

Tværfaglig opgave - samarbejdet mellem pædagoger og sagsbehandlere

Ann Louise Andersen C09

Afleveret 3. september 2010

Københavns Pædagoguddannelse

Vejleder Kaj Storgaard Jensen

Indledning	2
Problemformulering	2
Afgrænsning og uddybning.....	2
Metode	3
Teori.....	4
Samarbejdsbegreber	4
Professionsprofiler	5
Praksis.....	5
Organisation	5
Svar	6
Eksempler	7
Analyse og undersøgelse	7
Diskussion.....	10
Konklusion	11
Perspektivering.....	12
Litteraturliste.....	12
Bøger	12
Elektroniske kilder	13
Bilag	13

Indledning

Denne opgave tager udgangspunkt i min 2. praktikperiode, som jeg tilbragte i Gentofte Kommunes Hjemmevejlederteam, hvor jeg var tilknyttet de to bofællesskaber; Hyldebo og Mosebuen.

Bofællesskaberne huser i alt 15 brugere og der er ansat i alt 7 pædagoger og 1 pædagogstuderende til at yde socialpædagogisk støtte og vejledning.

Det er min opfattelse, at en del af den øgede interesse for og stigende udvikling af tværprofessionelt samarbejde er opstået på baggrund af et behov på skolefritidsordningsområdet, hvor pædagoger og lærere skal samarbejde. Jeg oplever også, at der hovedsagligt bliver taget udgangspunkt i udsatte børn og unge, når tværprofessionelt samarbejde undersøges.

Serviceovens § 81 kræver at kommunerne skal tilbyde mennesker med nedsat funktionsevne en helhedsorienteret indsats, men lovgivningen nævner ikke direkte det tværprofessionelle samarbejdsbegreb. Selvom lovgivningen ikke konkret stiller krav om tværprofessionelt samarbejde, så er det min opfattelse, at der i høj grad bliver arbejdet på tværs af professioner indenfor dette felt og at der er overset behov for at se feltet an i et tværprofessionelt perspektiv.

Problemformulering

Hvordan er samarbejdet mellem pædagoger og sagsbehandlere organiseret i arbejdet med brugernes handleplaner og hvilke begrænsninger og muligheder er der i dette samarbejde?

Afgrænsning og uddybning

Brugerne er voksne mennesker med nedsat fysisk og psykisk funktionsevne og er beboere i et § 85 bofællesskab, som tilbyder træning og hjælp til færdighedsudvikling. Brugernes handleplaner består af § 141 Handleplanen, som sagsbehandleren har ansvar for og Den Pædagogiske Plan, som pædagogerne har ansvar for.

Min opgave vil tage udgangspunkt i professionernes samarbejde om brugernes handleplaner. Jeg vil undersøge samarbejdets organisering i Gentofte Kommune og de to professioners opfattelse af samarbejdet, for at finde frem til dets begrænsninger og muligheder.

De faglige organisationers ønske om anerkendelse af de mellemlange videregående uddannelser har blandt andet dannet baggrund for den professionalisering, som uddannelserne gennemgår disse år. Tidligere var professionstitlen forbeholdt de klassiske professioner som læger og jurister, men i 2001 fik de mellemlange videregående uddannelser status som professionsbachelor (Lauersen mfl., 2005).

Som følge af den stigende specialisering indenfor det pædagogiske praksisfelt, er tværprofessionelt samarbejde blevet en nødvendighed, for at opnå en bred og målrettet indsats. Inden for børne- og ungeområdet er tværprofessionelt samarbejde da også et lovkrav (serviceloven § 19, stk. 2; § 49 og sundhedsloven § 123). Udviklingen afspejler sig i uddannelsesbekendtgørelserne for de mellemlange videregående uddannelser, som stiller krav til at uddannelserne skal indeholde et tværprofessionelt element (Lind, 1997; Højholdt, 2009).

Metode

Jeg har udvalgt og benyttet de begreber indenfor samarbejdsteorien, som jeg finder relevante i forhold til mine undersøgelser. Begreberne har jeg hentet fra forskellige forfattere.

Udover samarbejdsbegreber har jeg anvendt to teoretiske professionsprofiler af pædagoger og sagsbehandlere. I "Individ, institution og samfund" (2007) beskriver Susanne Idun Mørch pædagoger ud fra en undersøgelse og i bogen "To verdener" (1997) beskriver Lene Lind sagsbehandlerens rolle i det tværprofessionelle samarbejde.

I praksisafsnittet beskriver jeg hvordan pædagogernes og sagsbehandlerens samarbejde omkring handleplanerne er organiseret i Gentofte Kommune.

Herefter præsenterer jeg noget mere kvalitativt empiri: under min praktik sammenstykkede jeg 8 spørgsmål med inspiration fra "Den Tværprofessionelle praktiker" af Andy Højholdt, s. 122 og 137. Spørgsmålene dannede udgangspunkt for et interview med en sagsbehandler samt en dialog med pædagogerne på et teammøde. I praksisafsnittet har jeg uddraget de punkter fra undersøgelsen, som jeg finder relevant.

Ydermere har jeg medtaget to praksiseksempler, som jeg finder relevante.

Jeg har valgt at betegne pædagoger og sagsbehandlere som **professioner**. Dette betyder også at jeg henholder mig til begreberne **flerprofessionelt** og **tværprofessionelt**, idet disse begreber ikke blot indfanger den faglige forskel, der er mellem samarbejdspartnerne. Gennem uddannelse og arbejde socialiseres den professionelle og bliver udstyret med en særegen doxa i form af normer, vaner, værdier og holdninger. Udover professionernes forskellige fagligheder kan denne doxa også have indflydelse på professionernes samarbejde og det er derfor ikke omsonst, hvilken betegnelse der anvendes (Højholdt, 2009).

Kontaktpædagoger er en praksisbetegnelse, som beskriver de pædagoger, som har den primære kontakt med en bruger.

Jeg benytter den samlede betegnelse **sagsbehandlere** om de socialrådgivere og socialformidlere (diplomuddannelse i socialformidling), som er ansat til at behandle brugernes sager i samarbejde med dennes kontaktpædagoger.

Om brugerne har jeg valgt betegnelsen **mennesker med nedsat funktionsevne**, fordi denne betegnelse henviser til at brugeren ikke er et handicap, men at brugeren er et menneske, som har et handicap i form af en funktionsnedsættelse. Derudover henviser betegnelsen til at brugeren rummer udviklingsmuligheder.

Jeg vil i min opgave benytte det generelle udtryk **Handleplaner** for både § 141 Handleplanen og Den Pædagogiske Plan.

Teori

Samarbejdsbegreber

I et **flerprofessionelt** samarbejde arbejder professionerne parallelt med hinanden og overskrider ikke hinandens faggrænser. Arbejdsopgaverne er fordelt mellem de forskellige professionsgrupper og de mødes jævnligt, for at orientere hinanden. Der er ikke formuleret et fælles mål med professionernes indsats og der er ikke nogen fælles ansvarlighed. Da den sociale interaktion i dette samarbejde ikke er præget af nærhed og afhængighed, har stereotype og konventionelle opfattelser tendens til at udvikle sig mellem professionsgrupperne (Lind, 1997; Jensen, Petersen og Stokholm, 2007).

Når der samarbejdes **tværprofessionelt**, så er faggrænserne mellem professionerne integrerede samtidig med at professionerne holder fast i sin egen faglighed. Professionsgrupperne udvikler sig parallelt, på tværs i fællesskab med hinanden. Professionerne modarbejder ikke hinanden, men respekterer hinandens faglighed og beslutningskompetence.

Det **tværprofessionelle** team har en fælles forståelse af hvad teamets opgave er og den enkelte medarbejder føler et ansvar for at løfte denne opgave. Teamet udvikler en fælles identitet og viden samt et fælles sprog på tværs af professionsgrupperne. På langt sigt opstår en **synergieffekt**, hvor samarbejdet mellem professionerne har større effekt end de enkelte professioners arbejde. (Lind, 1997; Lauvås og Lauvås, 1998; Jensen, Petersen og Stockholm, 2007).

Når professioner arbejder på tværs af forvaltninger i kommunerne, kaldes det **tværsektorielt** samarbejde. Det **tværsektorielle** samarbejde er som udgangspunkt underlagt tavshedspligt (Højholdt, 2009).

I et samarbejde på tværs af professioner er der som regel en professionsgruppe, som har status som **præmisleverandør**. **Præmisleverandøren** er den ledende profession, som tager imod informationer fra de øvrige professioner, vurderer brugerens situation og rekvirerer hjælp (Lauvås og Lauvås, 1998).

Professionsprofiler

Pædagoger betragter store systemer eller et ekspertvælde som noget negativt, der forhindrer et helhedssyn på brugeren. Pædagogerne er heller ikke glade for produktorienteret arbejde eller faste rammer, regler og normer (Mørch, 2007).

Sagsbehandleren vil ofte være koordinator for samarbejdet mellem professionerne, idet sagsbehandleren repræsenterer den myndighed, der har tilsynspligt og beslutningskompetence. Da sagsbehandleren er en naturlig koordinator og mødeleder, kan sagsbehandleren uformelt få den højeste status af professionerne (Lind, 1997).

Praksis

Organisation

Organisatorisk hører Gentofte Kommunes Hjemmevejlederteam under Social og Sundhed, som er organiseret efter BUM-modellen (model hvor en organisation er opdelt i bestiller-, udfører- og modtagerenhed). Sagsbehandleren i Social- og Handicap bestiller en ydelse til en bruger og pædagogerne i Social- og Handicapdrift udfører ydelsen til brugeren. Social- og Handicap har pligt til at føre tilsyn med Hjemmevejlederteamets tilbud og dets ydelser (bilag 2).

I forbindelse med en brugers visitation til bofællesskaberne udarbejder sagsbehandleren en § 141 handleplan, i så vidt mulig omfang i samarbejde med brugeren, som beskriver hvad formålet med ydelsen er samt hvilken støtte brugeren har krav på. På baggrund af denne udarbejder kontaktpædagogerne i dialog med brugeren minimum 1 gang årligt en pædagogisk plan, som beskriver og dokumenterer, hvordan ydelsen praktiseres.

I forbindelse med den pædagogiske plan indkalder kontaktpædagogerne løbende bruger, pårørende og sagsbehandler til handleplansmøder. Ledelsen af Social- og Handicap kræver at sagsbehandlerne deltager i disse møder; betinget af at mødet ligger indenfor sagsbehandlerens mødetid. Herudover består kommunikationen mellem kontaktpædagogerne og sagsbehandleren elektronisk i form af telefon- og e-mail korrespondance.

Gentofte Kommunes Handicappolitik "Det hele menneske" beskriver to værdier som er interessante i forhold til tværprofessionelt samarbejde: værdierne "Helhed og tidlig indsats" og "Samarbejde og deltagelse" beskriver vision om at "arbejde på tværs faggrupper" i målet om at opnå en "sammenhængende, helhedsorienteret og målrettet indsats". Gentofte Kommune ligger hermed op til et tværprofessionelt samarbejde indenfor handicapområdet (bilag 1).

Svar

- Både pædagogerne og sagsbehandler anså, at sagsbehandlerens arbejde adskilte sig fra pædagogernes, ved at være bundet af lovgivningen. Sagsbehandleren understregede, at økonomi havde stor betydning i hendes arbejde.
- Pædagogerne understregede, at sagsbehandlerne har notatpligt.
- Pædagogerne påpegede, at sagsbehandlerne ikke kender brugerne og at de derfor er afhængige af pædagogernes viden om brugerne.
- Pædagogerne mente, at det kunne være relevant for sagsbehandlerne, at have en større viden om mennesker med nedsat funktionsevne samt arbejdet med deres pårørende. Sagsbehandlerne mente, at det kunne være relevant for pædagogerne, at vide noget om gældende lovgivning på handicapfeltet samt det tidspres og den sagsbehandlingstid, som sagsbehandlerne arbejder under.
- Begge professioner havde en gensidig oplevelse af, at samarbejdspartnerens mødestruktur gjorde det svært, at lave aftaler om handleplansmøder. Pædagogerne har varierende mødetider og er jævnligt "ude af huset" med brugerne. Sagsbehandlerens arbejde ligger derimod indenfor kontortid – på nær en ugentlig dag, hvor de møder senere. Dertil kommer, at handleplansmøderne også skal

koordineres med bruger og pårørende, så naturligvis er det udfordrende for professionerne at lave aftaler (bilag 3 og 4).

Eksempler

En pædagog ringede til en brugers sagsbehandler i forbindelse med, at brugeren havde for mange sygedage på sit arbejde. Pædagogens mål med samtalen var, at koordinere et møde mellem kontaktpædagogerne, sagsbehandler, brugeren og arbejdspladsen. Til dette sagde sagsbehandleren at pædagogen ”blandede æbler og pærer sammen”.

Ved et møde ytrede en bruger og hendes forældre ønske om en ledsagerordning til brugeren. Pædagogernes vurdering var, at brugeren var for velfungerende til at få tilkendt en ledsager og at det i øvrigt stred imod et mål i brugerens Pædagogiske Handleplan, som sigtede mod at selvstændiggøre brugeren. Pædagogerne var dog forpligtet til at gå videre med brugerens ønske til sagsbehandleren, for at tilgodese brugerens indflydelse på egen sag.

Analyse og undersøgelse

Det samarbejde der finder sted mellem pædagogerne i Social- og Handicapdrift og sagsbehandlerne i Social- og Handicap, vil jeg betegne som *flerprofessionelt*.

Samarbejdet er organisatorisk opdelt i to forvaltningsenheder, så professionerne har en ingen daglig kontakt. Professionerne mødes dog jævnligt til de formelle handleplansmøder og har derudover elektronisk kontakt. Kontakten mellem professionerne må siges, at bestå af en begrænset social interaktion, som er kendetegnende i det flerprofessionelle samarbejde.

Følgerne ved samarbejdets organisation ses i professionernes svar i spørgsmålet om samarbejdspartnerens praksisformer. Begge oplever deres forskellige arbejdsrutiner som en udfordring i samarbejdet – specielt når der skal laves aftaler om handleplansmøder. I en sådan situation, kan der opstå et dilemma, når ikke alle involverede kan få deres interesser tilgodeset: hvis tid og beskæftigelse skal der tages mest hensyn til, når der planlægges handleplansmøder? - pædagogernes, sagsbehandlerens, brugerens eller den pårørendes?

Samarbejdet er dækket af Gentofte Kommunes Handicappolitik, men derudover er jeg ikke bekendt med, at professionerne har formuleret fælles værdier og mål for samarbejdet. Da handicappolitikken er et

overordnet værdi- og målsæt, som er formuleret oppefra, må man antage at professionerne ikke føler et ejerskab herfor og at professionerne ikke har et fælles syn på samarbejdets opgave.

Idet samarbejdet mellem pædagoger og sagsbehandlere foregår på tværs af Social- og Sundhedsdrift og Social- og Sundhed kan samarbejdet betegnes som **tværsektorielt** og er derfor underlagt tavshedspligt. Tavshedspligten kan teoretisk virke hæmmende på samarbejdet. Jeg har dog ingen praksiseksempler på, at dette har gjort sig gældende. Det er dog interessant, at tavshedspligten mellem pædagog og sagsbehandler kan omgås i tilfælde, hvor socialforvaltningen anmoder om personfølsomme oplysninger, som er nødvendige for at udføre tilsyn. Man kunne forestille sig, at denne ulighed kan være medvirkende til, at svække et tillidsforhold mellem parterne i samarbejdet. For eksempel kunne tillidsforholdet mellem kontaktpædagogerne og bruger påvirkes, hvis brugeren fik kendskab til at kontaktpædagogerne havde videregivet personfølsomme oplysninger til sagsbehandleren uden brugerens samtykke (Lind, 1997).

Hertil kan også tilføjes det perspektiv, at sagsbehandleren har en dobbeltrolle: på den ene side indgår sagsbehandleren i arbejdet om at hjælpe brugeren på lige fod med kontaktpædagogerne og på den anden side har sagsbehandleren tilsynspligt. Det at sagsbehandleren også optræder som kontrollør i samarbejdet med pædagogerne, kan muligvis også have indvirkning på tillidsforholdet mellem professionerne.

Sagsbehandlerens notatpligt påpeges også af pædagogerne i min undersøgelse. Muligvis fordi pædagogerne ser notatpligten som en faktor, som også kan medvirke til at svække tillids- og fortrolighedsforhold mellem parterne i samarbejdet.

I eksemplet, hvor kontaktpædagogerne går videre med brugerens ønske om en ledsager til sagsbehandleren trods kontaktpædagogerne vurderer brugeren som for velfungerende, kan man forestille sig, at sagsbehandleren i denne situation ikke overvejer pædagogernes brugerperspektiv og derfor opfatter ledsagerønsket som urealistisk og irrelevant. Sådant en misforståelse kan være medvirkende til, at sagsbehandleren får den opfattelse af, at pædagogerne ikke har nogen fornemmelse for sagsbehandlerens arbejde og beslutningskompetencer.

Omvendt kunne man forestille sig, at pædagogerne ville undre sig, hvis en sagsbehandler afviste en brugers ansøgning om en foranstaltning, fordi sagsbehandleren var forpligtet til at holde sig indenfor nogle økonomiske rammer. I min undersøgelse understreger sagsbehandleren da også, at økonomi spiller en stor rolle i praksis.

I mit interviewet med sagsbehandleren, giver sagsbehandleren udtryk for at det kunne være relevant for pædagogerne, at vide noget om det tidspres sagsbehandlerne er under. Tidsperspektivet er yderst interessant i et samarbejde mellem pædagoger og sagsbehandlere. Som pædagogerne nævner i min undersøgelse, så er sagsbehandlerne afhængige af pædagogernes viden om brugeren. I situationer hvor sagsbehandleren har brug for pædagogernes information, for at træffe afgørelse i en sag, er det frustrerende for sagsbehandleren, hvis pædagogerne er lang tid om at rapportere. Omvendt kan det også være frustrerende for pædagogen, at vente på, at sagsbehandleren afgør en brugers sag, fordi pædagogen dagligt bliver konfronteret med brugerens behov for hjælp (Lind, 1997).

Hvis man skulle betegne en af professionerne i samarbejdet som **præmisleverandør**, så ville jeg umiddelbart karakterisere sagsbehandleren som **præmisleverandør**; idet sagsbehandleren er den profession, som tager imod informationer fra pædagogerne, vurderer disse informationerne og træffer afgørelse herudfra, når der skal foranstalles en hjælp til brugeren. Det er dog også interessant, at det er kontaktpædagogerne, som jævnligt indkalder sagsbehandleren til handleplansmøde og i denne sammenhæng optræder som **præmisleverandører**.

Dette er interessant i forhold til **sagsbehandlerens professionsprofil**, som beskriver sagsbehandleren som den naturlige **præmisleverandør**. I praksiseksemplet, hvor kontaktpædagogen forsøger at koordinere et møde, er sagsbehandleren muligvis blevet overrasket over, at pædagogen har påtaget rollen som **præmisleverandør** og afviser derfor pædagogens forsøg, ved at hentyde til, at pædagogen blander nogle professionsområder sammen.

Ved at sammenholde organiseringen af samarbejdet mellem pædagoger og sagsbehandlere med **pædagogens professionsprofil**, kan man også forudse konflikter i samarbejdet. Sagsbehandlerne repræsenterer nemlig den offentlige forvaltning, som må siges at være et stort system. Derudover er en sagsbehandlerens kernefagligheder lovgivningen, som mildt sagt, kan betegnes som et sæt faste regler. To forhold som pædagoger ifølge **professionsprofilen** ikke bryder sig om.

Det er muligt, at der i samarbejdet mellem pædagoger og sagsbehandlere hersker en opfattelse af, at der er mere magt og prestige forbundet med sagsbehandlerens arbejde. En forklaring herpå kan måske findes i professionernes faglighed. Professionerne svarer i min undersøgelse, at sagsbehandlerens faglighed blandt

andet består af lovgivning og at pædagogernes faglighed blandt andet består af pædagogik. Jura er en klassisk og anerkendt videnskab, i modsætning til pædagogik, som er en yngre og mindre anerkendt videnskab. Det er muligt, at denne forskel i fagenes anerkendelse, afspejler sig i status og magtfordelingen mellem professionerne (Lauersen mfl., 2005).

Diskussion

Jeg fik svar på mine spørgsmål fra en gruppe pædagoger og kun fra en sagsbehandler. Der er derfor ikke så bred variation i de svar jeg har fra sagsbehandleren, som de svar jeg har fra pædagogerne. I begge tilfælde anvendte jeg ikke en diktafon, men skrev svarene ned på papir samtidig med at jeg skulle være tovholder for samtalen. Derfor har jeg måske ikke fået pointer med, som ville have været relevante i forhold til opgaven. Der må derfor siges at være en usikkerhed forbundet med undersøgelsen.

Om professionsprofilerne må siges, at de er stereotype og derfor ikke kan karakterisere alle medarbejdere i en professionsgruppe.

For at undgå ovennævnte misforståelser og usikkerheder i samarbejdet, må der søges en tættere relation mellem professionerne af en mere forpligtende karakter som i det tværprofessionelle samarbejde. Det ville være oplagt, hvis professionerne mødte hinanden i en mere direkte sammenhæng end det er tilfældet ved handleplansmøderne og den elektroniske kontakt – en sammenhæng, hvor det ikke er brugeren, der er i fokus, men samarbejdet mellem de to professioner – og en sammenhæng, der ikke foregik over e-mail eller telefon, men i et fysisk møde.

På kort sigt skulle formålet med disse møder være, at professionerne fik større kendskab til hinandens fagområder og praksis. Dette ville kræve fælles diskussion og refleksion af professionernes forskellige fagområder og praksisformer. For eksempel kunne man gribe fat om professionernes praksis omkring koordinering af handleplansmøderne, idet dette virker som en væsentlig hæmsko i samarbejdet. Målet skulle da ikke være, at pædagogerne skulle mestre lovgivningen eller at sagsbehandlerne skulle mestre viden om mennesker med nedsat funktionsevne. Derimod skulle målet være, at professionerne opnåede grundlag for en bredere forståelse hinandens fagområder og praksis.

Når der var etableret fortrolighed mellem professionerne, kunne de fælles diskussioner og refleksioner bevæge sig ind på de mere følsomme områder, som de misforståelser, usikkerheder, dilemmaer og

fordomme, der gør sig gældende i samarbejdet. Målet ville da være, at professionerne opnåede en dybere respekt for samarbejdspartnerens praksis.

På lang sigt kunne målet være, at professionerne i fællesskab formulerede et værdi- og målsæt for samarbejdet, som professionerne ville føle ejerskab for. Dette ville betyde at den enkelte medarbejder ville føle større ansvarlighed for opgaven. Det ville også betyde, at professionerne ville opnå en fælles identitet, en fælles doxa og en fælles forståelse af opgaven. Som følge af udviklingen ville der muligvis opstå en synergieffekt i samarbejdet.

Rent praktisk kunne man forestille sig etablering af et tværprofessionelt team inspireret af erfaringer fra børne- og ungeområde. En mindre omstændelig løsning kunne være, at arrangere en fælles temadag om tværprofessionelt samarbejde for pædagoger og sagsbehandlere.

Selvom tværprofessionelt samarbejde kan virke ideelt, i forsøget på at afdække et helhedsperspektiv på brugeren, så er det imidlertid vigtigt at være opmærksom på, at samarbejdet indebærer nogle risici.

Man kan for eksempel forestille sig, at professionerne fulgte ovenstående handleplaner og etablerede møder med det tværprofessionelle samarbejde i fokus. Sådanne møder kunne udvikle sig til mange lange møder og man kunne forestille sig, at samarbejdet endte som en tidsrøver i professionernes arbejde.

Samarbejdet indeholder også risiko, for at brugerperspektivet forsvinder. Dette er især vigtigt at huske på indenfor handicapområdet, hvor serviceloven stiller krav om, at brugeren inddrages og har indflydelse på egen sag (Højholdt, 2009; Serviceloven § 16).

Konklusion

Der foregår et kontinuerligt samarbejde om brugernes § 141 Handleplaner samt Pædagogiske Handleplaner mellem pædagoger og sagsbehandlere i § 85 bofællesskaberne, Hyldebo og Mosebuen, under Gentofte Kommunes Hjemmevejlederteam.

Organisatorisk foregår samarbejdet på tværs af forvaltningerne Social- og Handicap og Social- og Handicapdrift. Dette betyder, at samarbejdet er underlagt tavshedspligt.

Samarbejdet er dækket af Gentofte Kommunes Handicappolitik, som professionerne formentlig ikke føler ejerskab af. Dette kan betyde, at professionerne ikke har et fælles syn på samarbejdets opgave.

Kontakten mellem professionerne består hovedsagligt af de faste og formaliserede handleplansmøder samt den øvrige elektroniske kontakt, men kontakten er vanskelig at koordinere, da professionernes forvaltningsenheder har forskellige praksisformer.

Organiseringen af samarbejdet betyder også, at professionerne til dagligt er uafhængig af hinanden. Dette betyder, at de misforståelser, usikkerheder, dilemmaer og fordomme, der efter min vurdering hersker i samarbejdet, har gode muligheder for at overleve.

Jeg vurderer, at pædagoger og sagsbehandlere arbejder flerprofessionelt sammen. For at optimere kvaliteten af dette samarbejde, anser jeg, at samarbejdet ville kræve en udvikling i retning af tværprofessionalisme. Det er dog vigtigt at være opmærksom på, at en sådan udvikling også kan indebære risikofaktorer.

Perspektivering

I forhold til fremtiden for tværprofessionelt samarbejde indenfor det pædagogiske område skal der nævnes nogle politiske beslutninger og visioner indenfor uddannelsesområdet.

Formålet med at indføre et tværprofessionelt element i bekendtgørelserne for de mellemlange videregående uddannelsers, er at præge de dimitterende professioner, så de vil udvikle det tværprofessionelle samarbejde i deres kommende praksis.

Visionen om at professionsbachelor uddannelserne skal samles i campusser, hvor de studerende har mulighed for at studere fag på tværs af uddannelserne, vil forhåbentlig også medvirke til en naturlig udvikling af det tværprofessionelle samarbejde på længere sigt – også på handicapområdet.

Litteraturliste

Bøger

Lauersen, Per Fibæk m.fl. (2005): *Professionalisering – En grundbog*. Frederiksberg, Roskilde Universitetsforlag.

Lauvås, Kirsti; Per, Lauvås (1998): *Tværfagligt samarbejde – Perspektiv og strategi*. Århus, KLIM Forlag.

Lind, Lene; Mosholt, Birger; Elsebet, Schultz (1997): *To verdener – Samarbejdet mellem daginstitution, socialforvaltning og forældre*. København, Hans Reitzels Forlag.

Mørch, Susanne Idun(2007): *Individ, institution og samfund – Pædagogiske perspektiver*. Århus, Forlaget Academica.

Jensen, Liselotte; Petersen, Lotte; Stokholm, Gitte(2007): *Rehabilitering – Teori og praksis*. Århus, Clemensstrykkeriet A/S.

Elektroniske kilder

Lovparagraffer. Internet: retsinformation.dk

Professionshøjskolen UCC: På vej mod campus. Internet: <http://paednord.ucc.dk/omos/carlsbergvej/paavejmodcampus/>

Bilag

1. Gentofte Kommunes Handicappolitik 2008-2012
2. Organisationsdiagram for Social & Sundhed
3. Interviewspørgsmål
4. Interviewsvar