrivelse
01/16	ORDNINGEN MED BAKVAKTER FOR KLINISKE LÆRERE VED OUK
Vedtak	Instituttet ber om at saken behandles i et ekstraordinært møte og at det gjennomføres en avstemning.
02/16	STYKKPRIS FOR KRONE/BRO BEHANDLING
Vedtak	Instituttet vedtar at teknikerprisene jevnes ut slik at pasientene betaler det samme for det tanntekniske arbeidet. Honorartakst legges også inn i denne prisen.

Anne Nordrehaug Åstrøm
instituttleder

Tone Friis Hordvik
sekretær

INSTITUTTRÅDET –

INSTITUTT FOR KLINISK ODONTOLOGI

Sak nr. 01/16

Møtedato: Ekstraordinært møte 27.01.16

ORDNINGEN MED BAKVAKTER FOR KLINISKE LÆRERE VED OUK

Saken ang. ordningen med bakvakter har vært tatt opp i instituttrådet 02.09.2015 sak 16/15 (vedlegg 1) og 02.12.2015 sak 20/15 (vedlegg 2).

Instituttrådets vedtak i sak 16.15 var følgende:

IKO-rådet drøftet saken og kom med følgende anbefalinger i forhold til videre arbeid:

- Instituttet kartlegger hvordan de ulike seksjonene anvender de bundne bakvaktene implementert etter 2012.

Saken vil bli forelagt instituttrådet for ny drøfting etter at kartleggingen er ferdigstilt.

Instituttrådets vedtak i sak 20/15 var følgende:

Instituttrådet ber om at saken utredes videre.

- Det er ønskelig med informasjon om hva de bundne øktene blir brukt til.
- Det er ønskelig å se dette i sammenheng med de ubundne øktene.

Saken ble sendt på en mailrunde 11.01.16. Her fikk et forslag om at saken skulle drøftes i et ekstraordinært møte tilslutning (vedlegg 3). Det kom også forslag om at det skulle gjennomføres en avstemning.

I vedlegg 4 presenteres en oversikt over antall bundne økter og hvordan disse anvendes ved de ulike seksjonene. Ved Seksjon for kjeve- og ansiktsradiologi er de to bundne øktene allerede tatt inn på bemanningsplanen og ved Seksjon for protetikk er de delvis tatt inn på bemanningsplanen. Ved de andre seksjonene anvendes øktene ved behov for vikarer og til forberedelse av seminarer o.l.

Når det gjelder punktet i vedtaket i sak 20/15 om å se de bundne øktene i sammenheng med de ubundne, dreier det seg om rundt 22 ubundne økter fordelt på de ulike seksjonene. Dette er avtaler som inngått før 2012 og er ikke tatt inn i forslag til vedtak i denne saken.

I etterkant av møtet 02.12.2015 har det vært avholdt møter med dekanatet og instituttets ledergruppe om behovet for ressurser i forbindelse med avvikling av forskningstermin for det vitenskapelige personalet. Ved Institutt for klinisk odontologi har det vært vanskelig for det vitenskapelige personalet å avvikle forskningstermin blant annet pga. undervisningsforpliktelser i klinikken. Instituttet har en forpliktelse når det gjelder å legge til rette for at ansatte får avviklet forskningsterminen.

Ved å legge de bundne øktene inn på bemanningsplanen ble det estimert en innsparing i personalressurser tilsvarende en 120 % stilling. Denne ressursen kan anvendes til vikarer ved behov for erstatning av kliniske økter og annen undervisning når forskningstermin skal avvikles.

Instituttets ledergruppe og dekanatet støtter en slik anvendelse av instituttets ressurser.

Det foreslås at ordningen med bundne økter avvikles. Tannleger og tannpleiere i 50% stilling og mer skal på alle seksjoner settes inn på bemanningsplanen med alle sine økter. Det vil heller ikke inngås nye avtaler om bundne bakvakter ved nyansettelser. Dette vil bidra til å redusere behovet for kliniske lærere og samtidig gi en innsparing som kan anvendes til vikarer i forbindelse med avvikling av forskningstermin.

Forslag til vedtak:

Instituttrådet vedtar å avvikle ordningen med bundne bakvakter for kliniske lærere som ble innført i 2012. Kliniske lærere med 50 -100% stilling skal inngå i seksjonenes bemanningsplaner med alle sine økter. De frigjorte ressursene skal anvendes til vikarer i forbindelse med avvikling av forskningstermin.

Instituttleder

Sekretær

Vedlegg:

- 1.Sak 16/15
- 2.Sak 20/15
- 3.Tilbakemelding fra Ingrid Slinde 14.01.2016
- 4.Oversikt over bruk av bundne bakvakter ved OUK.

INSTITUTTRÅDET –

INSTITUTT FOR KLINISK ODONTOLOGI

Sak nr. 16/15
Møtedato: 02/09 2015

ORDNINGEN MED BAKVAKTER FOR INSTRUKTØRTANNLEGER OGTANNPLEIERE

Ved Odontologisk universitetsklinikk ble det vedtatt i klinikkstyret 24.10.2007 (sak 20/07) at kliniske lærere i 50% stilling eller mer skulle få 1 fordypnings- og forberedelsesøkt per uke og at ansatte i 100% stilling skulle få 2 økter per uke. Fordypnings- og forberedelsesøkten var ubundet dvs. tilstedeværelse på arbeidsplassen var ikke påkrevd. Denne ordningen ble innført i en periode da det var vanskelig å rekruttere kliniske lærer til universitetet.

Etter omstillingen i 2012 ble denne ordningen videreført, men for nyansatte kliniske lærere (tannleger og tannpleiere) skulle disse øktene være bundet dvs. at lærerne må være tilstede på arbeidsplassen. I tillegg ble det innført at lærerne skulle fungere som bakvakter. Dette innebærer at de skal undervise på kliniske økter når seksjonen har behov for det. Denne ordningen fungerer nå ulikt ved de ulike seksjonene. Ved noen seksjoner blir bakvaktene regnet inn i bemanningsplanen og ved noen seksjoner blir de ikke regnet med.

Det medisinsk-odontologiske fakultet er i en svært vanskelig økonomisk situasjon. Fakultetet har blant annet innskjerpet bruken av midlertidige stillinger på bakgrunn av den stramme økonomiske situasjonen. For at fakultet og institutter som har underskudd i regnskapene skal komme i økonomisk balanse er det skjerpede krav til innsparinger.

For IKO sin del betyr dette at instituttet må sette søkelys på områder hvor det er mulig å gjennomføre innsparinger. Ordningen med ubundet fordypnings- og forberedelsesøkt for kliniske lærere er kostbar, det samme gjelder for den nyere bakvaktordningen. Et mulig innsparingstiltak vil være å ta bort bakvaktordningen som ble innført i 2012 og bruke de kliniske lærerne i 50% stilling eller mer fullt ut på bemanningsplanen. Dette vil kunne bidra til å redusere behovet for kliniske lærere og samtidig gi en innsparing.

Saken legges frem for instituttrådet til drøfting

Forslag til vedtak:

IKO-rådet drøftet saken og kom med følgende anbefalinger i forhold til videre arbeid:

- Instituttet kartlegger hvordan de ulike seksjonene anvender de bundne bakvaktene implementert etter 2012.

Saken vil bli forelagt instituttrådet for ny drøfting etter at kartleggingen er ferdigstilt.

Instituttleder

Sekretær

INSTITUTTRÅDET –

INSTITUTT FOR KLINISK ODONTOLOGI

Sak nr. 20/15
Møtedato: 02/09 2015

ORDNINGEN MED BAKVAKTER FOR KLINISK LÆRERE VED OUK

Etter omstillingen i 2012 ble det endring i ordningen med fordypnings- og forberedelsesøkter. Nyansatte kliniske lærere fikk såkalte bundne økter dvs. at lærerne fikk tilstedeværelsesplikt på arbeidsplassen. I tillegg ble det innført at lærerne skulle fungere som bakvakter. Dette innebærer at de skal undervise på kliniske økter når seksjonen har behov for det.

Ordningen med bakvakter for kliniske lærere ble drøftet i IKO-rådet 02.09.15 sak16/15. Det ble vedtatt at instituttet skulle kartlegge hvordan de ulike seksjonene anvender de bundne bakvaktene.

Kartleggingen viser at seksjonene benytter bakvakten ulikt, dvs. at ved noen seksjoner blir de ansatte brukt aktivt inn i bemanningsplanen, mens andre seksjoner ikke gjør dette. Det at denne ordningen gjennomføres ulikt ved seksjonene er i seg selv uheldig.

Seksjon	Bakvakter for kliniske lærere
Seksjon for periodonti	0
Seksjon for protetik	4
Seksjon for kariologi	1
Seksjon for endodonti	1 (1)*
Seksjon for pedodonti	0
Seksjon for kjeveortopedi	0
Seksjon for forebyggende tannhelse	3
Seksjon for oral kirurgi- og oral medisin	0
Seksjon for kjeve- og ansiktsradiologi	2
Allmenn	1
Pasientinnskriving	
Sum	12

*Permisjon h-2015

I sum er det meldt inn 12 bundne bakvakter for de kliniske lærerne. I tillegg til dette har overtannleger/tannpleier 20% undervisningsplikt som ikke er bundet på bemanningsplanen.

Odontologisk universitetsklinikk er per oktober 2015 den eneste enheten (stedkode131950) ved fakultetet som ikke har balanse i personalkostnadene. Fakultetet har innskjerpet bruken av midlertidige stillinger på bakgrunn av den stramme økonomiske situasjonen og det er skjerpede krav til innsparinger.

Det er beregnet at 12 kliniske økter utgjør i timetall en 120 % stilling. Utfra en gjennomsnittslønn på lønnstrinn 62 med sosiale kostnader er lønnsutgiftene per år på kr. 843.518,- .

Det foreslås på denne bakgrunn at ordningen med bundne økter avvikles. Tannleger og tannpleiere i 50% stilling og mer skal på alle seksjoner settes inn på bemanningsplanen med alle sine økter. Det vil heller ikke inngås nye avtaler om bundne bakvakter ved nyansettelser. Dette vil bidra til å redusere behovet for kliniske lærere og samtidig gi en innsparing.

Forslag til vedtak:

Instituttrådet vedtar å avvikle ordningen med bundne bakvakter for kliniske lærere som ble innført i 2012. Kliniske lærere med 50-100% stilling skal inngå i seksjonenes bemanningsplaner med alle sine økter.

Instituttleder

Sekretær

Tilbakemelding på saker til instituttrådet.

Sak 1.

Ordning med bundne bakvakter for kliniske lærere.

Ved siste behandling i IKO-rådet ble det bedt om ytterligere dokumentasjon. Dette er ikke mottatt. Årsaken er det det kan være usikkerhet om eventuell gevinst av å terminere ordningen med bundne bakvakter, og en terminering kan skape nye utfordringer som må løses. Dette bør være kjent før vedtak kan gjøres.

Jeg har forståelse for at det er ønskelig å utnytte alle tilgjengelige ressurser i en vanskelig økonomisk situasjon, men kan vanskelig gå inn for den foreslåtte endringen før adekvat dokumentasjon foreligger.

Årsaken er:

Det er et fåtall personer med bundne bakvakter siden dette krever at personen både er ansatt i 50% stilling eller mer, pluss er ansatt etter 2012. Personene er fordelt på mange seksjoner, og det er derfor liten gevinst for hvert fagområde. Ordningen praktiseres svært forskjellig.

Personer i større stillinger har ofte andre oppgaver enn ren klinisk undervisning. Noen fagområder bruker de ubundne øktene til slik undervisningsvirksomhet. Hvis disse personene i stedet skal være på bemanningsplan vil disse oppgavene mulig måtte utføres som overtid, subsidiert ikke utført. Dette bør vi vite konsekvensen av.

Noen seksjoner har oppgitt at de bruker ansatte i alle økter allerede. Hvis dette er korrekt vil det ikke være noen gevinst ved endring.

Ubesatte stillinger blir stående svært lenge før de utlyses, noe som medfører manglende lærerbemanning. Etter retningslinjene for ansatte med ubundne økter vil de da bli satt i undervisning, noe som vil avhjelpe situasjonen. Hvis alle ansatte allerede er i klinikk alle økter vil denne bufferen forsvinne, og vakanser bli tydeligere. Dette vil kunne øke behovet for vikarer, og ikke redusere det slik som forutsatt i saksframlegget.

Alt i alt er det for mange usikkerhetsmomenter ved forslaget så lenge de faktiske forhold ikke er kartlagt til at jeg kan godta det. Jeg ber derfor om avstemming og ekstraordinært møte i saken.

Sak 2. Enhetspriser for protetiske arbeider.

Prinsippet støttes.

Bergen 14. januar 2016

Ingrid Slinde

Bruk av bundne bakvakter ved seksjonene

Seksjon for oral protetikk: 4 bakvakter

50% stilling - 1 bakvakt

50% stilling - 1 bakvakt

50% stilling vikariat - 1 bakvakt

Bakvaktene inngår denne terminen i fast bemanning (H 2015) i klinikk og på ferdighetscenter.

50% stilling + 40 % vikariat- 1 bakvakt

Brukes hovedsakelig til arbeid med utvikling av Simodontene og noe forberedelser til undervisning av kvalifiseringskandidater

Allmenn: 1 bakvakt

50% stilling – 1 bakvakt

20 % stilling på protetikk og 30% som koordinator på allmenn. Som koordinator -1 klinisk økt og 2 administrative økter.

Seksjon for kariologi: 1 bakvakt

50% stilling -1 bakvakt

Bakvakt 2 økter fredag - i ulike uker. Bakvakten er vanligvis i klinikken som ekstra når det er travelt, eller som vikar for sykdom eller annet fravær for andre ansatte når de er på eller holder kurs osv. I tillegg seksjonsarbeid, for eksempel utarbeidelse av kliniske rutiner, utredning av bruksanvisninger, materialer og instrumenter, Geilomøtet, osv.

Seksjon for Endodonti: 1 (+1 permisjon) bakvakt

50% stilling – 1 bakvakt

50% stilling (permisjon) – 1 bakvakt

Våren 2015 jobbet bakvakten 5 økter i klinikken pga. bemanningssituasjon.

Høst 2015 har bakvakten en fordypningsøkt som brukes til: seminarer og gruppelærer funksjon til allmenn, retting/laging av småprøver, faglig oppdatering, bakvakt og diverse klinikkoppgaver.

Seksjon for Forebyggende Tannpleie: 3 bakvakter

50% stilling - 1 bakvakt

100% stilling - 1 bakvakt (+1 ubundet økt)

100% stilling - 1 bakvakt +(1 ubundet økt)

Evaluering av studenter + samtaler m de. Hvis det er sykdom eller fravær hos kollegaer. Forberedelse for forelesninger el seminarer. Leser til eksamen eller artikler innenfor tannhelse(oppgradering).

Seksjon for kjeve- og ansiktsradiologi: 2 bakvakter

100% stilling - 2 bakvakter

Er på bemanningsplanen

Januar 2016.