

Ráðstefna ENDA á Selfossi

Ráðstefna samtaka evrópskra hjúkrunarstjórnenda (ENDA) fór fram á Selfossi dagana 14.–17. september. Þessi ráðstefna var 15. ráðstefna ENDA en samtökin fögnuðu 30 ára afmæli í ár. Þátttaka fór fram úr björtustu vonum en alls sóttu 190 hjúkrunarfræðingar ráðstefnuna og komu víða að. Íslensk náttúra og fallegt bæjarstæði Selfoss tók vel á móti þátttakendum en á fyrsta kvöldi ráðstefnunnar sáust Norðurljós sem vöktu mikla athygli erlendra gesta.

Texti: Sölvi Sveinsson / **Myndir:** Sigríður Elin Ásmundsdóttir ofl.

Undirbúningsnefnd ráðstefnunnar var skipuð Guðlaugu Raket Guðjónsdóttur, formanni ENDA, og Margréti Hallgrímsson, hjúkrunarfræðingi og ljósmóður. Formaður vísindanefndar var Helga Bragadóttir, prófessor og deildarforseti hjúkrunarfræðideildar Háskóla Íslands.

Þema ráðstefnunnar var valið út frá þeim áskorunum sem hjúkrunarstjórnendur standa frammi fyrir í umhverfismálum og breyttri heimsm mynd vegna loftslagsmála. Heilbrigðisstofnanir með flókna og dýra starfsemi og mikinn mannauð þurfa í öllu tilliti að tileinka sér nýja nálgun á viðfangsefnin. Ekki síst eru sjúkrahús umhverfiskrefjandi stofnanir sem þurfa mikil aðföng og skila frá sér miklu magni af úrgangi. Hjúkrunarstjórnendur gegna mikilvægu hlutverki í

að draga úr kolefnisspori heilbrigðisstofnana með því að virkja umhverfismeðvitund starfsfólks og leita allra leiða sem eru betri fyrir umhverfið og tryggja öryggi starfsfólks og sjúklunga. En loftslagsbreytingar og afleiðingar þeirra hafa mikil áhrif á heilsufar.

Kvöldið fyrir ráðstefnuna var viðburður á Snæfoksstöðum í Grímsnesi. Þar var gróðursett tré fyrir hvern þátttakanda ráðstefnunnar. Þetta tókst frábærlega, var ákveðinn ísbjótur þar sem allir unnu saman að ákveðnu verkefni sem skilar sér til komandi kynslóða.

Fjöldmörg erindi voru flutt í málstofum, auk aðalfyrirlestra, kynninga á veggspjöldum og tveggja vinnusmiðja.

Meðal aðalfyrirlesara voru Teddie M. Potter frá Bandaríkjunum, Elaine Strachan-Hall og Greta Westwood báðar frá Bretlandi.

Dagskrána í heild ásamt ágrípum má finna í fylgiriti Tímarits hjúkrunarfræðinga á hjukrun.is.

Teddie Potter fjallaði um það að hjúkrunarfræðingar geta haft mikil áhrif á þróun í loftslagsmálum. Potter vakti athygli á því að hver og einn hjúkrunarfræðingur getur haft mikil áhrif á sitt nærumhverfi. Það skiptir verulega miklu máli að starfsfólk sé meðvitað um að nota til dæmis hjúkrunarvörur á ábyrgan hátt. Afleiðingar loftslagsbreytinga eru alvarlegar og eru til dæmis vatnsskortur, fæðuóöryggi og annað sem ógnar heilsu mannkynsins. Potter telur að hjúkrunarfræðingar geti verið þeir heilbrigðisstarfsmenn sem leiða breytingar í að gera heilbrigðiskerfi heimsins umhverfisvæn. Þannig geti hjúkrunarfræðingar lagt sitt af mörkunum í að sporna gegn loftslagsbreytingum.

Elaine Strachan-Hall var með fyrirlestur um hvort vélmenni (robots) í hjúkrun eigi sér framtíð. Hún talaði um að vélmenni komi ekki í staðinn fyrir hjúkrunarfræðinga og væru því alltaf hjálpartæki í hjúkrun. Hún velti upp spurningum um hver væru takmörk vélmenna og hvort vélmenni geti ekki komið í stað mannlegra samskipta. Að hennar mati geta vélmenni nýst hjúkrunarfræðingum til að bæta heilbrigðisþjónustu en að tæknin leysi ekki mönnunarvanda. Vélmenni í hjúkrun eru vandmeðfarin og hjúkrunarfræðingar þurfa að taka virkan þátt í hönnun og forritun þeirra.

Greta Westwood talaði um stafræna tækni í heilbrigðisþjónustu en undanfarna áratugi hefur orðið mikil framþróun í stafrænni tækni. Hjúkrun og heilbrigðisþjónusta mun áfram taka miklum breytingum á næstu áratugum og því munu fylgja nýjar áskoranir. Hlutverk hjúkrunarfræðinga mun breytast og samhliða því verður að samræma áherslur í menntun, þjálfun og starfi stéttarinnar við breytta tíma. Greta Westwood hvatti hjúkrunarfræðinga til að taka þátt í þróun stafrænna lausna í heilbrigðisþjónustu. Hún nefndi nokkur dæmi um notkun starfrænnar tækni í heilbrigðisþjónustu og þá þróun sem hefur verið í Bretlandi frá árinu 2013. Hún kynnti síðan Florence Nightingale Foundation og það sem samtökin bjóða upp á fyrir hjúkrunarfræðinga og ljósmæður sem og hjúkrunarstjórnendur.

