

100 ára afmælisráðstefna SSN í Kolding

Umsjón: Edda Dröfn Daniëlsdóttir

Í septembermánuði árið 1920 klæddu um það bil 1000 hjúkrunarfræðingar sig upp á og héldu til Kaupmannahafnar með skipi eða lest. Hjúkrunarfræðingarnir komu frá Noregi, Svíþjóð, Finnlandi og Danmörku. Tilgangurinn var að hittast á fyrsta sameiginlegum norrænum fundi sem var ætlaður hjúkrunarfræðingum á Norðurlöndunum en það var danska hjúkrunarfélagið sem stóð fyrir fundinum. Ísland hefur verið aðili að samtökunum síðan 1923 og tekur Félag íslenskra hjúkrunarfræðinga virkan þátt í starfi SSN.

Núna, rúmlega 100 árum eftir fyrsta sameiginlega fundinn, er Samvinna hjúkrunarfræðinga á Norðurlöndum (SSN), regnhlífarsamtök 340.000 hjúkrunarfræðinga á Norðurlöndunum. Hundrað ára stórafmæli samtakanna var fagnað með afmælisráðstefnu þar sem fulltrúar frá Íslandi létu sig ekki vanta.

Aðeins nánar um samtökin en Samvinna hjúkrunarfræðinga á Norðurlöndum (SSN) er svæðisbundin samvinna stéttarfélaga hjúkrunarfræðinga á Norðurlöndunum sex. Hlutverk SSN er meðal annars að beina athygli sinni að þróun og eiga frumkvæði í málum sem hafa áhrif á hjúkrunarfræðinga og hjúkrun á Norðurlöndum. Samvinnan á að leggja sitt af mörkum til

áframhaldandi þróunar hinnar almennu heilbrigðisþjónustu og hjúkrunar á Norðurlöndum. Til að styrkja þessa þróun á SSN að eiga samvinnu við, og hugsanlega sækja um aðild að, viðeigandi norrænum, evrópskum og alþjóðlegum samtökum.

Afmælisráðstefna samtakanna var haldin í september síðastliðnum í Kolding í Danmörku. Upphaflega átti að halda ráðstefnuna árið 2020 þegar 100 ár voru liðin frá stofnun samtakanna, vegna heimsfaraldursins var henni frestað þar til í ár. Sérstök undirbúningsnefnd hafði frá árinu 2018 unnið að því að undirbúa ráðstefnuna og var fulltrúi Íslands í nefndinni Edda Dröfn Daniëlsdóttir, sviðsstjóri fagsviðs Fih.


Eydis Sigfúsdóttir og Heiðís Hlíf Hjaltadóttir


Ólafur fyrirverandi formaður Fih og Guðbjörg núverandi formaður ásamt Pamelu Cipriano forseta ICN


Herdís Sveinsdóttir


Danska hjúkrunarsafnið


Ingibjörg Pálmadóttir og Aðalbjörg Finnbogadóttir


Herdís Sveinsdóttir, Eydís Sigfúsdóttir, Helga Bragadóttir og Ólafur Skúlason


Danska hjúkrunarsafnið


Sigríður, Vilborg, Ingibjörg og Ragnheiður Ósk

Einleikur um Florence Nightingale

Á fyrri degi ráðstefnunnar var athygli vakin á sögu hjúkrunarfræðinga á Norðurlöndunum. Fyrirlesarar frá öllum Norðurlöndunum voru með erindi á ráðstefnunni, auk annarra alþjóðlegra gesta. Kristine Nergaard frá Noregi fjallaði um laun og vinnuáætlæður, fulltrúi Íslands, Herdís Sveinsdóttir fjallaði um þróun hjúkrunarfræðimenntunar, Helena Leino-Kilpi frá Finnlandi fjallaði um þróun rannsókna í hjúkrun og Margit Stóra frá Færeyjum fjallaði um leiðtogahæfni hjúkrunarfræðinga. Fleiri áhugaverðir fyrirlesarar voru með erindi og þar á meðal Pamela Cipriano, forseti ICN. Fyrri degi afmælisráðstefnunnar lauk með einleik norsku leikkonunnar Agnete G. Haaland sem fjallaði um Florence Nightingale og vakti mikla hrifningu meðal ráðstefnugesta. Þess má geta að Agnete hefur farið víðsvegar um heiminn með einleik sinn og fengið mikið lof fyrir.

Formenn fóru yfir þau atriði sem hafa skipt máli

Á seinni ráðstefnudeginum var framtíðin í hjúkrun í brennidepli og hófst ráðstefnudagurinn á erindi Margrietu Langins, ráðgjafa hjúkrunarfræðinga og ljósmæðra hjá WHO Europe, um stefnu WHO Europe í hjúkrun. Inger Eikman frá Svíþjóð skygðist inn í framtíð hjúkrunarfræðinga á Norðurlöndunum, auk þess sem fleiri áhugaverðir fyrirlestrar voru á dagskrá. Þessum seinni ráðstefnudegi lauk svo með pallborðsumræðum þar sem formenn allra hjúkrunarfélaga á Norðurlöndunum fóru yfir þau þrjú atriði sem skipt hafa sköpum varðandi hjúkrun í hverju landi fyrir sig. Það var áhugavert að hlusta á formennina fjalla um það sem hefur haft mikil áhrif. Guðbjörg Pálsdóttir, formaður Félags íslenskra hjúkrunarfræðinga, greindi til að mynda frá því að það hefði haft gríðarlega mikla þýðingu fyrir gæði hjúkrunarfræðinámsins á

Íslandi þegar það var fært upp á háskólastig og eins þegar nám sérfræðinga í hjúkrun var sett á lagginnar. Hún sagði í því samhengi að sérfræðingar í hjúkrun væru miklir leiðtogar og skiptu sköpum fyrir íslenska heilbrigðiskerfið. Að lokum sagði hún að fyrirhuguð áform um breytingar á lögum um heilbrigðisþjónustu, refsíabýrgð heilbrigðisstofnana og rannsókn óvæntra atvika myndu hafa miklar breytingar í för með sér fyrir íslenska hjúkrunarfræðinga og aðra heilbrigðisstarfsmenn. Aðrir formenn greindu til að mynda frá jafnlaunavottun, leiðtogahæfni og trausti almennings til hjúkrunarfræðinga sem hefði skipt sköpum í þeirra landi varðandi hjúkrun. Í kjölfarið spunnust út áhugaverðar og góðar umræður milli formanna og ráðstefnugesta.

Danska hjúkrunarsafnið vakti athygli gesta

Ráðstefnugestum gafst kostur á að skoða danska hjúkrunarsafnið sem hefur að geyma fjölbreytta muni sem tengjast hjúkrun í Danmörku þar á meðal sögulega þróun hjúkrunar, heimahjúkrun, stofnun danska hjúkrunarfélagsins svo fátt eitt sé nefnt. Á safninu var einnig hægt að skoða sérsýningu um Kirsten Stallknecht, fyrrverandi formann danska hjúkrunarfélagsins, SSN og ICN en hún var oft kölluð The Iron Lady innan hjúkrunar.

Alls voru 130 gestir á ráðstefnunni þar af 16 gestir frá Íslandi, en margir af fyrrverandi formönnum SSN voru viðstaddir ráðstefnuna, auk annarra gesta sem hafa tekið virkan þátt í starfsemi samtakanna. Mikil gleði og ánægja var meðal ráðstefnugesta sem nutu þess að koma saman, fræðast og eiga saman skemmtilegar samverustundir í fallegu umhverfi og góðu veðri.

Formennirnir saman komnir í Kolding


