
	

	
 	

Masteroppgave 2016 30 stp 	

Institutt for landskapsplanlegging
Seksjon for folkehelsevitenskap

	

”Hengende i løse luften”

En kvalitativ studie om koordinering
av tilbakeføring av sykmeldte til
arbeid.
	

Coordination of Return-to-Work Effort: A Qualitative
Study.	

Marte Marie Brynildsen	

Folkehelsevitenskap	

 I

FORORD

Dette har vært en lærerik, spennende og krevende prosess. Jeg har fått større innsikt i et felt

jeg interesserer meg for og er engasjert i, og nå bærer ferden videre inn i arbeidslivet, i samme

felt. Det blir fint å få brukt denne kunnskapen og forhåpentligvis bidra til at koordinering av

tilbakeføringsarbeidet der ute kan utvikles i en retning som hjelper flere tilbake i jobb.

Takk til min kunnskapsrike veileder Lisebet Skeie Skarpaas ved HiOA for god og tydelig

veiledning, og for en betryggende og motiverende guidet tur gjennom hele prosessen. Selv da

det var på det tyngste, gjorde dine svar at jeg tenkte at dette skulle gå fint likevel. Interne

veiledere Ingeborg Pedersen og Camilla Ihlebæk, takk for nyttige tilbakemeldinger underveis.

Og tusen hjertelig takk til alle de flotte informantene som stilte opp med massevis av

interessante erfaringer, meninger og idéer! Til tross for travle dager fant dere tid til dette, det

setter jeg stor pris på.

Takk til familie og venner som har kommet med støttende kommentarer og velmente råd, og

ellers stort sett har latt meg være i fred i innspurten. Takk til pappa for korrekturlesing. Og

Ronny, takk for at du har vært tålmodig med en stressa meg, hjulpet med tekniske

utfordringer, laget middag, ryddet og vasket (litt) og vært en super pappa for Vårin når jeg har

hatt lange dager. Ikke minst; takk til veslejenta mi som er verdens beste motivasjon. Nå skal

det bakes pepperkaker!

Ås, 15. desember 2016

Marte Marie Brynildsen

 II

SAMMENDRAG

Bakgrunn: Forskning viser at fysisk og psykisk helse er nært knyttet til å være i arbeid, og

fravær fra arbeidslivet har store konsekvenser for individ og samfunn. I dag foreligger noen

utfordringer i koordineringen av tilbakeføring av sykmeldte til arbeid som kan påvirke

sykmeldtes muligheter til en vellykket tilbakeføring til arbeid. Tidligere studier har etterspurt

forskning omkring koordinatorers holdninger og tanker om koordineringsprosessen. Det ser ut

til å mangle kunnskap om hva koordinatorene selv mener om koordinatorrollen og hvordan vi

kan møte utfordringene i koordinering av tilbakeføringsprosesser i Norge i dag.

Formål: Denne studien søker kunnskap om koordineringen av de prosessene som skal hjelpe

sykmeldte tilbake i arbeid, i en norsk kontekst, og i et aktørperspektiv.

Metode: Studien har et kvalitativt design med en induktiv fremgangsmåte.

Fokusgruppeintervju er benyttet som metode for innsamling av data, og det ble gjennomført

tre intervjuer med aktører i tilbakeføringsprosesser og koordinatorer/potensielle koordinatorer

(n=11). Datamaterialet ble analysert ved hjelp av kvalitativ innholdsanalyse av det manifeste

innholdet.

Resultater: Resultatene viser at det er behov for å tydeliggjøre koordinatorrollen og

koordinering i Norge, og utvikle retningslinjer og regelverk for koordinering. Samt å vurdere

utvikling av kompetanse for koordinatorer. Videre viser resultatene at det er behov for en

koordinering som gir bedre flyt i tilbakeføringsprosessene, samt tettere og mer langvarig

oppfølging av den sykmeldte. Informantene mener at koordineringen og tilbakeføringen ofte

bør igangsettes tidligere enn i dag. NAV oppleves som et bindeledd som må fungere, men

som ofte ikke gjør det. Informantene etterlyser flere faste møtepunkter og forpliktende

samhandling mellom viktige aktører som NAV, tiltaksleverandører, arbeidsgiver, fastlege og

andre behandlere.

Konklusjon: Studien setter søkelys på noen utfordringer innen koordinering av

tilbakeføringsprosesser i norsk kontekst som bør undersøkes nærmere. Koordinatorene har

forslag til løsninger som samsvarer med internasjonal litteratur på området. Tettere

samhandling mellom de viktigste aktørene, tidlig kontakt med og en god relasjon til

arbeidsgiver, samt tydeligere regler og retningslinjer er sentrale faktorer som påvirker

koordineringen og resultatet av tilbakeføringsarbeidet. På bakgrunn av resultatene anbefales

det videre utforskning av koordinering og koordinatorrollen for å kunne gi velfunderte

argumenter for endringer i praksis innen feltet.

 III

ABSTRACT

Background: Research shows that physical and mental health are closely linked to being

employed, and absence from work has serious consequences for the individual and society.

Still there are some challenges in coordination of return-to-work (RTW), which can affect the

opportunities of individuals on sick leave for a successful RTW. Previous research has

proposed the need of studies on coordinators attitudes and thoughts of the coordination

process. There seem to be lack of knowledge about what the coordinators think about the

coordinator role and how we can meet present challenges of coordinating the RTW process in

Norwegian context.

Purpose: The study aimed to examine the coordination of RTW processes in a Norwegian

context, and in a Stakeholder’s perspective.

Methods: A qualitative research design with an inductive method was chosen for the study.

Focus group interview was used as a method for data collection. Three focus group interviews

with stakeholders in RTW processes and coordinators or potential coordinators were

conducted (n=11). The manifest content of the data was analysed using qualitative content

analysis.

Results: The results show that there is a need for a clarification of the RTW coordinator role

and the RTW coordination, as for policies and regulations for RTW coordination and

professional competencies for the RTW coordinator. Furthermore, the results show that there

is a need for RTW coordination that provides better flow in the RTW processes, as well as

closer and more prolonged follow-up of the individuals on sick leave. The participants believe

that the RTW coordination and the RTW process often should be initiated earlier than present.

The Norwegian Labour and Welfare Administration need to collaborate more. The

participants also call for more regular meeting points and mandatory collaboration between

key stakeholders.

Conclusion: This study highlights some challenges in coordinating the RTW processes in a

Norwegian context that should be investigated further. The participants have proposed

solutions that correspond to the international literature. Closer coordination between the key

stakeholders, early contact and a good relationship with the employer, as well as clearer rules

and policies are key factors affecting the RTW coordination and the result of the RTW efforts.

Based on these results, it is recommended further exploration of coordination and the

coordinator role to provide well-founded arguments for changes in practice in the field.

INNHOLD

FORORD .. I

SAMMENDRAG .. II

ABSTRACT ... III

1.0 INTRODUKSJON ... 3
1.1 FØLGER AV SYKEFRAVÆR FOR INDIVID OG SAMFUNN ..3
1.2 TEGN PÅ UTFORDRINGER I TILBAKEFØRINGSARBEIDET ..4
1.3 PRESENTASJON AV PROBLEMSTILLINGEN ..5
1.4 AVGRENSNING OG OPPBYGNING ...5

2.0 BEGREPER .. 7
2.1 KOORDINERING ...7
2.2 BEGREPER FOR TILBAKEFØRING TIL ARBEID ...8
2.3 AKTØRER OG STAKEHOLDERS ..8
2.4 BEGREPER FOR SAMARBEID I TILBAKEFØRINGSARBEIDET ..9

3.0 DET NORSKE SYSTEMET .. 11
3.1 NAVS OG ARBEIDSGIVERS FORPLIKTELSER .. 11
3.2 RASKERE TILBAKE ... 13
3.3 INDIVIDUELL PLAN .. 13
3.4 TAUSHETSPLIKTEN ... 14
3.4 STYRINGSSIGNALER... 14

4.0 KOORDINERING .. 15
4.1 KOORDINATORS ROLLE... 15
4.2 KOORDINATORS KOMPETANSE .. 17
4.3 UTFORDRINGER I KOORDINERING I DAG .. 18

4.3.1 Mangelfull koordinering av tjenestene ... 18
4.3.2 Treghet i tilbakeføringsprosessen ... 19
4.3.3 Manglende styringssignaler .. 19
4.3.4 Behov for kompetanse hos koordinator .. 20
4.3.5 Behov for tettere samhandling ... 20
4.3.6 Samhandling med arbeidsgiver ... 20
4.3.7 Samhandling med fastlegen ... 20

5.0 FORHOLD SOM PÅVIRKER SAMHANDLING OG KOORDINERING ... 22
5.1 SENTRALE ELEMENTER I TILBAKEFØRINGSARBEIDET OG KOORDINERINGEN ... 22
5.2 BETYDNINGEN AV RELASJONER .. 22
5.3 KONTINUITET OG KVALITET .. 24
5.4 ET TREDELT RAMMEVERK ... 25
5.5 BETYDNINGEN AV AKTØRENES INTERESSER FOR TILBAKEFØRINGSPROSESSEN... 26

6.0 METODE ... 30
6.1 VALG AV METODE .. 30
6.2 FORFORSTÅELSE .. 31
6.3 UTVALG OG REKRUTTERING .. 32
6.4 INNSAMLING AV DATA .. 33
6.5 ANALYSEPROSESSEN ... 35

6.5.1 Koding .. 36
6.5.2 Kategorisering .. 38

6.6 FORSKNINGSETISKE ASPEKTER ... 39

 1

7.0 RESULTATER ... 41
7.1 BARRIERER FOR KOORDINERING .. 42

7.1.1 Barrierer i NAV .. 42
7.1.2 Barrierer i samhandlingen... 44
7.1.3 Andre barrierer .. 47

7.2 FAKTORER SOM KAN FREMME KOORDINERING .. 47
7.2.1 Strukturelle forhold ... 47
7.2.2 Samhandling .. 51

7.3 KOORDINATORROLLEN ... 54
7.4 OPPSUMMERING AV HOVEDFUNN ... 56

8.0 DISKUSJON .. 58
8.1 EN SAMMENHENGENDE TILBAKEFØRINGSPROSESS ... 58
8.2 TIDLIGERE KOORDINERING .. 61
8.3 NAV OG FASTLEGE SOM AVGJØRENDE FAKTORER I KOORDINERINGEN ... 63
8.4 BEHOVET FOR REGULERING OG STYRING... 66
8.5 TAUSHETSPLIKTEN... 68
8.6 KOORDINATORS KOMPETANSE .. 70
8.7 METODEDISKUSJON – VALIDITET, RELIABILITET OG GENERALISERING/OVERFØRBARHET 71

9.0 KONKLUSJON OG IMPLIKASJONER FOR PRAKSIS ... 75

LITTERATURLISTE.. 77

VEDLEGG I - INFORMASJONSBREV OG FORESPØRSEL TIL INFORMANTENE 82

VEDLEGG II – SAMTYKKEERKLÆRING ... 84

VEDLEGG III - SPØRRESKJEMA OM DEMOGRAFISKE OPPLYSNINGER .. 85

VEDLEGG IV – INTERVJUGUIDE .. 86

VEDLEGG V – GODKJENNING FRA NSD ... 88

 2

 3

1.0 INTRODUKSJON

1.1 Følger av sykefravær for individ og samfunn

Forskning viser at arbeid er nært knyttet både til fysisk og psykisk helse (Bambra & Eikemo,

2008; Bartley, 1994; Jin, Shah, & Svoboda, 1995; Reneflot & Evensen, 2011). En litteratur-

gjennomgang viser en sterk sammenheng mellom fravær fra arbeidslivet og dårlig helse, både

på populasjons- og individnivå. Den viser også at det i mange tilfeller er arbeidsledighet som

fører til dårlig helse, og ikke bare dårlig helse som fører til arbeidsledighet (Jin et al., 1995).

Andre studier viser at tap av arbeid eller andre meningsfulle aktiviteter har sammenheng med

psykiske helseproblemer (Katz & Yelin, 2001; Mossakowski, 2009; Paul & Moser, 2009).

Varigheten på sykefraværet er vesentlig, for vi vet at det blir vanskeligere å komme tilbake i

arbeid jo lenger tid som går (Carroll, Rick, Pilgrim, Cameron, & Hillage, 2010; Kuoppala &

Lamminpää, 2008). Tidlige intervensjoner har derfor stor betydning for andelen sykmeldte

som kommer tilbake i arbeid. NAV og Helsedirektoratet underbygger dette i sin ferske

strategi for etatenes felles innsats for arbeid og helse, med å si at “mange internasjonale

studier konkluderer med at mangel på arbeid ofte har negative helsekonsekvenser, og at

arbeid oftest er helsefremmende” (Helsedirektoratet, 2016, s. 1). Deltakelse i arbeidslivet kan

altså være essensielt for manges livskvalitet og helse, og å komme tilbake i arbeid så raskt

som mulig etter en sykdomsperiode blir derfor viktig.

Sykefravær og tidlig avgang fra arbeidslivet har betydelige kostnader for samfunnet, i tillegg

til at det for den enkelte har konsekvenser for økonomi, livskvalitet og deltakelse i

samfunnslivet (Reneflot & Evensen, 2011; Riksrevisjonen, 2011). Det er et stort økonomisk

og sosialt problem i nær sagt alle OECD-land at mange ikke kommer tilbake i arbeid, helt

eller delvis, etter sykdom. Spesielt blant personer med psykiske helseproblemer kunne en

større andel potensielt vært i arbeid (OECD 2010). Folkehelsemeldingen (Helse- og

omsorgsdepartementet, 2015) slår fast at arbeid kan forebygge psykiske lidelser gjennom

rutiner, sosialt fellesskap, mestring og inntekt. Siden psykiske helseproblemer er årsak til en

større og større andel av sykefraværet og uførepensjon, legges det i Folkehelsemeldingen

særlig fokus på forebygging av sykefravær samt tilbakeføring til arbeid av sykmeldte i denne

gruppen (Helse- og omsorgsdepartementet, 2015). Oppfølgingsplan for arbeid og psykisk

helse er et eksempel på det, og har som mål å “inkludere, forebygge sykefravær og motvirke

 4

utstøting av personer med psykiske helseproblemer” (Arbeidsdepartementet & Helse- og

omsorgs-departementet, 2013, s. 8). Fysiske helseproblemer er også årsak til en stor andel av

sykefraværet, og smertetilstander som muskel- og skjelettlidelser utgjorde i 2013 årsaken til

40% av sykefraværet i Norge. Forekomsten av psykiske helseproblemer som angst og

depresjon er to til fire ganger høyere hos personer med smerte enn hos personer uten smerte

(McWilliams, Goodwin, & Cox, 2004). Sett i sammenheng med at deltakelse i arbeidslivet ser

ut til å ha en positiv virkning på opplevelse av smerte (Fifield, Reisine, & Grady, 1991), tyder

det på at det også for denne gruppen er svært viktig å forebygge og redusere varigheten av

sykefravær. Å undersøke koordinering av tilbakeføring av sykmeldte til arbeid er derfor

folkehelsevitenskapelig relevant.

1.2 Tegn på utfordringer i tilbakeføringsarbeidet

Påstanden om at man må være frisk for å være syk i Norge er ikke ukjent i helse- og sosial-

sektoren. Et raskt Google-søk bekrefter det, og viser til og med et intervju hvor selv arbeids-

og sosialminister Anniken Hauglie trekker frem utsagnet (Mauno, 2016). Det ligger under at

du må stå opp for deg selv og sørge for at du får den hjelpen du har krav på til rett tid. Vi ser

at den sykmeldte iblant selv tar en slags koordinatorrolle fordi ingen av hjelpepersonene tar

den (Kjerstad & Ravneberg, 2008). Hva med de som ikke har ressurser til selv å holde i

trådene og kanskje stadig purre? De med færre ressurser eller med psykiske helseproblemer

som gjør en slik rolle vanskelig?

Vi vet gjennom forskning at koordineringskompetanse er av betydning for prosessen med å få

folk tilbake i arbeid (f.eks. Bohatko-Naismith, James, Guest & Rivett, 2015; James et al.,

2011; Pransky, Shaw, Loisel, Hong & Déscory, 2010; Gardner, Pransky, Shaw, Hong &

Loisel, 2010). I norsk kontekst er det interessant å få vite mer om hvordan koordinering av

tilbakeføringsprosesser skjer i dag, og hva de som har, og potensielt kan ha denne rollen,

opplever at de trenger eller ønsker av kunnskap, ferdigheter og ressurser.

Flere kunnskapsoppsummeringer, rapporter og internasjonale studier sier noe om utfordringer

i tilbakeføring av sykmeldte til arbeid og til dels koordinering (f.eks. Franche, Baril, Shaw,

Nicholas & Loisel, 2005; Young, Wasiak et al., 2005). Shaw og kollegaer foreslår i sin

litteraturgjennomgang (2008) at fremtidige studier kan undersøke nærmere problemløsning

som kompetanseområde, samt koordinatorenes holdninger og tanker om redusert arbeidsevne

 5

og koordineringsprosessen. I 2011 ble det understreket at det var mangel på studier som

undersøker og dokumenterer koordinatorrollen fra koordinators perspektiv (James et al.,

2011). Studien til James og kollegaer tar koordinators perspektiv, men informantene kommer

alle fra helsevesenet. Det er så vidt jeg kan se, etter å ha søkt etter relevant litteratur, heller

ikke senere gjort noen studie som undersøker koordinering av tilbakeføringsprosesser fra

koordinators perspektiv, med viktige aktørgrupper representert som informanter. Norske

studier og undersøkelser omtaler mangelen på det samme i norsk kontekst (f.eks. Kjerstad &

Ravneberget, 2008; Riksrevisjonen, 2011). Det ser ut til å mangle kunnskap om hva aktørene

selv mener om koordinatorrollen og hva som må til for å møte utfordringene i koordinering av

tilbakeføringsprosesser i Norge i dag.

1.3 Presentasjon av problemstillingen

Formålet med studien er å undersøke koordineringen av de prosessene som skal hjelpe

sykmeldte tilbake i arbeid, i en norsk kontekst, og i et aktørperspektiv. Problemstillingen er

som følger;

Hvordan kan vi møte utfordringene i koordineringen av tilbakeføring av sykmeldte til arbeid,

i Norge i dag?

For å utfylle problemstillingen har jeg formulert tre forskningsspørsmål;

 Hvilke tanker og erfaringer har koordinatorene med koordinering?

 Hva mener koordinatorene er særlig viktig i prosessen for at den skal bli vellykket?

 Hvilke ønsker og behov har de, for å kunne utfylle rollen så godt som mulig?

1.4 Avgrensning og oppbygning

For å forstå koordinering, må vi forstå hva som påvirker koordineringen. Tilbakeførings-

prosessene er nært knyttet til koordineringen og koordinatorrollen, og faktorer som påvirker

tilbakeføringsarbeidet vil i mange tilfeller også påvirke koordineringen.

Tilbakeføringsprosesser i seg selv er derfor et tema som blir mye omtalt i studien.

Utfordringer i koordinering som har utspring hos individet, for eksempel determinanter på

mikro-, meso- og makronivå, kan påvirke både muligheter og motivasjon for tilbakeførings-

prosessen. Jeg har valgt å konsentrere meg om problemstillingen på et systemnivå og fra et

 6

tjenesteperspektiv, derfor vil jeg ikke komme nærmere inn på forhold ved individet.

Koordineringen av tilbakeføringsprosesser er hovedfokus.

Jeg vil i det påfølgende kapittelet avklare de viktigste begrepene innenfor koordinering og

tilbakeføringsarbeid av sykmeldte. Deretter gir jeg en oversikt over hvordan dette arbeidet

foregår i Norge i dag, hvilke føringer som ligger til grunn og hvilke svakheter og mangler

som tydeliggjøres gjennom offentlige dokumenter og forskning. Videre presenterer jeg

koordinering i norsk og internasjonal kontekst, med vekt på koordinatorrollen og utfordringer

i koordinering som vi kjenner til gjennom litteraturen. Når dette er avklart vil jeg presentere

ulike forhold som påvirker samhandling og koordinering. I metodekapittelet viser jeg hvilken

metodisk tilnærming jeg har valgt, og beskriver i detalj hvordan jeg har gått frem for å finne

de resultatene jeg presenterer i kapittelet etter. Resultatene diskuteres deretter i et eget

kapittel. Jeg har valgt å presentere en større del av datamaterialet enn hva jeg diskuterer i

diskusjonskapittelet. Årsaken til det er å vise hvor sammensatt koordineringsprosesser er, og

at å fjerne deler av datamaterialet vil føre til en grunnere bakgrunnsforståelse av de

oppsummerte resultatene og diskusjonen enn hva jeg ønsker at leseren skal ha. Metodiske

forhold vil bli diskutert i samme kapittel. Til slutt vil jeg forsøke å gi et konkluderende svar

på problemstillingen og foreslå hvilke implikasjoner resultatene kan ha for praksis og videre

forskning.

 7

2.0 BEGREPER

2.1 Koordinering

Koordinering illustreres i følgende case:

Tore har vært sykmeldt i seks uker på grunn av et komplisert brudd. Det har vært mye frem og

tilbake på sykehus på grunn av operasjoner og komplikasjoner, så han har ikke tenkt tanken

på å prøve seg i jobb igjen ennå. Tores arbeidsgiver er flink til å tilrettelegge, og ønsker at

Tore skal komme tilbake på jobb så fort som mulig selv om han ikke vil være like effektiv som

vanlig. Under et møte med fastlegen og NAV har de kommet frem til at NAV-veilederen skal

fungere som koordinator for sykefraværsarbeidet. Hun foreslår et møte med fastlege, arbeids-

giver, Tore og fysioterapeuten han får behandling hos slik at de sammen kan prate om hva

som skal til for at Tore skal klare å jobbe slik situasjonen er nå. De kommer sammen frem til

at han kunne ha hatt nytte av arbeidsrettet rehabilitering. NAV- veilederen henviser ham til et

rehabiliteringssenter som tilbyr dette, og han får kort tid etter tilbud om plass i løpet av to

uker, gjennom Raskere tilbake-ordningen. Ved oppstart av arbeidsrettet rehabilitering sørger

koordinatoren for at kontaktpersonen ved rehabiliteringssenteret får den informasjonen de

trenger om Tores sykehistorie, utfordringer og behov, og kontaktinformasjon til koordinator

og de andre som er inne i bildet. Tore får i en periode dagtilbud med aktiv opptrening ved et

rehabiliteringssenter, og deretter oppfølging av koordinator på arbeidsplassen i en

overgangsperiode, i tett samarbeid med arbeidsgiver.

Det nærmeste man kommer en definisjon på koordinering av slikt tilbakeføringsarbeid i

dagens rammer og styringssignaler, er definisjonen på koordinatorrollen i ordningen

“Individuell plan”. Denne ordningen kommer jeg tilbake til i kapittel 3.0 Det norske systemet.

Koordinator er ifølge Helsedirektoratet blant annet ansvarlig for å sikre nødvendig oppfølging

og samordning av tjenestetilbudet, og fremdrift i arbeidet. Det understrekes at å koordinere

betyr “å få til å virke sammen”. Dette innebærer at koordineringen må skje på flere nivåer og

at tjenestene må sees i sammenheng for å oppnå helhet og sammenheng i tilbudet

(Helsedirektoratet, 2015). Med koordinering menes i denne studiens sammenheng

samordning, fordeling og organisering av oppgaver og tiltak mellom nivåer og aktører i

prosessen med å hjelpe sykmeldte tilbake i arbeid.

 8

2.2 Begreper for tilbakeføring til arbeid

I engelskspråklig litteratur opererer man med begrepet “Return to Work” (RTW) når det

handler om å tilbakeføre sykmeldte til arbeid. “RTW-coordination” er koordineringen av

tilbakeføringsprosesser (eks. Shaw et al., 2008, van Oostrom et al., 2009). “Work disability”

(WD) og “Work disability prevention” (WDP) er begreper som er mye brukt i sammenheng

med RTW (G. S. Pransky et al., 2016; Young, Roessler et al., 2016). Young og kollegaer

(2005) har i sin litteraturgjennomgang sett på hvordan eksisterende forskning definerer WD

og RTW. Det første er definert relativt klart i litteraturen; WD handler om å være fraværende

fra arbeidsplassen, ha redusert arbeidskapasitet, eller å jobbe med en funksjons-nedsettelse.

WDP handler om å forebygge WD (Young, Roessler et al., 2005). RTW brukes både om

selve prosessen med å komme tilbake i arbeid, og om det målbare utfallet av en

funksjonsnedsettelse. RTW kan ifølge Young, Roessler og kollegaer (2005) også ha andre

definisjoner. Det defineres i denne sammenhengen i tråd med den førstnevnte definisjonen til

Young, Roessler og kollegaer (2005); det arbeidet som utføres for å hjelpe sykmeldte tilbake

til arbeid. Jeg har valgt å bruke de norske begrepene tilbakeføring til arbeid,

tilbakeføringsarbeid og tilbakeføringsprosesser om dette arbeidet, i et prosessperspektiv.

WDP vil jeg omtale som å forebygge sykefravær eller lignende. Dette er ikke sentralt for

problemstillingen og er derfor ikke mye brukt her. Som norske begrep for WD benyttes

arbeidsuførhet, sykmeldt og andre begrepers om handler om individers fravær fra arbeid på

grunn av sykdom.

2.3 Aktører og Stakeholders

Begrepet “Stakeholders” går igjen i den engelskspråklige litteraturen og er det begrepet som

er brukt oftest i litteraturen som omhandler temaet tilbakeføring til arbeid av sykmeldte (f.eks.

Shaw et al., 2008; James et al., 2011). Begrepet “Actors” (f.eks Ståhl, 2010) er også noe

brukt. Som oftest sikter man med disse begrepene til deltakerne i tilbake-føringsprosesser av

sykmeldte til arbeid. De er vanligvis inndelt i fem grupper; arbeidstakere, arbeidsgivere,

betalere, helsepersonell og staten eller samfunnet (Young, Wasiak et al., 2005). Det gis en

nærmere beskrivelse og forklaring av disse gruppene i kapittelet 5.4 Betydningen av

aktørenes interesser for tilbakeføringsprosessen. Disse gruppene er som beskrevet i nevnte

kapittel mer representative på internasjonal basis. I norsk kontekst er det mer relevant å

gruppere deltakerne i slike prosesser i gruppene arbeidstaker, arbeidsgiver, fastlege,

spesialisthelsetjeneste, NAV og NAV sine tiltaksleverandører (Ose et al., 2013;

 9

Riksrevisjonen, 2011). Jeg har valgt å bruke begrepet “aktører” som en felles betegnelse for

deltakerne i tilbakeføringsprosesser av sykmeldte til arbeid i denne studien (Ose et al., 2013;

Riksrevisjonen, 2011). “Aktørgruppe” brukes om for eksempel arbeidsgivere, brukere,

fastleger eller NAV-veiledere.

2.4 Begreper for samarbeid i tilbakeføringsarbeidet

Ottawa-charteret (WHO, 1986) sees i folkehelsesammenheng ofte på som bakgrunnen for det

moderne helsefremmende arbeidet vi har i dag. Utgangspunktet er et utvidet helsebegrep hvor

helse påvirkes av både økonomiske, politiske og sosiale helsedeterminanter (Fosse, 2007).

Videre beskriver Ottawa-charteret hvordan alle sektorer i samfunnet påvirker individenes

helse i positiv eller negativ retning. Dette perspektivet gjør samarbeid mellom etater og

sektorer svært relevant for helsefremmende arbeid (Fosse, 2007), og dermed også for

tilbakeføring av sykmeldte til arbeid – for som beskrevet tidligere har deltakelse i arbeidslivet

ofte stor betydning for helse.

Tilbakeføring av sykmeldte til arbeid involverer mange aktører og tiltak, og prosessen skjer

ofte på flere ulike arenaer (Aas et al., 2011). Lauvås og Lauvås (2004) viser til at

tverrfaglighet er nødvendig i vårt sektordelte og spesialiserte samfunn. Begrepet

“tverrfaglighet” benyttes i litteraturen om arbeid på tvers av nivåer og i forhold til forskjellige

arbeidsoppgaver (Lauvås & Lauvås, 2004). Lauvås belyser at det i norsk kontekst ikke er

mulig å ikke samarbeide (Lauvås, 1994). Det defineres ofte forskjellig, og begrepene

tverrfaglig, tverretatlig og tverrsektorielt samarbeid brukes om hverandre (Glavin& Erdal,

2013). Det synes imidlertid som at tverrfaglig samarbeid benyttes som et mer overordnet

begrep som kan være både tverretatlig og tverrsektorielt (Glavin & Erdal, 2013; Lauvås &

Lauvås, 2004). En av hovedutfordringene er forvaltningsmessige utfordringer som ulike

mandater og taushetsplikt.

I litteratursøk til denne studien er det vanskelig å definere bort noen av begrepene som brukes

om samarbeid på tvers av fag og virksomheter. Begrepet samordning brukes for eksempel ofte

for å definere tverrfaglig samarbeid, og Lauvås og Lauvås (2004) bekrefter den oppfatningen

av begrepsbruken som en kan sitte igjen med etter å ha forsøkt å orientere seg i dette

landskapet; begrepene samordning, samarbeid og integrering brukes om hverandre i norsk

litteratur. Det samme gjelder i internasjonal litteratur, men da med de engelske begrepene

 10

coordination, cooperation og collaboration (Lauvås, 2004). Begrepet samhandling er også

mye brukt i samme mening (Helsedirektoratet, 2016). Samhandlingsreformen (St.meld. nr.47,

2009, s.13) definerer samhandling slik: “Samhandling er uttrykk for helse- og

omsorgstjenestenes evne til oppgavefordeling seg imellom for å nå et felles, omforent mål,

samt evnen til å gjennomføre oppgavene på en koordinert og rasjonell måte”. Knoff, 1985 i

Lauvås og Lauvås (2004: 53) gir en lignende definisjon av samordning: “..en systematisering

eller organisering av det hver enkelt utøver gjør overfor en og samme problemstilling/

klient/pasient, slik at alle tiltak er vel tilpasset hverandre og ikke motvirker hverandre”.

Denne definisjonen kan ifølge Glavin & Erdal (2013) også gjelde et godt utviklet samarbeid.

Selv om begreper blir brukt om hverandre i litteratur om tverrfaglighet og samarbeid, tyder

flere kilder (f.eks. Bronstein, 2003; Morrison& Glenny, 2012, Lauvås & Lauvås, 2004) på at

tverrfaglig og tverretatlig samarbeid er begreper som innebærer et mer omfattende samarbeid

mellom aktører enn hva som er tilfellet i tilbakeføringsprosesser av sykmeldte i dag slik de

beskrives i denne studien. Det er derfor nærliggende å definere det arbeidet som skjer i

tilbakeføringsprosesser av sykmeldte til arbeid i Norge i dag som samhandling og

samordning. For å unngå uklarheter vil jeg holde meg til begrepet samhandling i denne

studien. Begrepet tverrfaglig samarbeid vil bli noe brukt der det faller seg naturlig på

bakgrunn av definisjonen gitt i dette kapittelet.

 11

3.0 DET NORSKE SYSTEMET

3.1 NAVs og arbeidsgivers forpliktelser

NAV har to ulike roller i sykefraværsarbeidet; én hvor de lokale NAV-kontorene jobber

individrettet med sykmeldte og aktørene (NAV, 2016), og én hvor NAV arbeidslivssenter

retter seg mot bedrifter som har signert avtalen om et inkluderende arbeidsliv – IA-avtalen-

(IA-avtalen, 2014). IA-avtalen er inngått mellom partene i arbeidslivet, det vil si

arbeidsgivere, arbeidsgiverorganisasjoner, arbeidstakerorganisasjoner og regjeringen.

Avtalens mål på nasjonalt nivå er å redusere sykefraværet, øke sysselsettingen av personer

med nedsatt funksjonsevne samt øke yrkesaktiviteten for personer over 50 år. Ved å

undertegne avtalen stiller virksomheten seg bak avtalens mål, noe som innebærer at

arbeidsgiver, tillitsvalgte, verneombud og de ansatte i virksomheten for øvrig arbeider

målrettet for en mer inkluderende arbeidsplass (IA-avtalen, 2014). Virksomheten får en egen

kontaktperson i NAV Arbeidslivssenter, utvidet bruk av egenmelding samt forebyggings- og

tilretteleggingstilskudd fra Arbeids- og velferdsetaten (IA-avtalen, 2014). Virksomheter som

ikke er IA-virksomheter har også plikt til å følge opp sine sykmeldte arbeidstakere, og

tilrettelegge for dem. Dette er lovfestet i Arbeidsmiljøloven (2005) og Folketrygdloven

(1997). Når det kommer til det individrettede arbeidet er NAV og arbeidsgiver de to viktigste

aktørene i sykefraværsoppfølging. NAV er kjernen som skal ha all informasjon om forløpet.

De skal kontrollere at arbeidsgiver oppfyller sine plikter overfor bruker, og at bruker oppfyller

sine plikter – og får det han har krav på. I så måte er det NAV som har det overordnede,

koordinerende ansvaret for sykefraværsoppfølgingen her i landet, strukturelt sett (Ose et al.,

2013).

Arbeidsmiljøloven og folketrygdloven gir bestemmelser for sykefraværsoppfølgingens

møtepunkter i form av dialogmøter mellom den sykmeldte, sykmelder, NAV og arbeidsgiver.

Ifølge arbeidsmiljøloven plikter arbeidsgiver å holde dialogmøte 1 med arbeidstaker senest

innen syv ukers sykmelding, såfremt det ikke er åpenbart unødvendig. Sykmelder kalles også

inn til dette første dialogmøtet etter den sykmeldte sitt ønske. Andre relevante aktører som

NAV kan også kalles inn dersom arbeidsgiver eller arbeidstaker ønsker det. Målet med møtet

er å oppdatere oppfølgingsplanen for tilbakeføring til arbeid som utarbeides og sendes til

sykmelder senest etter fire ukers sykmelding. Oppfølgingsplanen skal ifølge lovbestemmelsen

inneholde en vurdering av den sykmeldte sine arbeidsoppgaver og arbeidsevne, tiltak som

arbeidsgiver har satt i gang, eventuelle tiltak i samarbeid med NAV samt en plan for det

 12

videre oppfølgingsarbeidet (Arbeidsmiljøloven, 2005). Andre aktører som gjerne deltar i

dialogmøter dersom det er relevant er tillitsvalgt, verneombud og/eller bedriftshelsetjeneste

(Aas, 2009). Arbeidsgiver plikter også etter arbeidsmiljøloven å avklare behov og tilrettelegge

for at arbeidstakere med redusert arbeidsevne skal kunne være i arbeid, og fortrinnsvis

fortsette med sitt vanlige arbeid etter skade eller sykdom. Dette kan innebære endring av

arbeidstid, arbeidsoppgaver og tilrettelegging av det fysiske arbeidsmiljøet samt andre

arbeidsrettede tiltak internt i bedriften (Arbeidsmiljøloven, 2005). Folketrygdloven stiller krav

til at NAV skal vurdere å igangsette arbeidsrettede tiltak så tidlig som mulig og senest etter

åtte ukers sykmelding, dersom bedriftsinterne tiltak ikke har effekt eller hvis den sykmeldte

ikke har et arbeidsforhold. Dette er den såkalte aktivitetsplikten som må oppfylles for at den

sykmeldte skal ha krav på sykepenger. Hvis medisinske grunner er til hinder for aktiviteten

gjøres det unntak (Folketrygdloven, 1997). Arbeidsrettede tiltak som ikke er bedriftsinterne,

foregår ofte hos tiltaksleverandører som har avtale med NAV. Tiltaksleverandørene er gjerne

kommunale bedrifter, men også være private aktører og ideelle organisasjoner leverer tiltak.

Arbeidsgivere er også en viktig samarbeidspartner for NAV her ved bruk av tiltak som

praksisplasser og lønnstilskudd (Regjeringen, 2016).

NAV plikter etter Folketrygdloven å innkalle til dialogmøte 2 senest etter 26 uker, også dette

med mindre det er åpenbart unødvendig. Dialogmøte 2 ble innført for å styrke oppfølgingen

av langtidssykmeldte og bidra til raskere tilbakeføring til arbeid av denne gruppen. I noen

tilfeller er det også aktuelt å avholde dialogmøte 3 ved utløpet av sykepengeperioden for å

vurdere behovet for arbeidsrettede tiltak, med de samme bestemmelsene som dialogmøte 2

(Folketrygdloven, 1997). Utover dialogmøtene er det ingen lovfestede møtepunkter mellom

aktørene. Forskningen er mangelfull når det kommer til effekter og erfaringer av dagens

metode for oppfølging av sykmeldte (Ose et al., 2013), men en norsk forskningsrapport fra

2011 er relevant. Den fastslår at oppfølging i form av både kontakt med arbeidsgiver og

arbeidsplassvurdering bør iverksettes på et tidlig tidspunkt, helst i løpet av de første to ukene,

parallelt med eventuell medisinsk utredning og behandling (Aas, Solberg, Strupstad, et al.,

2011). Tidligere var det obligatorisk med flere dialogmøter for alle sykmeldte, også for

gradert sykmeldte, men regelverket ble endret i 2014 (Regjeringen, 2014). Årsaken til

endringene var et for omfattende og ressurskrevende system som ikke så ut til å ha effekt på

sykefraværet. Det ble i samme moment konkludert med et for tynt kunnskapsgrunnlag for

ressursbruken til dialogmøter hvor mange aktører måtte stille. Det ble foreslått at dialogmøte

 13

1 skal være et møtepunkt for arbeidsgiver og sykmeldt, og at lege, NAV og andre aktører

kalles inn ved behov, og slik ble det (Ose et al., 2013).

3.2 Raskere tilbake

I Norge i dag har vi en ordning med formål om å få sykmeldte raskere tilbake i arbeidslivet,

og med det redusere sykefraværet, som del av IA-avtalen (IA-avtalen, 2014). Ordningen heter

“Raskere tilbake” og innebærer tilskudd til helse- og rehabiliteringstjenester for sykmeldte.

Den fokuserer også på arbeidstakere som står i fare for å bli sykmeldte (Regjeringen, 2015).

En rekke arbeidsrettede tiltak som kan iverksettes gjennom ordningen. Eksempler på tiltak er

“Oppfølging”, “Avklaring”, “Arbeidsrettet rehabilitering” og behandlingstilbud for personer

med lettere psykiske og sammensatte lidelser. Disse tiltakene er det NAV som tilbyr (NAV,

2007). Spesialisthelsetjenesten tilbyr gjennom samme ordning behandling etter henvisning fra

fastlege. Forskjellen på en vanlig henvisning til spesialisthelsetjenesten og den som gis via

Raskere tilbake, er at den sykmeldte kan få hjelp raskt av midler som er øremerkede til å

hjelpe arbeidstakere for at de skal komme raskere tilbake i arbeid (NAV, 2013a). Kjerstad og

Ravneberg har gjort en brukerundersøkelse av pasienters opplevelse av Raskere tilbake-

tilbudene. Flere av informantene i den undersøkelsen fortalte at de selv har koordinert

kontakten mellom NAV, fastlege, arbeidsgiver og Raskere tilbake-tilbud (Kjerstad &

Ravneberg, 2008). Raskere tilbake-ordningen i NAV og de regionale helseforetakene er en

samling tiltak som har til hensikt å redusere ventetiden for behandling i de regionale

helseforetakene, samt korte ned tiden arbeidstakere er sykmeldte. En typisk Raskere tilbake-

bruker har vært sykmeldt mellom 8 og 52 uker når henvisning til Raskere tilbake skjer (Aas et

al., 2011).

3.3 Individuell plan

I Norge har vi en ordning hvor brukere som trenger det etter lovverkets definisjon får

oppnevnt en koordinator. “Individuell plan” er et tiltak som skal sikre et helhetlig, koordinert

og individuelt tilpasset tjenestetilbud til pasienter og brukere som er i behov av det jamfør

pasient- og brukerrettighetsloven § 2-5. Planen er både et verktøy i form av et dynamisk

planleggingsdokument, og samtidig en strukturert samarbeidsprosess. Planprosessen starter

med oppnevningen av en koordinator, og brukerens ønske skal vektlegges i stor grad i valget

av koordinatoren. Koordinator har som oppgave å sikre at bruker får nødvendig oppfølging og

 14

samordning av tjenester i tillegg til fremdrift i arbeidet. Koordinator samarbeider tett med

brukeren om det helhetlige tilbudet. De andre aktørene i prosessen, som fastlege og

behandlere, har sitt ansvar som ellers og sørger for at deres ansvarsområder og oppgaver

innrettes i tilbudet slik at det blir helhetlig (Helsedirektoratet, 2015).

Sykmeldte faller sjelden inn under dagens ordning for Individuell plan, kanskje fordi man

ennå ikke vet om tjenestene de trenger vil bli langvarige og må koordineres. Det finnes ikke

lignende retningslinjer som gjelder for sykmeldte som gruppe. Beskrivelsen av Individuell

plan inkluderes likevel for å gi et innblikk i hvordan behovet for koordinering og samordning

av tjenester er løst for andre grupper i samfunnet som er i behov av bistand.

3.4 Taushetsplikten

NAV har taushetsplikt om personlige forhold etter forvaltningsloven (1967). Taushetsplikten

reguleres også av NAV-lovens § 7. Lovhjemmelen gir anledning til å gjøre visse unntak fra

taushetsplikten. Bruker kan gi samtykke til at NAV kan utveksle relevante opplysninger med

andre aktører i saken, også når det gjelder helsemessige forhold, ved å signere et skjema om

fullmakt. Dette fremgår av rundskriv til NAV-loven (Arbeids- og velferdsdirektoratet, 2016).

Helsepersonell har taushetsplikt etter pasient- og brukerrettighetsloven, helsepersonelloven og

spesialisthelsetjenesteloven. Pasienter kan gi samtykke også til at helsepersonell kan gi

opplysninger til andre, spesifiserte aktører, etter hjemler i de samme lovene. Samtykket skal

være både frivillig og informert (Helsedirektoratet, 2016, 13.09.).

3.4 Styringssignaler

Helsedirektoratet og Arbeids- og velferdsdirektoratet har sett behov for en felles strategi for å

skape flere og tydeligere styringssignaler for samhandling mellom aktørene. Dagens

styringssignaler i form av regelverk om sykefraværsoppfølging gjennom dialogmøter virker

derfor ikke å være tilfredsstillende, etter myndighetenes vurdering. Ett av hovedmålene i

strategien “Arbeid og helse – et tettere samvirke” er tydeligere rammer for intervensjoner og

felles arbeidsformer (Helsedirektoratet, 2016). Samhandlingsreformen etterlyser også

tydeligere organisatoriske rammer for koordinering og samhandling (Helse- og

omsorgsdepartementet, 2009). Regjeringen sier videre i Folkehelsemeldingen at det er behov

for å styrke samarbeidet på tvers av sektorer (Helse- og omsorgsdepartementet, 2015).

 15

4.0 KOORDINERING

Den systematiske oppsummeringen til Shaw og kollegaer (2008) indikerer at intervensjoner

for tilbakeføring til arbeid, inkludert koordinering, har vist moderate til store effekter på utfall

i uførhetsgrad. Koordinering kan også gi en signifikant kortere varighet på

sykmeldingsperioder sammenlignet med ordinær oppfølging av saksbehandler (Bültmann et

al., 2009). En litteraturgjennomgang viser tilsvarende; intervensjoner som koordineres av en

egen koordinator resulterer i kortere sykefraværsperioder (Franche et al., 2005). Det kan ha

sammenheng med at koordinering er nødvendig for å kunne iverksette rett tiltak til rett tid.

Allerede før sykemelding kan tiltak på arbeidsplassen være effektive, og forhindre

sykemelding helt eller delvis (van Oostrom et al., 2009). Likevel er modeller for koordinering

innen arbeidsrettet rehabilitering lite utviklet i Norge, og det virker særlig å gjelde

koordineringen mellom arbeidsplass, NAV og helsetjeneste (Aas, 2011).

4.1 Koordinators rolle

Koordinator er den viktigste aktøren for å oppnå en vellykket tilbakeføring til arbeid (Gardner

et al., 2010). Internasjonalt er koordinator ofte ansatt av forsikringsselskaper, arbeidsgivere

eller statlige etater. Formålet med å ha en koordinator er å fremme tilbakeføring til arbeid av

syke eller skadede arbeidstakere. Koordinator er ofte profesjonsutdannet innen helsefag som

sykepleiere, fysioterapeuter, ergoterapeuter og lignende (Durand et al., 2007), men dette

avhenger av hvilken organisasjon, etat eller bedrift koordinator er fra. Det avhenger igjen av

statlige føringer for hvert enkelt land.

Det meste av den vitenskapelige litteraturen som omhandler koordinatorrollen dreier seg om

en noe annerledes rolle enn den vi har i tilbakeføring av sykmeldte til arbeid i Norge i dag.

Denne beskrivelsen inkluderes for å gi et nyansert bilde på hvordan tilbakeføring til arbeid i

Norge potensielt kan koordineres, og hvordan denne koordineringen er vurdert og evaluert

med sikte på utvikling og forbedring. Koordinators oppgaver er ofte å identifisere barrierer for

tilbakeføring til arbeid, foreslå hvordan man kan møte disse barrierene, og tilrettelegging av

arbeidsoppgaver og arbeidsplass i samarbeid med arbeidsgiver. Videre sørger koordinator

generelt for at tilbakeføringsprosessen går fremover og at aktørene kommuniserer godt og

arbeider i samme retning (Durand et al., 2007). I en litteraturgjennomgang oppsummeres

koordinators aktiviteter i seks grupper:

 16

1. Ergonomi- og arbeidsplassvurdering: Studien viser at koordinators ferdighetsnivå

innen dette området kan påvirke den sykmeldtes arbeidsutprøvingsmuligheter.

2. Klinisk intervju: Koordineringen begynner ofte med et intervju med den sykmeldte om

sykehistorie, arbeidserfaring, opplevelse av behandling og tanker om det å komme

tilbake i arbeid.

3. Sosial problemløsning: Ferdigheter innen sosial problemløsning kan hjelpe

koordinator til å få med flere av partene i evaluering av alternativer, og til å bidra til

effektiv kommunikasjon mellom aktørene.

4. Arbeidsplassmekling: Ferdigheter i å løse uenigheter mellom ansatt og arbeidsgiver

kan være nyttig for en koordinator. Uenighetene kan for eksempel dreie seg om

arbeidsutprøving. Nesten alle studiene i litteraturgjennomgangen viste at diskusjoner

omkring dette er en del av koordineringsprosessen.

5. Kunnskap om virksomheten og juridiske aspekter ved uførhet: Flere studier

understreker viktigheten av å ha kunnskap og forståelse av brukers og arbeidsgivers

juridiske rettigheter og plikter.

6. Kunnskap om medisinske tilstander: Siden nesten alle koordinatorene i den

systematiske litteraturgjennomgangen til Shaw og kollegaer hadde en medisinsk/

helsefaglig bakgrunn, mener Shaw og kollegaer at det tyder på at kunnskap om

vanlige medisinske tilstander som kan føre til uførhet er en viktig forutsetning hos

koordinator.

(Shaw et al., 2008)

Shaw et al. (2008) viser til at mange av studiene i deres litteraturgjennomgang bemerker

utfordringer som at hver enkelt sak er unik og at det i hver sak er mange

deltakere/medvirkende i avgjørelsesprosesser. Det er utfordrende å oppnå enighet og støtte

blant sykmeldte, ledere, kollegaer og helsepersonell. Derfor mener Shaw og kollegaer (2008)

at koordinator må konsentrere seg om å tilrettelegge for kommunikasjon mellom aktørene,

samtidig som at koordinatoren er pragmatisk, rettferdig og ikke-dømmende (Shaw et al.,

2008, s. 10).

 17

4.2 Koordinators kompetanse

Kompetanse hos koordinator har vist seg å være av betydning. Internasjonal forskning viser at

det å ha en koordinator som har kompetanse innen koordinering, bidrar til at sykmeldte

kommer raskere i arbeid (Bohatko-Naismith et al., 2015) . Forskningen har lenge vært opptatt

av hvilken kompetanse koordinatorene for tilbakeføringsprosessene bør ha. Kompetanse

defineres i denne sammenhengen som kunnskap, ferdigheter, holdninger og adferd (Pransky,

Shaw, Loisel, Hong, & Désorcy, 2010). Internasjonalt er det betydelig variasjon i hva slags

bakgrunn og erfaring koordinatorene har, og i metodene som benyttes i koordineringen av

tilbakeføringen av sykmeldte til arbeid. Dette tyder på at koordinatorrollen utvikler seg hele

tiden (Shaw et al., 2008).

Flere studier identifiserer kunnskap, ferdigheter og egenskaper som er vesentlige for at

koordinator skal kunne planlegge og koordinere et passende tilbakeføringsprogram på en god

måte, og oppnå en vellykket tilbakeføring. Gode evner til organisering og planlegging

rangeres høyt. Det samme gjelder personlige egenskaper som å være tillitsvekkende, god til å

lytte og kommunisere, og å være en god problemløser (Pransky et al., 2010; Gardner et al.,

2010; Bohatko-Naismith et al., 2015). Det fleste kompetanseområdene som trekkes frem, har

altså direkte med mellom-menneskelige ferdigheter å gjøre (Shaw et al., 2008, s. 13). Det

understreke at evner til samhandling og til å håndtere interessekonflikter er viktige ferdigheter

hos koordinator (James et al., 2011). Et spørsmål som er undersøkt er den medisinske

kompetansens relevans for koordinator. Forskning tyder på at de mellommenneskelige

ferdighetene er viktigere for å fremme tilbakeføring til arbeid enn en helsefaglig bakgrunn,

men at en helsefaglig bakgrunn likevel kan spille en rolle i koordineringen. Ikke på grunn av

den medisinske kompetansen i seg selv, men mer som en fordel i prosessen med å danne

relasjoner til sykmeldte som hadde samme fagbakgrunn (James et al., 2011). Andre har også

funnet at det er selve koordineringen som er vesentlig i tilbakeføringsprosesser, og ikke

koordinators faglige bakgrunn (Franche et al., 2005). Dette avviker fra konklusjoner i andre

studier (Shaw et al., 2008; Pransky et al., 2010).

Det er konsensus blant koordinatorer om at koordinatorrollen krever kompetanse, og

trening/utvikling/utdanning av koordinatorer kan sannsynligvis være positivt for prosessen

(G. Pransky et al., 2010). Flere av informantene i James et al. (2011) sin studie mente at de

ville ha dratt nytte av profesjonell utdanning eller kursing innen koordinering. Internasjonalt

 18

er det utviklet egne utdanninger/kurs for koordinatorrollen i flere land (Bohatko-Naismith et

al., 2015). Ett eksempel er en utdanning for koordinatorer (Certified Return-to-Work

Coordinator) som tilbys av Canadiske National Institute of Disability Management and

Research (NIDMAR, 2005). For å utvikle den kompetansen som vi nå vet er viktig for

koordinator, ser det imidlertid ut til at case-studier, bruk av mentor samt veiledet

arbeidstrening er de mest effektive læringsformene. Klasseromsundervisning kan brukes når

det gjelder den kunnskapsbaserte kompetansen, men egner seg ikke når man skal utvikle de

viktige mellommenneskelige/interpersonlige egenskapene (Gardner et al., 2010).

4.3 Utfordringer i koordinering i dag

I avsnittene som følger vil jeg presentere noen utfordringer i koordinering i dag som tidligere

er formulert, både igjennom relevante internasjonale empiriske studier og annen litteratur som

rapporter og evalueringer. Alle vurderes som relevante for det norske systemet. Noen av

publikasjonene, som Ellingsen (2010), gjelder kun det norske systemet.

4.3.1 Mangelfull koordinering av tjenestene

Vi vet at det å ha en fast koordinator i en tilbakeføringsprosess har betydning for at

sykefraværsarbeidet skal være vellykket (Ellingsen, 2010). Likevel har bare halvparten av

mottakerne av det typiske Raskere tilbake-tilbudet en fast koordinator, og opprettelsen av en

fast koordinator virker å være mangelfullt utviklet i mange av Raskere tilbake-tilbudene (Aas

et al., 2011). Samhandlingsreformen (Helse- og omsorgsdepartementet, 2009) skal sikre at

den enkelte bruker får koordinerte tjenester og helhetlig oppfølging, og foreslår at kommunale

tverrfaglige team vil kunne være med på å sikre dette. Den går ikke nærmere inn på hvordan

dette skal løses i praksis. Samhandlingsreformen beskriver imidlertid at samhandlings- og

koordineringsfunksjonen må forankres tydelig både ledelsesmessig og organisatorisk (Helse-

og omsorgsdepartementet, 2009).

Aas og kollegaer konkluderer i sin evalueringsrapport med mangelfull koordinering i Raskere

tilbake-ordningen (2011). De påpeker videre at vi i Norge mangler gode modeller for

koordinering, særlig når det gjelder koordinering mellom NAV, helsetjeneste og arbeidsplass

(Aas et al., 2011 s. 18). En utfordring i tilbakeføringsarbeid som kan knyttes til manglende

koordinering, er at vurdering av arbeidsevne ofte gjøres uten å virkelig ta den sykmeldtes

 19

arbeidsforhold i betraktning (Ståhl, 2010). Dette mener Ståhl er en årsak av manglende

samarbeidsstruktur mellom primærhelsetjeneste, arbeidsgivere og spesialisthelsetjenesten.

(Ståhl, 2010).

4.3.2 Treghet i tilbakeføringsprosessen

Ifølge Arbeids- og velferdsdirektoratet og Helsedirektoratet sin strategi (2016) er det som

regel slik at arbeid først blir et tema når behandlingen er fullført. Den viser til en sekvensiell

tankegang; det er få eksempler på samtidige og felles innsatser mellom etater og

helsetjenester (Helsedirektoratet, 2016, s.14). Friesen et al. (2001) har i sin studie gjort funn

som viser at treghet i prosessen på grunn av administrative forhold som kontroll eller

godkjenninger, vedtak som skal fattes, alltid oppfattes av aktørene som en barriere for

tilbakeføringen.

4.3.3 Manglende styringssignaler

Treghet i tilbakeføringsprosessen er en av årsakene til at Arbeids- og velferdsetaten og

Helsedirektoratet nå styrker sitt samarbeid. Etatene har utpekt fire hovedinnsatsområder;

1. Rydde i roller og ansvar, herunder å bedre samhandlingen mellom NAV og

helsetjenesten

2. Styrke kunnskapsgrunnlaget for å vurdere utvikling av strategi og tjenester

3. Felles arbeidsformer og tiltak

4. Styrke kompetansen

(Helsedirektoratet, 2016)

Spesielt innsatsområdet “felles arbeidsformer og tiltak” dreier seg om styringssignaler for

tilbakeføringsarbeid og koordinering. Et prinsipp her er at det skal formuleres en tydelig

arbeidsdeling mellom tjenestene. Direktoratene anbefaler at departementene koordinerer en

utvikling av dagens regelverk for samhandling, Individuell plan og taushetsplikt. De anbefaler

videre at departementene gir samsvarende styringssignaler om for eksempel samarbeids-

avtaler og prioriteringer. Direktoratene vil også utvikle modeller for samhandling. Disse

modellene skal “beskrive samarbeidsformer, brukermedvirkning, organisering, finansiering,

metoder for arbeidsinkludering, kvalitetsindikatorer og kompetanse” (Helsedirektoratet, 2016,

 20

s. 3). Modellene skal videreutvikles på bakgrunn av kunnskap fra evaluering av for eksempel

Raskere tilbake og Oppfølgingsplanen for arbeid og psykisk helse (Helsedirektoratet, 2016).

4.3.4 Behov for kompetanse hos koordinator

Som beskrevet tidligere er kompetanse hos koordinator viktig for en vellykket tilbakeføring,

og bidrar til kortere sykefraværsperioder. (Bohatko-Naismith et al., 2015). Når vi i norsk

kontekst ikke bare mangler retningslinjer for hvilken kompetanse koordinator bør ha, men

også grunnleggende modeller for koordinering av tilbakeføringsprosesser, anses det som en

stor utfordring i tilbakeføringsprosesser i dag (Aas et al., 2011; Helsedirektoratet, 2016).

4.3.5 Behov for tettere samhandling

Langt flere med redusert arbeidsevne kunne vært i arbeid dersom de hadde fått rett tiltak til

rett tid. En betydelig bedre samhandling på tvers av etater og nivåer for å utnytte ressursene

best mulig, ville vært til stor hjelp (OECD, 2010). Den sykmeldtes deltakelse og involvering

er viktig for en vellykket og varig tilbakeføring, og internasjonalt er det er behov for å

involvere brukeren mer i tilbakeføringsprosesser (Friesen, Yassi, & Cooper, 2001). Positive

relasjoner og god kommunikasjon og samhandling mellom alle viktige aktører i prosessen,

sammen med tillit og troverdighet, har også stor betydning. Mangel på kommunikasjon,

spesielt når det gjelder aktører som har nøkkelposisjoner er en stor barriere (Friesen et al.,

2001).

4.3.6 Samhandling med arbeidsgiver

Arbeidsgivere er en viktig aktørgruppe som for sjelden er inkludert i prosessen, og det er et

stort potensiale i å få disse mer aktive i arbeidet med å få sykmeldte tilbake i arbeid, ifølge

OECD (2010). Det er viktig at arbeidsgiver er tidlig inne i prosessen (Franche et al., 2005;

Friesen et al., 2001). De kan på en mer nøyaktig måte enn andre aktører vurdere hvilke

arbeidsoppgaver deres ansatte fremdeles kan gjøre etter en skade eller sykdomsperiode. Det

samme gjelder hvilke tilpasninger av arbeidsoppgaver og arbeidsplass som er hensiktsmessige

for å gi den sykmeldte muligheter til å oppnå sitt potensiale i arbeidet (OECD, 2010). OECD

(2010) foreslår også tettere samhandling mellom alle aktørene i tilbakeføringsprosessen.

4.3.7 Samhandling med fastlegen

Fastleger har viktige oppgaver i tilbakeføringsarbeidet; de må gjøre en større innsats for å

redusere sykmeldingsperioder og fokusere på at pasienten skal raskt tilbake i arbeid (OECD,

2010). OECD (2010) setter fokus på problematikken rundt langtidssykefravær, og viser til at

studier tyder på at mange leger sykmelder sine pasienter over lengre perioder enn det som er

 21

nødvendig for rekonvalesens eller rekreasjon. Årsaken er at legene baserer sine avgjørelser på

pasientens selvrapporterte symptomer og behov for sykmelding, fremfor en profesjonell

vurdering av behov for sykmelding på grunn av dokumenterte medisinske forhold. Siden

fastlegen vanligvis er den første som pasienten er i kontakt med på grunn av et helseproblem,

er fastlegen i en særskilt god posisjon til å gi råd og veiledning om viktigheten av å komme

raskt tilbake i arbeid (OECD, 2010). OECD (2010) gjør det tydelig at det er nødvendig å

jobbe for å gjøre disse oppholdene kortere, spesielt når det gjelder psykisk helse. Ny

forskning konkluderer med at arbeid er helsefremmende, og spesielt for denne gruppen

(OECD, 2010). OECD foreslår derfor at helsearbeidere og spesielt fastleger må få

tilstrekkelig informasjon omkring temaet (OECD, 2010). Mangel på kunnskap hos fastlege

om for eksempel betydningen av tilrettelegging på arbeidsplassen og krav i arbeidslivet, er

også barrierer for tilbakeføring (Friesen et al., 2001).

 22

5.0 FORHOLD SOM PÅVIRKER SAMHANDLING OG

KOORDINERING

5.1 Sentrale elementer i tilbakeføringsarbeidet og koordineringen

Per i dag er et uklart hva som gir gode resultater og hva som er suksesskriterier for

tilbakeføring, da resultatene av studier på feltet er sprikende og av ulik kvalitet (Aas et al.,

2011). I norsk kontekst ser vi at tidlig kontakt mellom den sykmeldte og arbeidsplassen er et

viktig utgangspunkt for tilbakeføringsprosesser. Tidlig tverrfaglig kartlegging, en

koordinering plan for tilbakeføring samt god struktur for kommunikasjon mellom aktørene

med en utvalgt koordinator, viser seg også som sentrale elementer i tilbakeføringsarbeidet.

Faglig ekspertise trekkes også frem som sentralt (Ellingsen et al., 2010, s. 4).

Lignende resultater har tidligere vist seg i internasjonal forskning; arbeidsgivers involvering

og engasjement ser ut til å være viktig for en vellykket tilbakeføring (Franche et al., 2005).

Engasjementet vises ved at arbeidsgiver tar ansvar for å kontakte bruker uten å vente på en

oppfordring fra andre aktører. I tilbakeføringsprosesser hvor dette er tilfellet virker det som at

det er en tilfredshet blant både ansatte og ledelse. Positive relasjoner med god

kommunikasjon mellom alle aktørene trekkes også frem, samt mellom nivåene (Friesen et al.,

2001). Manglende struktur samt treghet i tilbakeføringsprosessen oppfattes ifølge Friesen og

kollegaer som barrierer for tilbakeføringsarbeidet. Brukermedvirkning fremstår også som

viktig for å opprettholde maktbalansen mellom bruker og de andre aktørene. Det er da sentralt

at den sykmeldte får muligheten til å forstå systemet. Det er tydelig at kommunikasjon og

samhandling gjennom hele prosessen, sammen med forpliktende deltakelse og jevnlige møter

med alle de viktige aktørene fra et tidlig tidspunkt i prosessen, er avgjørende for en vellykket

tilbakeføring (Friesen et al., 2001).

5.2 Betydningen av relasjoner

Gode relasjoner mellom bruker og de andre aktørene er altså viktig i tilbakeføringsprosesser

(f.eks. Friesen et al, 2001; Ellingsen et al., 2010). Når det gjelder relasjonen mellom bruker og

arbeidsgiver er denne sentral for mulighetene for å komme tilbake i arbeid. En nøkkelfaktor

som har betydning for kvaliteten på relasjonen er at arbeidsgiver og arbeidstaker har en felles

forståelse. Dette beskrives som en tilstand hvor bruker og arbeidsgiver deler en forståelse av

 23

brukers potensial, begrensninger, muligheter og motivasjon (Solberg & Aas, 2010). Flere

forhold påvirker utviklingen av denne felles forståelsen. Arbeidsplassens kultur for nærvær og

fravær sammen med de organisatoriske rammene er kontekstuelle forhold som har betydning.

Videre er det også viktig at nærmeste leder er tilgjengelig for bruker, og hans

medmenneskelighet. En tredje, sentral faktor er brukers åpenhet om situasjonen han er, i

tillegg til brukers trivsel på arbeidsplassen, som igjen påvirker motivasjonen for å komme

tilbake (Solberg & Aas, 2010). Når bruker og arbeidsgiver deler denne forståelsen, vil det øke

sjansen for en riktig til rettelegging, og at bruker opplever at han har verdi for arbeidsplassen.

Dette kan resultere i en raskere tilbakeføring (Solberg & Aas, 2010). Figur 1 viser en

fremstilling av faktorene som påvirker utviklingen av en felles forståelse av brukers situasjon.

Figur 1: Fremstilling av essensen i relasjonen mellom sykmeldte og nærmeste leder. Tegnet etter Solberg & Aas,

2010.

 24

5.3 Kontinuitet og kvalitet

Kvåle og Midtbø (2014) beskriver hvordan kontinuitet i utformingen av tjenester er helt

sentralt for at brukeren skal oppleve dem som helhetlige og samordnede, og at dette er

forutsetninger for kvalitet i tjenestene. Teorien er i utgangspunktet knyttet til oppfølging av

pasienter i helse- og omsorgssektoren, men har etter min mening overførbarhetsverdi til

tilbakeføringsprosessen av sykmeldte til arbeid. Kvalitet og kontinuitet assosieres med å ha få

hjelpere å forholde seg til, som den sykmeldte kan utvikle en relasjon til over tid. Det er

imidlertid ikke ensidig – det kan for eksempel være gunstig for den sykmeldte med nye blikk

på situasjonen (Kvåle og Midtbø, 2014). De trekker i sin fremstilling frem Haggerty og

kollegaer (2003) som beskriver kontinuitet som pasientens subjektive opplevelse av integrerte

og helhetlige tjenester, men deler også kontinuitetsbegrepet videre inn i tre kategorier som

alle er viktige for brukers opplevelse av kvalitet i tjenestene;

1. Kontinuitet i informasjon: Bruken og utvekslingen av informasjon om den sykmeldtes

personlige forhold, sykdomshistorie, tidligere tiltak og tjenester, mellom

hjelpepersoner. Kunnskap om individets ønsker og verdier bør også være en del av

den kontinuerlige prosessen.

2. Kontinuitet i administrasjon: Kontinuitet oppnås ved at tjenestene er samordnede, og

gir en konsekvent og helhetlig tilnærming til brukerens problematikk. Dette er spesielt

viktig i de tilfellene hvor flere hjelpepersoner arbeider parallelt. Å ha en felles

fremdriftsplan eller aktivitetsplan for arbeidet vil fremme kontinuitet, og gi en følelse

av forutsigbarhet for bruker. Fleksibilitet til endring av planene for arbeidet er en

viktig for kontinuiteten.

3. Kontinuitet i relasjon: Dreier seg om relasjonen mellom bruker og hjelpeperson.

Relasjoner over lang tid som binder sammen en prosess eller ulike tjenester i fortid,

nåtid og fremtid, gir en følelse av forutsigbarhet og sammenheng i tjenestene.

(Haggerty et al., 2003)

 25

5.4 Et tredelt rammeverk

Flere studier (Friesen et al., 2001; San Martín-Rodríguez, Beaulieu, D'Amour, & Ferrada-

Videla, 2005; Schultz, Stowell, Feuerstein, & Gatchel, 2007; Solvang, Hanisch, & Reinhardt,

2016) viser at det er hensiktsmessig å forstå samhandling i rehabilitering eller behandling ut

ifra en økologisk modell med tre nivåer; mikro-, meso- og makro. Tilbakeføringsarbeid er en

kompleks prosess som har størst sjanse for å bli vellykket dersom alle aktørene koordinerer

sitt arbeid, og mange faktorer påvirker tilbakeføringsprosessen. Disse faktorene passer

naturlig inn i et tredelt system som illustrerer konteksten til aktørene og interpersonlig

dynamikk i tilbakeføringsarbeidet(Friesen et al., 2001). Denne økologiske modellen er delvis

basert på Bronfenbrenners økologiske systemteori (Schultz et al., 2007), som legger til grunn

en interaksjon mellom faktorer i mikrosystem, mesosystem og makrosystem når det gjelder

individuelle forutsetninger for utvikling (Bronfenbrenner, 1979). Schultz og kollegaer (2007)

omtaler modellen mer direkte i sammenheng med faktorer som påvirker den sykmeldtes

muligheter til å komme tilbake i arbeid. De fremmer tanken om at tilbakeføringsprosessen må

forstås i en systematisk kontekst som forutsetter et samspill mellom faktorer på de tre

nivåene. Hensikten med dette rammeverket i denne sammenhengen, slik jeg forstår det, er å

undersøke faktorer som påvirker samhandlingen for å få kunnskap om hvordan man i

rehabiliteringen eller i dette tilfellet koordineringen av tilbakeføringen må arbeide for god

samhandling. Jeg overføringsverdien til koordinering er stor, og at rammeverket kan benyttes

for å undersøke determinanter for samhandling, som igjen påvirker koordineringen og

tilbakeføringsarbeidet.

Det er noen variasjoner i definisjonen av hva som tilhører hvilket nivå i dette rammeverket.

San Martín-Rodríguez et al. (2005) knytter samhandling på mikronivå til interpersonlige

prosesser, og samhandling på mesonivå til prosesser innad i organisasjoner. Samhandling på

makronivå knytter de til organisasjoners eksterne virksomhet. Andre studier har en mer åpen

definisjon av de tre nivåene og inkluderer flere aktører i samfunnet, dermed også flere

determinanter for samhandlingen; det kan deles inn i det individuelle (mikro), det

institusjonelle (meso) og det strukturelle (makro) nivået i samfunnet (Solvang et al., 2016).

Friesen og kollegaer (2001) plasserer den sykmeldte og dens holdninger, motivasjon og

adferd, som kan være hemmende eller fremmende faktorer for tilbakeføringsprosessen, på

mikronivå. På mesonivå plasserer de organisatoriske strukturer på arbeidsplassen,

arbeidsmiljø, politikk og ordninger knyttet til tilbakeføringsarbeidet. På makronivå finner vi

 26

økonomiske og politiske forhold i samfunnet som har betydning for muligheter til for

eksempel tilpasning av arbeidsplass og arbeidsoppgaver å gjøre (Friesen et al., 2001).

Oppsummert kan man si at politiske og samfunnsmessige forhold befinner seg på makronivå,

arbeidsplass, helsevesen og offentlig forvaltning på mesonivå, og brukeren selv på mikronivå

(Schultz et al., 2007).

Når rammeverket benyttes i sammenheng med denne studien, finner man på mikronivå

individet, altså brukeren, i rehabiliteringsprosessen. På mesonivå ser man brukergruppen som

ett, og her er også profesjonelle/ fagpersoner/hjelperpersoner som driver rehabilitering og

behandling, utvikler organisasjoner, samt de politiske myndighetene som legger føringer for

arbeidet. På makronivået har vi prosesser på samfunnsnivå; brukerorganisasjoner som

representerer brukerne og myndighetene som jobber for å fordele velferdstjenestene på en

rettferdig måte. Når man sorterer determinanter for samhandling på denne måten, kan det bli

tydeligere hvor det trengs intervensjoner for å endre forutsetningene for arbeidet (San Martín-

Rodríguez et al., 2005). Friesen et al. (2001) mener at nivåene ikke kan studeres isolert, men

at handlinger eller aktivitet i ett nivå påvirker responsen til aktører i de andre nivåene. Dette

er i tråd med Solvang og kollegaer (2016) sin konklusjon om at å systematisere rehabilitering

på samfunnsnivåer og deltakere i rehabiliteringsprosesser er å forbedre forståelsen av

rehabilitering som et tverrfaglig og holistisk forskningsfelt.

5.5 Betydningen av aktørenes interesser for tilbakeføringsprosessen

Aktørene i tilbakeføringsprosesser har noen felles interesser som gjør at de deler målet om en

god tilbakeføring av sykmeldte. Imidlertid har aktørene samtidig andre mål, som noen ganger

kan være i konflikt med hovedmålet. Det er viktig at tilbakeføringsprosessen må sees i lys av

dette, og at aktørenes interesser og perspektiver må komme tydeligere frem, for at vi skal få

en bredere forståelse av tilbakeføringsprosessen (Young, Wasiak et al., 2005)

Tilbakeføring til arbeid er en komplisert prosess som ikke alltid er lett å gjennomføre på en

vellykket måte, fordi det er en interaksjon mellom mange systemer, miljøer og personer

(Young, Wasiak et al., 2005). Young, Wasiak og kollegaer mener at både forskning på feltet,

samt utøvelsen av praksisen kan forbedres gjennom en forståelse av aktørenes motivasjon,

interesser og bekymringer. Forfatterne definerer aktører som personer, organisasjoner eller

etater som har interesser i resultatene av en tilbakeføringsprosess. De har delt aktørene inn i

 27

fem grupper: arbeidstaker, arbeidsgiver, helsepersonell, en gruppe de kaller “betalere” og

samfunnet. I gruppen “betalere” finner man de som betaler for rehabiliterings- og tilbake-

føringstiltak samt økonomisk kompensasjon til den sykmeldte. Siden dette er en internasjonal

studie varierer det fra land til land hvem som er definert inn i denne gruppen, og i noen

tilfeller, som i Norge, vil “payers” og “society” være sammenfallende i form av velferdsstaten

og NAV. I andre land kan “payers” f.eks. være et forsikringsfirma, arbeidsgiver eller

arbeidstakeren selv. I gruppen “samfunnet” defineres et bredere lag, i norsk kontekst

inkluderer det politiske, økonomiske og lovgivende systemer, helsevesenet, arbeids- og

velferdsforvaltningen osv. (Young, Wasiak et al., 2005). Gruppene er ifølge Young, Wasiak

og kollegaer (2005) definert på bakgrunn av et systemteoretisk perspektiv, som fremholder at

sykmeldte påvirkes av miljøet rundt dem på mikro, meso- og makronivå: for eksempel

familie, skole, arbeidsforhold, helsetjenester og sosiale, politiske og økonomiske forhold

(Power & Hershenson, 2001). Figur 2 viser de ulike aktørgruppenes felles mål for

tilbakeføringsprosessen, sammen med eksempler på den enkelte gruppes egne mål som kan

være til hinder for en vellykket tilbakeføringsprosess.

Figur 2. Fremstilling av aktørenes mål for en vellykket tilbakeføring til arbeid, samt eksempler på aktørenes

andre, mulig konkurrerende, mål. Tegnet etter Young et al., 2005. Tilpasset norsk kontekst.

 28

Arbeidstakers interesser, motivasjon og bekymringer kan oppsummeres som god helse og

livskvalitet, et selvbilde som del av samfunnet og egen familie, en tilfredsstillende

arbeidssituasjon, en stabil økonomi, samt opplevelsen av å gjøre noe meningsfullt.

Arbeidsgivere er opptatte av å minimere sine utgifter og sikre en økonomisk bærekraft i

bedriften, noe som kan være en utfordring når ansatte blir sykmeldt og kanskje får varig

nedsatt arbeidsevne. Lavere produktivitet kan føre til lavere profitt for arbeidsgiver. Samtidig

er arbeidsgiver opptatt av sitt omdømme. Når det kommer til helsevesenet, er hensynet til

pasienten viktig; de har et ansvar for å beskytte ham mot skade, og for å hjelpe ham til bedre

helse. Deres hovedfokus vil også i de fleste tilfeller ligge på diagnostisering og behandling av

helseproblemet, som noen ganger kan være i konflikt med målet om tilbakeføring til arbeid.

Dette avhenger av helsearbeiderens fokus. Helsepersonell vil også ofte bli bedt om å vurdere

brukers arbeidsevne basert på helsemessige forhold, og for å gjøre det må de ha kunnskap om

brukers arbeidsoppgaver, ansvarsområder og arbeidsmiljø (Young, Wasiak et al., 2005).

Når det gjelder aktørgruppene betalere og samfunnet, vil disse i en norsk kontekst være delvis

sammenfallende (Young, Wasiak et al., 2005), og være opptatt av både økonomisk bærekraft,

omdømme, og samfunnsmessig og politisk balanse. Profitt er ikke like aktuelt i norsk

sammenheng, da betaleren er samfunnet (Young, Wasiak et al., 2005), men vi kan se målet

om profitt i sammenheng med at utførelsen av tilbakeføringsarbeidet er satt bort til på

oppdrag til private tiltaksleverandører (Arbeidsdepartementet & Helse- og

omsorgsdepartementet, 2013). Disse aktørene har naturligvis ofte et mål om profitt og vil

være opptatt av omdømme. Samfunnet, på sin side, vil ha et mål om å ta sosialt ansvar og

derfor være opptatt av utfall for brukeren som for eksempel livskvalitet. Betalere vil både av

den grunn, men også på grunn av økonomiske forhold, være opptatt av at tiltakene er

effektive og gir ønsket utfall. Samfunnets motivasjon for å tilbakeføre sykmeldte til arbeid har

med økonomiske forhold på flere plan å gjøre, både for å minimere utgifter direkte knyttet til

sykmelding, men også for å opprettholde en produktiv arbeidsstyrke og skatteinntekter.

Generelt vil samfunnet også være opptatt av å sikre at retningslinjene for

tilbakeføringsarbeidet følges. Samfunnets interesser vil ellers være nedfelt i lovgivning og

styringssignaler (Young, Wasiak et al., 2005).

Studien til Young, Wasiak et al. (2005) viser også ulikheter mellom aktørene. De trekker

frem et eksempel om effektivitet, og mener at noen aktører vil være mer opptatt av effektivitet

i prosessen fremfor at prosessen inneholder de rette elementene for individet. Andre kan være

 29

mer opptatt av sistnevnte. Dette kan delvis forklare hvorfor noen tilbakeføringer er mer

vellykkede enn andre(Young, Wasiak et al., 2005). Artikkelforfatterne foreslår at å forbedre

forståelsen av utfordringene i samhandlingen mellom aktører i tilbakeføringsprosesser, åpner

for større muligheter for å hjelpe dem til å samhandle i koordineringen av arbeidet (Young,

Wasiak et al., 2005).

Samlet sett viser Young, Wasiak og kollegaer (2005) sin litteraturgjennomgang at det er

positivt for alle aktørene i tilbakeføringsprosesser at bruker kommer tilbake i arbeid, og mener

at studien viser hva aktørene har til felles i målet om tilbakeføring til arbeid, og at denne

syntesen kan brukes til å fremme vellykkede tilbakeføringer av sykmeldte til arbeid.

I senere tid har samme tema blitt undersøkt i svensk kontekst, og det blir funnet at aktørenes

institusjonelle preferanser og egeninteresse har stor innvirkning på forutsetningene for

samhandling i tilbakeføringsprosesser. Spesielt statlige aktører har vanskeligheter med å

endre sine prioriteringer i et samarbeid, noe som viser seg i form av at den svenske

arbeidsforvaltningen har begrenset interesse for å koordinere ressurser. Dette anses som en

trussel mot samhandlingen som kan føre til mistillit. Studien foreslår at dette er et aspekt som

bør tas med i betraktning under utvikling av samarbeidsstrukturer for tilbakeføringsarbeid

(Ståhl, Svensson, Petersson, & Ekberg, 2010).

 30

6.0 METODE

6.1 Valg av metode

Hensikten med studien er snarere å få innblikk i aktørenes opplevelser, erfaringer og

meninger om hva som er viktig i koordineringsprosessen, enn å komme frem til

generaliserbare data. Valget falt derfor naturlig på et kvalitativt design med en induktiv

fremgangsmåte, med formål om å samle empiriske data på en eksplorativ måte uten å være

drevet av teori i forkant av undersøkelsen (Tjora, 2012).

Fokusgruppeintervju er benyttet som metode. Malterud (2012) beskriver fokusgrupper som en

særlig godt egnet metode når man vil undersøke felles erfaringer, holdninger eller

synspunkter, i en gruppe som kommer fra et samhandlende miljø. Det passer utvalget i denne

studien godt, ettersom koordinering og tilbakeføring i stor grad dreier seg om samhandling.

Intervjustilen som brukes i metoden er preget av å være ikke-styrende, noe som får frem

mange ulike synspunkter (Kvale & Brinkmann, 2009). Samhandlingen er altså sentral.

Samtidig innebærer det å være moderator i et fokusgruppeintervju å styre ordet, og å stille

spørsmål som stimulerer til diskusjon. Moderator kan velge å la diskusjonen løpe uten

nevneverdig innblanding, eller stoppe diskusjoner som ikke er relevante, og kanskje trekke

inn deltakere som er mindre aktive eller ikke kommer til ordet (Tjora, 2012). Som moderator i

fokusgruppeintervjuene i denne studien valgte jeg en rolle nærmere den siste beskrivelsen,

men ikke helt i ytterkant av skalaen, da tiden til disposisjon var begrenset.

Det er ulike oppfatninger av hvor mange deltakere som må være tilstede for at intervjuet skal

kunne kalles et fokusgruppeintervju. Det som er viktig er at antallet deltakere er stort nok til

at flere meninger er representert, men ikke så mange at informantene føler seg utrygge og

derfor ikke er like aktive som de kunne vært i en mindre gruppe (Tjora, 2012). Noen mener at

en ideell fokusgruppe har 6-8 deltakere, mens andre foreslår mindre grupper på 3-4 personer,

som gjerne kan være spesialister på temaet som skal diskuteres (Malterud, 2012; Tjora, 2012).

Det er gjerne 3-5 ulike grupper i prosjektet. Andre trekk ved fokusgruppeintervju som metode

er at intervjuet varer mellom 1 og 2 timer, og at intervjuet har en relativt strukturert form med

høy grad av moderatorinvolvering (Malterud, 2012.) Når det gjelder sammensetningen av

gruppene er det flere valgmuligheter i spennet mellom homogene grupper, til grupper med

maksimal spredning i bakgrunn hos deltakerne (Tjora, 2012). I denne studien er det valgt en

strategisk sammensetning av hovedsakelig spredt yrkesbakgrunn innad i hver gruppe for å få

 31

representert de ulike samarbeidspartnerne i en tilbakeføringsprosess. Samtidig var et ønskelig

at gruppene skulle være homogene nok til at informantene skulle ha god kjennskap til og

forståelse av hverandres yrkesfelt og arbeidshverdag.

Siden konteksten er forskjellig fra den individuelle intervjuer gir, får man en annen type

kunnskap gjennom fokusgrupper sammenlignet med individuelle intervjuer. Dynamikken i

gruppa kan ifølge Tjora (2012) bidra til at informantene forteller om andre erfaringer og

synspunkter enn de kanskje ville gjort i et individuelt intervju, fordi konteksten oppleves som

mindre truende. Det kan gjelde synspunkter som informantene ellers hadde vært usikre på om

var passende å fortelle om, samt at å høre andres fortellinger kan mobilisere fantasi og gi

assosiasjoner som informantene ellers ikke ville fått (Malterud, 2012). Sistnevnte kan også

være opphav til nye refleksjoner hos informantene (Tjora, 2012). At alle informantene er

fagpersoner som kjenner hverandres felt, kan også bringe frem aspekter som ikke hadde blitt

nevnt i individuelle intervjuer (Brinkmann og Tanggaard, 2012). Disse trekkene ved

fokusgruppe-intervju gjør at metoden egner seg godt til undersøkelse av temaet i denne

studien.

6.2 Forforståelse

Når man benytter en form for intervju som metode er intervjueren selv forskningsinstrumentet

(Kvale & Brinkmann, 2009), og det er derfor viktig å være bevisst sin forforståelse. Jeg har

arbeidserfaring fra NAV lokal og har selv erfart at koordinering er utfordrende og kan være

en hemmende faktor i arbeidet med å hjelpe sykmeldte tilbake i arbeid. Utfordringen ved

dette har jeg vært svært bevisst i min rolle som moderator i fokusgruppeintervjuene; faren er

overhengende for at min forforståelse skulle prege både utformingen av forskningsspørsmål,

intervjuguide og spesielt oppfølgingsspørsmål og fokus underveis i intervjuene. For å unngå

dette i størst mulig grad har intervjuguiden blitt utarbeidet og diskutert i samarbeid med min

veileder. Jeg har etterstrebet at min forforståelse skulle påvirke informantene og data-

materialet i så liten grad som mulig ved å innta en utforskende og nøytral holdning.

 32

6.3 Utvalg og rekruttering

Brukergruppen koordineringen dreier seg om er begrenset til personer som fortrinnsvis har et

arbeidsforhold og som har vært sykmeldte kortere enn ett år. Utvalget som ble inkludert i

studien består derfor av ulike grupper fagarbeidere som er deltakende i prosessen med å få

sykmeldte tilbake i arbeid. Ved å inkludere ulike faggrupper i utvalget legges det til rette for

en større bredde i datamaterialet enn ved kun å velge en eller to faggrupper. Aktører i helse-

vesenet som arbeider hovedsakelig med sykmeldte, NAV sykefraværsoppfølging samt NAV

sine tiltaksleverandører som er deltakende i koordineringsprosesser, ble kontaktet. Andre

inklusjonskriterier var at informantene skulle ha direkte brukerkontakt og helst egen erfaring

som koordinator, eventuelt erfaring som deltaker i en koordineringsprosess med en annen

koordinator. Flere av NAV sine avdelinger/sentra, koordinerende enheter i kommunene samt

koordinerende enheter i helseforetakene er blant de som falt utenfor inklusjonskriteriene.

Grunnen til dette er at de sjelden arbeider med den gruppen som er i fokus her, nemlig

personer som har vært sykmeldt inntil ett år og som fortrinnsvis har vært i arbeid før

sykmelding.

Informantene ble rekruttert fra Oslo og Akershus for at de skulle ha geografisk nærhet til

hverandre, slik at det skulle være mulig å få samlet alle på samme sted. Arbeidsgivere og

ledere for potensielle deltakere ble kontaktet per telefon, og det ble forespurt om deltakelse

samt gitt informasjon om studien. I de tilfellene hvor det var aktuelt ble det etter avtale sendt

e-post med informasjon, forespørsel om deltakelse rettet til deltaker, og en svarfrist. Det ble

purret inntil to ganger dersom arbeidsgiver/leder var positiv og hadde gitt signal om at de ville

sende en deltaker. De som det ikke var mulig å nå per telefon ble kontaktet via e-post, og gitt

en svarfrist for om de var interessert i å delta. Mange av disse takket nei av ulike årsaker, de

aller fleste på grunn av manglende kapasitet eller andre avtaler på de tidspunktene som var

satt opp. At alle informantene i ett fokusgruppeintervju må ha muligheten til å innfinne seg på

samme sted til samme tid, er en utfordring ved fokusgruppeintervjuer, som man ikke har ved

individuelle intervjuer. Når utvalget i tillegg består av fagpersoner som ofte har svært travle

arbeidsdager og tette timeplaner, som i denne studien, er det et faremoment at færre deltakere

enn ønskelig stiller opp og at deltakerantallet dermed skulle bli lavere enn planlagt. Det viste

seg å være krevende å rekruttere tilstrekkelig antall deltakere, og målet om 6-8 deltakere per

gruppe ble ikke oppnådd. Til sammen tre fokusgrupper ble dannet, med til sammen 11

 33

deltakere. Det skulle imidlertid vise seg at alle som takket ja til deltakelse møtte, og det med

stor glede og entusiasme.

Informantenes demografiske data ble kartlagt og vises fremstilt i tabell 1. Disse

opplysningene gir et inntrykk av gruppens sammensetning. Informantene er nummerert 1-11

for å bevare anonymiteten. Informant nr. 2 måtte forlate intervjuet tidlig og det er ikke

inkludert noen sitater fra denne personen i resultatkapittelet. Utvalget bestod av ni kvinner og

to menn. Median for antall års erfaring med koordinering og koordinatorrollen er henholdsvis

6 (range 0-20) og 4 (range 0-20).

Tabell 1: Oversikt over informantenes demografiske data

 Alder Faglig bakgrunn Stilling Antall års erfaring med Utdanning

21-40 41-50 51 + Yrket Koordi

nering

Koordi

nator-

rollen

1-3

år

4+

år

1 x Sosialfag Sosionom 20 10 5 x

2 x Coach Veileder 3 3 3 x

3 x Rådgiver Rådgiver 2 0 0 x

4 x Helsefag Terapeut 18 13 13 x

5 x Helsefag Terapeut 25 20 20 x

6 x Sosialfag Leder 23 11 2 x

7 x Rådgiver Veileder

NAV

3 3 3 x

8 x HR Veileder 5 1 1 x

9 x Helsefag Psykolog 12 4 4 x

10 x Helsefag Terapeut 35 20 10 x

11 x Sosialfag Leder 18 6 6 x

6.4 Innsamling av data

Intervjuguiden er lagt opp etter traktmodellen, med et åpent startspørsmål som har til hensikt

å få informantene til å fortelle ut ifra egne erfaringer og diskutere temaet (Brinkmann &

Tanggaard, 2012). Disse er etterfulgt av en rekke spesifikke spørsmål samt målrettede

oppfølgingsspørsmål, ettersom jeg har valgt en stram modell for intervjuet som innebærer

mye moderatorinvolvering. Ifølge Brinkmann og Tanggaard (2012) egner den stramme

modellen seg godt i prosjekter hvor innholdet i diskusjonen vektlegges fremfor samspillet

 34

mellom informantene. Fokusgruppeintervjuet er lagt opp rundt flere konkrete spørsmål for å

unngå en løs diskusjon. Intervjutiden ble begrenset til 1,5 time med aktivt intervju for at ikke

datamaterialet skulle bli for stort for studiens omfang. For lettere å få diskusjon i hver av

gruppene, ble informanter med faglig nærliggende arbeidsområder samlet i samme gruppe.

Når informantene har lignende erfaringsbakgrunn, men også ulike erfaringer – altså noe midt

imellom homogene og heterogene grupper – er det gode muligheter for godt samspill i gruppa

(Brinkmann & Tanggaard, 2012).

Informantene fylte ut samtykkeerklæring, deretter et enkelt spørreskjema om demografiske

opplysninger. Innledningsvis fikk de informasjon om formålet med undersøkelsen, at det ble

gjort lydopptak, litt om behandling av opplysninger, frivillig deltakelse, anonymitet og

taushetsplikt. Intervjuet startet med at informantene fikk presentere seg selv. Dette kan bidra

til at alle deltar i diskusjonen (Brinkmann & Tanggaard, 2012). Den viktigste informasjonen

som ble gitt i introduksjonen var imidlertid retningslinjer for hvordan intervjuet ideelt sett

skulle foregå, slik at eventuelle misoppfatninger eller forventninger hos informantene ble

korrigert dersom disse ikke stemte med prosedyren eller formålet (Brinkmann & Tanggaard,

2012). Informantene kunne for eksempel hatt forventninger om at de for det meste skulle

snakke med moderator, mens metoden baseres på at de snakker mest med hverandre.

Informantenes posisjon overfor meg som moderator og hverandre er det siste viktige

elementet i introduksjonen (Brinkmann & Tanggaard, 2012). I tillegg fikk informantene høre

at jeg som moderator var der for å lære av dem, siden de innehar førstehånds kunnskap om

studiens tema (Malterud, 2012). Se intervjuguiden for detaljert informasjon (vedlegg IV).

Siden det å moderere fokusgrupper regnes for å være et håndverk, og jeg ikke har erfaring

med rollen fra tidligere, ble min veileder med i rollen som sekretær (Malterud, 2012).

Veileder ble presentert overfor informantene i denne gruppen som en medvirkende moderator

som ville komme med oppfølgingsspørsmål dersom situasjonen krevde det på grunn av min

manglende erfaring. Våre roller som masterstudent og veileder var også klare for

informantene. De to neste fokusgruppeintervjuene ble gjennomført uten sekretær til stede, kun

meg som moderator og informantene. I hver av disse gruppene var det kun tre deltakere, og

det derfor vurdert at balansen mellom antallet deltakere og moderator/sekretær-teamet ville

blitt noe skjev. Med erfaringen fra første fokusgruppeintervju to dager tidligere, sammen med

min kunnskap om feltet og koordineringsarbeidet, var jeg komfortabel i rollen og trygg på at

jeg ville mestre å stille de rette spørsmålene.

 35

Tonen var lett og uformell når intervjuet først var i gang. Informantene lot seg rive med av

hverandre, og diskuterte til tider ivrig. Å treffe andre med lignende, eller ulike erfaringer, i en

slik setting, gjorde sitt til at diskusjonen ble rik og det kom frem meninger og erfaringer som

kanskje ikke hadde kommet frem i individuelle intervjuer, hvor det er opp til moderator å

stille de rette spørsmålene for å få frem informasjon. I fokusgruppeintervjuene kan det nok bli

noe kaotisk da informantene diskuterer temaer om hverandre og til stadighet kommer tilbake

til temaer, hopper mellom temaer, og kommer med anekdoter og innskytelser som de ikke vil

vente med å fortelle når de først har ordet.

6.5 Analyseprosessen

Det ble gjort lydopptak av intervjuene, som deretter ble transkribert ordrett. For å analysere

datamaterialet har jeg benyttet kvalitativ innholdsanalyse som metode, basert på Graneheim

og Lundmans (2004) modell. Metoden kan brukes på enten en induktiv eller deduktiv måte

(Elo & Kyngäs, 2008), og det er formålet til studien som avgjør hvilken metode som benyttes.

Siden denne studien har til formål å samle ny kunnskap var det naturlig å velge den induktive

tilnærmingen.

Graneheim & Lundman (2004) har gitt et eksempel på hvordan man går frem i en kvalitativ

innholdsanalyse. Her har de ekstrahert tekststykker av en helhet og bragt de sammen i en

tekst, som utgjorde analyseenheten, som igjen ble delt opp i meningsbærende enheter. De

meningsbærende enhetene kondenseres, kodes og deretter kategoriseres. Analyseprosessen

innebærer å bevege seg frem og tilbake mellom fasene, og mellom helheten og delene av

teksten (Graneheim &Lundman, 2004).

I denne studien defineres ett enkelt intervju som en analyseenhet. Å ekstrahere

utsagn/tekststykker som omhandler ett tema vil være vanskelig da temaene går mye over i

hverandre, og informantene beveger seg hyppig frem og tilbake mellom temaene underveis i

diskusjonen. Jeg har derfor valgt å se hvert intervju som en helhet, og sortere temaene fra

hverandre først når jeg skal kategorisere kodene. Se figur 3 for illustrasjon av prosessen.

 36

Figur 3. Illustrasjon av analyseprosessen

6.5.1 Koding

I første fase av analysen ble hele datamaterialet lest igjennom flere ganger for å gi en samlet

forståelse av helheten. Deretter ble meningsbærende enheter plukket ut fra teksten, i form av

fraser og meninger med relevant informasjon for problemstillingen. Meningsenhetene ble i

samme moment kondensert slik at teksten ble kortere, men uten å forringe innholdet, og

deretter kodet. Kodene representerer innholdet i meningsenheten (Graneheim & Lundman,

2004).

Microsoft Excel ble benyttet som analyseverktøy. Prosessen er enkel; meningsenhetene ble

ført inn i én kolonne, den kondenserte meningsenheten i neste kolonne, og koden i kolonnen

ved siden av. Se eksempelet i tabell 2.

 37

Tabell 2. Eksempel på analyse fra meningsenhet til kode.

Informant Meningsenhet Kondensert meningsenhet Kode

3 Ellers med tiltak nå så opplever jeg at mange

saksbehandlere ikke helt vet hva tiltakene er

og vet ikke hvor de burde ha blitt søkt inn,

og at, jeg har en mistanke om at de blir søkt

inn til et tiltak som ikke har venteliste selv

om de absolutt burde har vært på noe annet.

Jeg opplever at mange

saksbehandlere ikke vet nok

om tiltakene, og søker inn på

feil tiltak, kanskje fordi det

ikke har venteliste.

NAV sin

kapasitet og

kompetanse

4 Det kunne også vært nyttig tenker jeg å drive

med litt sånn type læringsnettverk for

koordinatorer, hvor man kunne dele

erfaringer og få noe, altså ofte så kommer

man borti krevende pasienter, krevende

pårørende, som på en måte krever litt

erfaring for å håndtere. Så når du da står der

som fersk koordinator så tenker jeg at det

kunne vært en ide tenker jeg kanskje med

noen type læringsnettverk eller et eller annet

sånt.

Et læringsnettverk for

koordinatorer hadde vært

nyttig, spesielt for ferske

koordinatorer, for å dele

erfaringer om for eksempel

krevende situasjoner.

Forslag til

virkemidler for

bedre

koordinering

6 Så.. sånn som jeg sier til alle som kommer til

oss, vi tar kontakt med arbeidsgiveren din,

det gjør vi med alle. Vi har møte med

arbeidsgiveren din, det er en del av pakka.

Og arbeidsgiveren tar vi kontakt med en

gang brukeren kommer, og det legges et løp.

Vi tar kontakt med

arbeidsgiver til alle som

kommer til oss, med en

gang, og det legges et løp.

Vi har møte med dem.

Tett/langvarig

oppfølging

Hver rad ble nummerert etter kronologisk rekkefølge, informant og intervju, slik at jeg hele

tiden hadde oversikt over hvor meningsenheten var hentet fra. Dette gav også mulighet til å

sortere meningsenhetene på flere måter ved behov. Sortering av koder i alfabetisk rekkefølge

ble mest benyttet, og var svært nyttig i arbeidet med gjennomgangen av kodene før kodene

skulle kategoriseres. Det gjorde det enklere å sammenligne innholdet i alle meningsenhetene

med samme kode, for å se om endringer var påkrevet for at disse skulle være relativt

homogene.

Kodeprosessen var sirkulær. De fleste kodene ble formulert gjennom arbeidet med å skille ut

meningsenheter i det første intervjuet. Noen ble endret på og slått sammen for å passe bedre

til innholdet etter hvert som jeg gikk igjennom flere og flere meningsenheter. Under

analysearbeidet med de neste to intervjuene brukte jeg for det meste de kodene jeg allerede

 38

hadde, men tilføyde 6-7 koder som førte til at enkelte av meningsenhetene fra intervju nr.1 ble

omkodet når jeg så sammenhengen med meningsenheter i de andre intervjuene. Da alle tre

intervjuene var gjennomgått og alle meningsenhetene identifisert, ble alle de 56 kodene

gjennomgått på nytt i lys av helheten. Alle meningsenhetene ble vurdert igjen og noen

omkodet som følge av det. Noen koder ble nå omformulert, noen slått sammen, mens andre

ble delt opp i to ulike koder fordi innholdet i meningsenhetene viste seg å sprike noe, slik at

en oppdeling gav et mer ensartet innhold. Gjennom denne kontinuerlige analyseprosessen ble

antallet koder redusert til 27.

Mot slutten av kodeprosessen sorterte jeg materialet på følgende måte: (1) Jeg gikk igjennom

alle kodene og sjekket at innhold og kode passet. (2) Fem koder som ikke inneholder

relevante data for problemstillingen ble tatt ut av datamaterialet. Det endelige datagrunnlaget

for den videre prosessen bestod nå av 22 koder. (3) Sitater som på dette tidspunktet ble ansett

som relevante, ble markert. Under arbeidet med resultatkapittelet ble antallet koder ytterligere

redusert til 18.

6.5.2 Kategorisering

Å skape kategorier er kjernen i kvalitativ innholdsanalyse (Graneheim & Lundman, 2004), og

i en induktiv fremgangsmåte velges kategoriene ut fra datamaterialet (Elo & Kyngäs, 2008).

En kategori er en gruppe med innhold som deler noe felles (Krippendorff, 2013). Kategorien

fungere som en rød tråd gjennom kodene. Den refererer hovedsakelig til et deskriptivt

innholdsnivå og kan dermed sees på som et uttrykk for det manifeste innholdet i teksten

(Graneheim & Lundman, 2004). En kategori har ofte flere underkategorier i flere nivåer, som

kan sorteres og abstraheres i kategorier, og kategorier kan deles inn i under-kategorier

(Graneheim & Lundman, 2004). En kategori svarer på spørsmålet “hva”, og et tema svarer på

spørsmålet “hvordan”. Temaer anses av Graneheim og Lundman (2004) som en tråd av en

underliggende mening gjennom kondenserte meningsbærende enheter, koder og kategorier,

på et fortolkende nivå. Et tema er dermed et uttrykk for det latente innholdet i teksten. Ifølge

Elo og Kyngäs (2008) kan man velge å kun fokusere på det manifeste innholdet, eller det

latente i tillegg. I denne studien vil jeg kun fokusere på det manifeste innholdet og jeg vil

derfor ikke tematisere.

 39

De 23 kodene ble i denne fasen sortert i grupper og kategorisert i først hovedkategorier,

deretter i sub-kategorier. Disse kategoriene utgjør det manifeste kjerneinnholdet i data-

materialet (Graneheim & Lundman, 2004; Elo & Kyngäs, 2008). Det var ikke åpenbart hvilke

koder som skulle i samme kategori. Kategoriene skal ifølge Graneheim & Lundman (2004)

være uttømmende og gjensidig utelukkende, og arbeidet med å kategorisere kodene krevde

derfor en detaljert gjennomgang av innhold i meningsenhetene nok en gang.

6.6 Forskningsetiske aspekter

Verdispørsmål og etiske dilemmaer kan oppstå underveis i undersøkelsen, og jeg etterstrebet

å være i forkant av disse ved å være bevisst fire forhold som Kvale og Brinkmann (2009)

trekker frem som viktige i en forskningsprosess; informert samtykke, konfidensialitet,

konsekvenser av forskningen samt forskerens rolle.

Informert samtykke innebærer at innebærer at informantene har fått tilstrekkelig informasjon

om prosjektet til å ha et godt utgangspunkt for å avgjøre om han/hun skal delta eller ikke. Det

ble informert om at de når som helst kunne trekke seg fra prosjektet (Kvale & Brinkmann,

2009). Alle informantene har gitt skriftlig samtykke som viser at deltakelsen er frivillig.

For å holde datamaterialet konfidensielt kan ikke informantene identifiseres gjennom studien.

Kun prosjektdeltakerne får tilgang til datamaterialet, og det vil bli slettet når analysen er

fullført. Taushetsplikt er ikke så aktuelt siden det ikke skal samles inn personidentifiserbare

eller sensitive data, derfor utarbeides det ikke noe taushetspliktskjema. Malterud (2012)

skriver at gjensidig taushetsplikt er en viktig forutsetning for gruppediskusjon selv om temaet

ikke anses som sensitivt. Det ble derfor gjort en muntlig avtale i første fase av intervjuet om

gjensidig taushetsplikt.

Hensynet til konsekvenser av forskningen for innebærer vurderingen av mulige fordeler og

skade for deltakerne (Kvale & Brinkmann, 2009). I dette prosjektet er det vanskelig å

forestille seg at informantene kan bli skadelidende på noen måte. Det kan tenkes at de kan

oppleve det som positivt å bidra med sine erfaringer, tanker og meninger i et prosjekt som kan

føre til at et fagfelt de er interessert i utvikles i en mer effektiv retning, og det inntrykket gav

også informantene før og etter fokusgruppeintervjuene.

 40

Forskerens rolle, forstått som forskerens integritet, har stor betydning for kvaliteten på

kvalitativ forskningen, resultatet av den og de etiske beslutningene i forskningsprosessen.

Dette gjelder spesielt når man benytter intervju som metode (Kvale & Brinkmann, 2009). For

å sikre så god etisk kvalitet som mulig, har jeg forsøkt å være svært bevisst min rolle i dette

prosjektet og skape et godt klima i gruppen uten å bli for personlig, men beholde en

profesjonell avstand (Kvale & Brinkmann, 2009). Jeg som moderator opplevde ingen stor

utfordring i dette. Videre mener hun at moderator må passe på at ikke informantene føler seg

presset til å si mer enn de ønsker, og at det ikke oppstår et gruppepress som fører til at

deltakere blir ukomfortable i situasjonen (Malterud, 2012). Jeg har hatt en bevissthet rundt

dette underveis i intervjuene og opplevde gruppene som harmoniske og trygge.

De etiske prinsippene som Helsinkideklarasjonen (1946) gir, er fulgt. Prosjektet er vurdert og

godkjent av NSD. Datainnsamlingen startet først etter at godkjenning ble gitt. Siden

prosjektet ikke innebærer lagring av sensitive personopplysninger var det ikke nødvendig å

søke om godkjenning fra Regionale komiteer for medisinsk og helsefaglig forskningsetikk

(REK).

 41

7.0 RESULTATER

I dette kapittelet presenteres funnene som fremkommer av datamaterialet etter analysen.

Hensikten med studien er å utforske koordinatorenes tanker og meninger om hvordan vi kan

møte utfordringer i koordinering i dag. Altså er ikke utsagnene fortolket, men forsøkt gjengitt

så presist som mulig etter lydopptakene av intervjuene. Innholdet fremstilles i stor grad ved

bruk av direkte sitater fra informantene. Tallet i parentes etter hvert sitat refererer til

informantene i tabell 1.

Tabell 3 viser en oversikt over hvilke kategorier datamaterialet har blitt sortert i under

analysens andre fase. Resultatene vil her fremstilles etter disse kategoriene og sub-

kategoriene. Sitater trekkes frem for å illustrere funnene, og er valgt fordi de gjenspeiler

innholdet i datamaterialet på en representativ og tydelig måte.

Tabell 3: Oversikt over funnene

Kategorier Sub-kategorier Koder

Barrierer for

koordinering

Barrierer i NAV

Manglende flyt i tilbakeføringsprosessen

NAV oppleves som uforutsigbare

NAVs kapasitet og kompetanse

Barrierer i

samhandlingen

Mangelfull oppfølging

Behov for større åpenhet

Andre barrierer Andre barrierer

Faktorer som kan

fremme koordinering

Strukturelle forhold

Tett/langvarig oppfølging

Forslag til virkemidler for bedre koordinering

Individuell plan

Når bør det koordineres

Samhandling

Eksempler hvor koordinering gjør en forskjell

Undervisning av helseeffekter av å være i arbeid

Samarbeid med fastlegen

Perspektiver på samhandling

Koordinatorrollen

 –

Fordeling av koordinatorrollen

Koordinators oppgaver

Koordinators opplevelse av behov for kompetanse

Usikkerhet omkring koordinatorbegrepet

 42

7.1 Barrierer for koordinering

Informantene formidlet tanker og erfaringer om både barrierer og fremmende faktorer for

koordinering. I dette underkapittelet vil jeg presentere de funnene som i hovedsak

representerer barrierer. Disse var det naturlig å dele inn i tre kategorier; 1: barrierer i NAV, 2:

barrierer i samhandlingen og 3: andre barrierer.

7.1.1 Barrierer i NAV

Et tema som bringes opp er flyten i samarbeidet mellom aktørene: “Men det samarbeidet

mellom de ulike aktørene, det er vi er vel alle enige i at det som tar tid her, det er at alle skal

snakke sammen. Det er jo det vi savner da at dette skal gå strømlinja.” (3).

Flere har samme oppfatning: “Dette her med å ha løp som ikke stopper opp, men som på en

måte flyter, at det er en plan. (…) Kommer du godt i gang med ting, og så skal dette

koordineres og så blir det på en måte stopp.” (6). NAV beskrives som et bindeledd som må

fungere for at tiltaksleverandørene skal komme i kontakt med andre tiltaksleverandører, for å

få til en flyt i tilbakeføringsprosessen. Men når det ikke er en fungerende koordinator, så

stopper prosessen opp. Det mener flere av informantene er en stor utfordring.

Tiltakskjeding trekkes frem som noe informantene ønsker å unngå, men som er nødvendig i

dagens tilbakeføringsarbeid på grunn av måten tiltaksindustrien er lagt opp, med korte

tiltaksperioder hos flere ulike leverandører. Det er bred enighet mellom informantene om at

dagens ordning med tiltak bør gjøres noe med:

Vi må få fleksible tilbud hvor vi slipper tiltakskjeding i så stor grad som vi gjør i dag.

For folk må begynne på nytt og på nytt og på nytt, og det er det forska så mye på, at det

er ikke bra for brukeren. Det vet vi, men allikevel så finnes det forskrifter som holder

fast ved denne ordninger. Så her har vi det. En stor utfordring i forhold til

koordineringsvirksomhet og oppfølging videre. Det setter sånn stopper. Du er godt i

gang med en prosess, vi har gode resultater. (6)

Flere av informantene erfarer at det ikke er et reelt samarbeid mellom NAV og

tiltaksleverandør før tiltaket er over. De mener at obligatoriske samtaler mellom NAV,

 43

tiltaksleverandør og bruker, i forkant av avslutning av tiltaket, kunne bidra til å forhindre slike

venteperioder. Noen tiltak har dette i dag, men det er de færreste.

Ja for det jeg liker veldig godt da, det er jo at man har et samarbeid før tiltaket går ut. At

man ikke venter til det har gått ut og så venter vi på en rapport, for det vet jeg at noen av

mine kollegaer gjør. Det går ut, man venter på en rapport, og så ser man hva står her, og

så liksom.. For da tenker jeg at da har du endra mindre sjanse for å få til en god

overgang da. Det blir ikke en overgang, det blir stykket uansett. (7)

Siden tiltakene ikke varer lenge, for det meste 4, kanskje 8 eller maks 12 uker, er risikoen for

å måtte vente i overgangene stor for de fleste, erfarer informantene. De mener at det er alt for

kort tid når man skal iverksette store omveltninger i livet til et menneske. De ser at brukerne

etter dagens tiltak ofte er på vei inn i en god prosess og nærmer seg å bli tilbakeført til arbeid,

og så er tiltaket over. Deretter venter ofte en periode uten tiltak, hvor bruker blir hengene “i

løse luften” (11). Det er sjelden de ser direkte overganger, vanligvis må bruker stå på

venteliste i uker og ofte måneder på videre tiltak. Informantene opplever at dette

vanskeliggjør koordinerings- og tilbakeføringsarbeidet:

De som vi får inn på det tidspunktet vi skal, så er det mye lettere å gjøre tiltak og få på

en måte tenkt ut i arbeid så fort som mulig. Det blir jo vanskeligere med de som har gått

seks-åtte måneder som blir henvist utenfra fra fastleger eller et eller annet, hvor det

liksom, det baller på seg, og det er mye mer å få ryddet opp i egentlig, før du, før du

kommer i gang med arbeid. (5)

Informantene er enige om at samarbeid med NAV ofte er en barriere i koordineringsarbeidet,

og at det kan ha en sammenheng med at de har mye å gjøre. De er ofte vanskelige å få tak i:

“Å oppnå kontakt. Det er liksom barriere nummer én”(11).

NAV er ofte er bremseklossen eller flaskeproppen eller kall det hva du vil.. og for det

første så tar det tid, det er det ene, når det ofte skal skje noe litt kjapt, så kommer vi

ingen vei. Vi blir bare stående å stampe og vedkommende mister motivasjon og det er

mye som skal liksom flyte litt bedre for at det skal gå bra. (…) Men jeg opplever liksom

at NAV ofte er et, ja, litt motstand der. Ikke motstand, men det er sikkert ikke fordi

sånn, dere har fryktelig mye å gjøre. (8)

 44

En informant beskriver hvordan det er å ikke komme i kontakt med samarbeidspartnere, i

dette tilfellet NAV og i sluttfasen av et tiltak. Målet er å koordinere den videre prosessen slik

at bruker kan få en god overgang til neste tiltak:

Og liksom, da er vi på så liten limit før det er over, og jeg kan ikke gjøre noe mer. Og

hadde jeg fått snakket med vedkommende da den uken som jeg faktisk ba om å få

snakke med han så hadde jeg kanskje klart å finne noen løsninger som hadde fungert.

Det er veldig frustrerende. (8)

Flere av informantene tror at det er mangel på tid i hverdagen, sammen med mangelen på

forpliktende rammer for koordineringen, som er årsaken til at samarbeidspartnerne ofte er

utilgjengelige. Utilgjengeligheten vanskeliggjør koordineringsarbeidet, mener informantene.

Det påpekes av flere at NAV-veilederne har svært mange brukere å følge opp, og at det også

går ut over muligheten til å skape en relasjon til hver enkelt bruker. “Når du har 150 stykker

du følger opp så får du ikke den nære relasjonen, og da er det lett at det glipper”(7). Noen

informanter mener at den manglende relasjonen fører til at NAV-veileder ikke ser

enkeltmennesket bak saken.

7.1.2 Barrierer i samhandlingen

Kommunikasjon er noe av det viktigste i samhandlingen, som flere av informantene mener at

mangler. Noen viser til taushetsplikt som en barriere i form av et nødvendig onde. De ser

årsaken til at vi har taushetsplikten og hensikten ved den, men de beskriver også hvordan

taushetsplikten og den manglende åpenheten mellom instansene og også arbeidsgiver gjør at

man ikke får identifisert problemene og jobbet med dem. Det er bred enighet mellom

informantene om dette. Prosessen med kommunikasjon blir fort tidkrevende når man arbeider

med taushetsbelagt informasjon, for informantene forteller at de i mange tilfeller må sende

brev per post. Med tre ukers svarfrister tar brevvekslingen ofte lang tid.

Informantene ønsker seg samhandling med større åpenhet. Større muligheter for å prate fritt

om hva som er brukers utfordringer, og utveksle relevante opplysninger, innenfor rammene.

Det å kunne ta en telefon til en samarbeidspartner og drøfte for eksempel hensiktsmessigheten

ved et tiltak, mener noen ville vært til stor hjelp for å få en raskere tilbakeføring til arbeid.

Spesielt når det gjelder psykiske helseproblemer opplever informantene det som problematisk

 45

å ikke kunne snakke åpent om problematikken. Det er også hovedsakelig utveksling av slike

opplysninger som er strengt regulert av taushetsplikten, forteller flere informanter. En

informant beskriver følgende om å ha samarbeidsmøter hvor arbeidsgiver er tilstede:

Da er det jo noen ganger en stor rosa elefant midt i rommet som vi ikke kan

kommentere, men som vi vet at vi burde snakke om egentlig, for å få til noe. Som skal

fungere på sikt. Så det er jo noen rammer som gjør det utfordrende noen ganger. (7)

Det beskrives av en annen informant hvordan psykisk problematikk blir plassert utenfor

samarbeidsmøtene, og hvordan det er viktig spesielt for arbeidsgivere å få innblikk i hvordan

de kan tilrettelegge for sine arbeidstakere med helseutfordringer som ikke synes, for eksempel

psykiske helseproblemer. Flere informanter mener arbeidsgivere blir usikre og redde av slike

utfordringer fordi de ikke vet nok om problematikken, og hvordan de skal forholde seg til

den. “Så vi er med på en måte å opprettholde dette skillet, som gjør at har du psykiske

problemer så er det vanskeligere å komme videre da i en åpen samtale og faktisk legge til

rette” (6).

Jeg tror vi hadde fått utrettet utrolig mye mer hvis man kunne være åpen og sitte sånn vi

gjør nå og bare snakke. Jeg tenker også at arbeidsgiver kunne vært så utrolig mye mer

på, og tilrettelagt mye, mye mer hadde de visst litt mer. Fått mer forståelse. Isteden så

sitter deltakeren vår da, med kortene til brystet, og det er litt sånn konfliktfylt, og vi skal

ikke si noe, og det er vanskelig å få kommunikasjonen på et sånt nivå at det blir en

forståelse for, og en interesse og et ønske om å faktisk bidra og hjelpe. (8)

Det trekkes frem at lite åpenhet og dårlig kommunikasjon kan føre til misoppfatninger og

tolkninger som ikke stemmer, som igjen reduserer forståelsen og muligheten for at brukeren

skal lykkes.

Mangelfull oppfølging er noe informantene ser er en barriere for koordineringen. Det ses på

som problematisk at brukere i NAV risikerer å måtte bytte saksbehandler flere ganger når de

for eksempel innvilges nye ytelser. I tillegg mener flere av informantene at NAV gjerne

venter med å sette i gang tiltak til brukerne har brukt opp sykepengerettighetene og ofte blitt

flyttet over til en annen avdeling for videre oppfølging. Mangelfull oppfølging av brukere i

tiltak som arbeidspraksis, kan ifølge en informant føre til at dyrebar tid kastes bort: “Så står

 46

pasienten der da, nei du får ikke jobb, og så er du like langt. Og så er tiltaket ditt kanskje

ferdig. Tiden på AAP er gått. Så er det da arbeidsgivere som kanskje utnytter det systemet

litt” (1).

Et annet aspekt ved mangelfull oppfølging er det ifølge flere av informantene er mye

vanskeligere å få brukere ut i arbeid når de har vært utenfor arbeidslivet i mange år. Jo lenger

tid som går, jo vanskeligere blir det å komme tilbake til arbeidsplassen. Både på grunn av

psykososiale forhold, samt forholdet arbeidstaker og arbeidsgiver imellom. Det er bred

enighet blant informantene om at kontinuitet i oppfølgingen, rett tiltak til rett tid og smidige

overganger er viktige for å få folk raskt ut i jobb. Flere mener at arbeidsavklaringspenger

kunne vært unngått i mange tilfeller hvis brukerne hadde oppfølging tidlig. Systemet bør være

mer i forkant av slike situasjoner. En annen løsning, og en ordning som informantene

etterlyser, er muligheten for å følge opp over lengre tid.

Oppfølgingsavbrudd og bytte av koordinator gjentatte ganger i løpet av en

tilbakeføringsprosess sees på som en barriere for god koordinering og tilbakeføring:

“Utfordringen er at det er flere koordinatorer, hele tiden i en persons liv” (7). En annen

informant forteller:

Vi har jo ønsket det (å følge opp over lengre tid) mange ganger, for vi ser jo at det er i

all hovedsak grunnen til at det faktisk går bra ofte, er jo relasjonen nærmest med den

ene, som gjør at man klarer å hente opp og få bragt videre. Og så skal du bare kutte. Det

er fryktelig synd. (8)

Noen informanter har erfart at det ikke alltid er de mest relevante tiltakene bruker blir tilbudt,

og spekulerer i om NAV plasserer brukere i tiltak kun for å fylle disse opp. De opplever noen

ganger at de må “passe på” at bruker blir søkt inn til rett tiltak, og ikke plassert på noe som vil

koste bruker mye tid, men som kanskje ikke fører til at han/hun egentlig kommer noe

nærmere tilbakeføring til arbeid.

Informantene er i stor grad enige om at oppfølgingen og koordineringen er personavhengig i

dag. Det mener de er på grunn av manglende retningslinjer for koordineringen. Bruker har

ikke krav på å få en koordinator, og det er således heller ikke stilt krav til at tilbakeførings-

arbeidet skal koordineres eller hvilken kvalitet koordineringen skal holde. Siden hjelpe-

 47

personene som regel er travle, er det lett å bortprioritere koordineringsoppgavene siden de

ikke er lovpålagte. En informant mener at “du liksom.. må ha en veldig overbevisning om at

det er viktig for å få gjort det (koordinert)” (10).

Det er bred enighet blant informantene om at manglene retningslinjer for koordinatorrollen er

uheldig. Spesielt i starten av tilbakeføringsarbeidet kan det være kritisk om bruker har en

hjelpeperson som ikke ser på koordinering som viktig, mener informantene.

7.1.3 Andre barrierer

Dessverre, mener flere informanter, tar det ofte lang tid før tiltak settes i gang for å hjelpe de

som trenger det tilbake i arbeid. Flere av informantene opplever at veilederne i sykefraværs-

oppfølgingen i NAV gjerne venter med å sette i gang arbeidsrettede tiltak, og at det er en

holdning om at bruker først skal utredes medisinsk, og at sykmeldingsåret kan brukes til det.

Deretter komme seg ut i arbeid. Informantene ser på det som problematisk og mener at

medisinsk utredning og behandling i mange tilfeller lar seg kombinere fint med arbeidsrettede

tiltak, for å forkorte tiden bruker er fraværende fra arbeidslivet.

At NAV har mange tiltak og tjenester, sees også på som en barriere. Flere av informantene

opplever at det er svært vanskelig å ha oversikt over hva som finnes av tilbud i NAV, og at

selv NAV-veiledere ikke har full oversikt over hva de kan tilby brukerne. “NAV sitter med en

portefølje i dag på 47-48 leverandører, i hvert fall her i Oslo. (…) Og det å ha oversikt over

alle, jeg tror ingen saksbehandler har det. Det er alt for mange” (6).

7.2 Faktorer som kan fremme koordinering

Informantene foreslo flere faktorer og tiltak som kan fremme koordinering og tilbakeføringen.

Disse faktorene er fordelt i sub-kategoriene 1: strukturelle forhold, som kan relateres til

styringssignaler og offentlig rammeverk og 2: samhandling, altså samhandling mellom

aktørene i tilbakeføringsprosessen.

7.2.1 Strukturelle forhold

Alle informantene er opptatte av at tett og langvarig oppfølging er det mest effektive når

sykmeldte skal tilbakeføres til arbeid, og mener at tilbakeføringsarbeidet må koordineres slik

at dette blir mulig.

 48

Jeg opplever at mange pasienter sier at det er en trygghet når de på en måte har vært hos

oss, har fått en utredning, de kjenner oss, at vi på en måte, selv om vi ikke har da

ukentlig samtaler eller noe sånn, og så kan de ringe, eller de vet de skal inn igjen til en

evaluering. Så jeg tror det er nyttig. Med den lille backen. (1)

Informantene er opptatte av relasjonen mellom bruker og koordinator/hjelpeperson. Det

trekkes frem flere eksempler på at tettere og mer langvarig oppfølging fra samme hjelpe-

person og/ eller i samme tiltak enn det som er vanlig i tilbakeføringsarbeidet i dag, gir bedre

resultater:

Det som er litt morsomt da, er at vi hadde et dagtilbud før hos oss, og vi jobba med de

ganske lenge. Det la vi inn i vårt anbud da - over 12 uker - og det ble på en måte ikke

catcha. Men det var jo tap for oss om man skal tenke penger og tid og sånn. Men vi

tenkte at søren, dette her har vi lyst til å forsøke. Og med kjempegode resultater! (…) Vi

fikk folk inn i jobb.(6)

Ungdomsveilederne har ofte færre brukere, og der det går så mye bedre. Og hele den

koordineringsbiten der. For da har dem prata mye med legen fra før, og dem prater med

sosionomen. (…) Og det er en helt annen prosess (3).

Noen av informantene viser til at relasjonen mellom bruker og hjelpeperson eller koordinator

er vesentlig, og en av informantene hevder at forskning viser at denne relasjonen er den

viktigste årsaken til et godt resultat. Det problematiseres videre at oppfølgingen stadig brytes

av, og bruker må skape nye relasjoner flere ganger i tilbakeføringsprosessen. Dette mener

informantene kunne vært avhjulpet med færre og mer langvarige tiltak, og/eller en

koordinator utenfor tiltaket som er tilstede gjennom hele prosessen. Flere av informantene

mener det ville vært gunstig for alle ledd i tilbakeføringsprosessen med færre tiltaks-

leverandører, med tiltak av lengre varighet, og som hadde avtaler med NAV over lengre tid

enn i dag. En informant mener at vi kan unngå tiltakskjedingen som vi har i dag hvis det på

den måten legges opp til mer samhandling av god kvalitet:

..hvis man fortsetter sånn som man har gjort i dag, så burde vi jobbet mye tettere med de

andre leverandørene. Hatt faste møter, diskutert brukere som er her, med de andre, og

fått betalt for det. Det gjør vi ikke i dag. Da må vi få til ordninger, rett og slett. At vi

 49

blir påtvunget det å samarbeide så lenge vi har det systemet med tiltakskjeding og

mange leverandører. (6)

Det ville også vært positivt for bedriftene, som ville fått større muligheter til å bygge opp

bedrifter med gode verdier og ressurser. Noen av informantene mer at man ikke burde hatt

ordningen med tiltaksleverandører i det hele tatt, men at det arbeidet som gjøres av tiltaks-

leverandørene i dag, også burde vært organisert innad i NAV: “Altså tiltaksarrangører burde

egentlig ikke være der spør du meg da” (3). Det er en felles oppfatning blant informantene at

NAV er en naturlig koordinator, men i den forbindelse påpekes følgende: “NAV har jo ikke

det der som du sa, altså de har jo ikke den kapasiteten til å følge på tett.” (1). Imidlertid har,

ifølge en av informantene, prosjekter vist at tettere brukeroppfølging fra lokalkontorene i

NAV har god effekt:

Det er jo ulike NAV-kontorer som jobber forskjellig, det vet jo dere om, men det er

gjort masse prosjekter rundt det her med tettere brukeroppfølging fra lokalkontorene i

NAV. At man dropper alle mellomleddene men at man tar oppfølgingen selv. Med

veldig gode resultater der også. Så en drøm, som jeg vet at jeg og mange av mine

kollegaer har, er at vi får mer midler til oppfølging selv, så man slipper alle de der

mellomleddene. (7)

Under intervjuene kommer det frem ulike forslag til virkemidler for bedre kvaliteten på

koordineringen. Ønsket om føringer og retningslinjer for koordineringsarbeidet og

samhandling er fremtredende. En informant sier: “..Samarbeidsrutiner som gjorde at du i alle

fall hadde noen treffpunkter og avklarte hva er essensen i tiltaket her, hva er utfordringer.

Hvem gjør hva” (5).

Informantene savner noen ressurser som de mener er avgjørende for mer og bedre

koordinering og samhandling. Mer tid etterlyses av alle. “Tid. Hehe. Det er vel egentlig det

jeg savner mest. Å ha tid til å gjøre den oppgaven ordentlig” (4). “Tid til å være med på

dialogmøter eller andre møter er viktig, tenker jeg” (1). I en hektisk arbeidshverdag er det en

utfordring å prioritere rollen når andre oppgaver som er nedfelt i stillingsbeskrivelser og i

rammeverk må prioriteres først, fordi koordineringen ikke har samme posisjon.

 50

Et virkemiddel som informantene mener kan bidra til bedre koordinering, er nettverk mellom

koordinatorer hvor kunnskap og erfaringer kan utveksles:

Det kunne også vært nyttig tenker jeg å drive med litt sånn type læringsnettverk for

koordinatorer, hvor man kunne dele erfaringer og få noe, altså ofte så kommer man

borti krevende pasienter, krevende pårørende, som på en måte krever litt erfaring for å

håndtere. (4)

Ønsket om forpliktende samhandling mellom partene i en tilbakeføringsprosess går igjen i

alle tre intervjuene. Informantene uttrykker enighet om at tettere samhandling gir bedre

koordinering, og mener at det er nødvendig med tettere samhandling enn hva vi har i dag.

Flere ser på det som et stort og viktig mål, og de mener at tettere samhandling er avgjørende

for å få flere ut i arbeid, raskere enn i dag. Flere obligatoriske møtepunkter er et forslag som

går igjen hos flere informanter. Noen av informantene er også opptatt av at brukerne skal få

vite at det vil bli lagt til rette for god samhandling, og at samhandlingen vil bli prioritert. De

mener også at det må være lettere å få tak i hverandre ellers, og ønsker seg en felles digital

plattform for kommunikasjon og deling av informasjon. De ser imidlertid det problematiske i

en slik tjeneste når det kommer til personvernhensyn.

Koordinators kompetanse er et tema som flere av informantene er opptatte av. I ett av

intervjuene ble informantene særlig opptatt av koordinators faglige bakgrunn og personlige

egnethet. Flere informanter mener det er viktig at koordinator skal kunne følge opp

helseutfordringene til bruker og for å øke mulighetene for tilbakeføring til arbeid.

Tettere kontakt med arbeidsgiver trekkes også frem som et virkemiddel for bedre

koordinering. Denne kontakten kan bidra til at man kan foregripe eventuelle problemer i

tilbakeføringen ved å hjelpe arbeidsgiver med tilrettelegging, eller at koordinator kan

moderere et møte mellom arbeidsgiver og bruker før det oppstår en konfliktfylt relasjon,

kanskje på grunn av misforståelser:

Vi kan bli med på et møte med arbeidsgiver. Så vi gir dem et tilbud, men det er veldig

sjelden syns jeg at.. da skal det ha rotet seg skikkelig til før.. istedenfor at man kanskje

tok det i forkant og la en plan for den tilbakegangen til jobb og både så på

arbeidsomfang og tilpassing på arbeidsplassen, arbeidsoppgaver. (5)

 51

Individuell plan trekkes stadig frem som en god ordning som potensielt kan overføres til

andre grupper enn de som har krav på det i dag. Det er dessuten, ifølge en informant som er

godt kjent med ordningen, et sikkert system hvor man både kan sende meldinger og få

oversikt over hva som har blitt gjort og hva som er planlagt av tiltak og oppfølging. Med

retten til Individuell plan følger også retten til koordinering av tjenester.

Men syns jo at, altså Individuell plan-ideen med koordinator, det er en veldig god idé.

Så hvis man kunne tatt litt den samme ideen (…), brukte noe som var på lettere

problemstillinger. Men da er det jo, det er jo selvfølgelig ressurskrevende da. (11)

Informanten med erfaring med Individuell plan forteller om positive virkninger av

innføringen av Individuell plan:

.. det ble jo en stor forbedring når det kom dette her med Individuell plan og krav til å

ha personlig koordinator, for den gruppa i hvert fall. Så da kom det jo noen sentrale

føringer på det med koordinering. (…) Jeg tror det, altså, at det har gått i riktig retning

med det koordineringsarbeidet i forhold til den gruppa. (10)

Informantene har i utgangspunktet noe delte meninger om når det er ideelt å starte

koordineringen i en tilbakeføringsprosess. Noen mener at det bør koordineres tidlig, mens

andre mener man skal gjøre et poeng ut av å ikke koordinere tidlig, for at brukerne ikke skal

læres hjelpeløshet ved at noen utenfra kommer inn i deres liv og ordner opp med en gang noe

er utfordrende. De viser seg imidlertid å være relativt samstemte i sitt endelige svar; det bør

koordineres når det er flere tjenester inne i bildet, som krever samhandling. Informantene

uttrykker også at det kan være slik at en tidligere iverksetting av koordinering kunne fått flere

ut i arbeid raskere.

7.2.2 Samhandling

Informantene trekker frem mange eksempler på hvordan koordinering sammen med tett

oppfølging og samhandling gjør en forskjell. Brukere som har mistet håpet om å komme

tilbake i arbeid, eller forestiller seg at de ikke kan jobbe mer enn en viss prosent, får selvtillit

og mestringstro, og kommer tilbake i arbeid.

 52

Noen ganger kan det se mørkt ut, forteller en informant, men ved å møtes og snakke sammen

om mulighetene, kommer man ofte frem til løsninger som den enkelte av oss kanskje ikke

hadde sett. I ett tilfelle er det snakk om en vaktmester som ikke kan bruke tomlene, men som

likevel kom tilbake i 50% jobb etter et møte med arbeidsgiver, som hadde arbeidsoppgaver til

bruker som verken han selv eller fagpersonen hadde tenkt over.

Så det er jo et eksempel på at han hadde aldri kommet tilbake hvis ikke det hadde vært

for at vi hadde hatt det møtet. Og i mitt hode heller så tenkte jeg at nei det var ikke,

tenkte jeg nei, vaktmester som ikke kan bruke hendene, det var i mitt hode også på en

måte egentlig et litt dødfødt prosjekt, men jeg tenkte vi kan jo ha dette møtet da. (11).

Informantene enes om at fastlegene har en sentral rolle i koordineringsprosessen, og at de

dessverre ofte er svært vanskelige både å få kontakt med for å drøfte saker, og å få med på

samarbeidsmøter. En informant sier: “Vi kommer ingen vei vi, hvis ikke legen er med oss og

også ser de ressursene som vi ser” (6). Noen mener at det kunne hjelpe om fastlegene var mer

forpliktet til å samarbeide i koordineringsprosesser gjennom rammeverket, og at det burde

lønne seg for fastlegen økonomisk. I dag er det ifølge noen av informantene slik at det kun er

planlagte møter fastlegen kan ta betalt for – noe som utelater for eksempel telefoner med

samarbeidspartnere.

Fastlegen, det er en heltidsstilling bare å få tak i fastlegen, hehe. Det er vanskelig. Vi

sliter med det. Vi må få med fastlegen i det hele tatt på disse planene i hvert fall. Og på

møte. Det er en utfordring. (4)

Noen av informantene mener at mange fastleger tyr for lett til sykmelding, men at det er i

endring nå. Mange fastleger virker likevel å ikke undersøke hva pasientens arbeidsoppgaver

er før de sykmelder.

Men jeg opplever at det er veldig stor forskjell på fastlegene også. Veldig mange som er

med på at arbeid er helsefremmende. Flere og flere. Og det er veldig positivt. Og så er

det noen som på en måte vil beskytte pasienten sin, og er litt sånn forsvarsadvokat. Og

så er det mange som ikke helt vet hva personen jobber med, har egentlig aldri stilt

 53

spørsmål om hva er det du gjør. (…) De får ikke så mye informasjon om hva som er

mulig heller. (7)

Hadde fastlegen vært mer opptatt av hva pasientens arbeidsoppgaver er, kunne kanskje mange

sykmeldinger vært unngått, mener noe informanter. Det er i dag lett for legene å sykmelde

hvis pasienten ber om det. Flere informanter ønsker å fremheve at det spesielt innen psykisk

helse er svært viktig at pasienter ikke blir sykmeldt over lang tid.

Noen mener at det er lett å bytte fastlege for de som ikke blir sykmeldt av fastlegen når de ber

om det, og at det derfor er pasienten selv som sykmelder seg, og ikke egentlig fastlegen.

Informantene mener dette er uheldig spesielt i sammenheng med psykiske lidelser. Derfor er

mange av informantene enige i at det ville vært gunstig med undervisning om helseeffektene

av å være i arbeid, og hvilke ulemper en langtidssykmelding kan føre med seg: “Så vi må få

en forståelse i vår kultur om at det å være en del av et arbeidsliv, det er det mest

helsebringende og helsefremmende vi har. Men det føler jeg at er veldig på vei” (6).

Flere informanter er opptatte av det store omfanget av kunnskap man må ha for å kunne

levere en helhetlig tjeneste til bruker, som kan føre til tilbakeføring til arbeid. Informantenes

forslag til løsning er en annen organisering av samhandlingen enn den vi har i dag; brukeren

må være i sentrum, og så må partene arbeide tettere sammen. Med tettere samhandling ønsker

de også en mer uformell tone og at det skal være enkelt å kontakte hverandre: “Når man har

en tett dialog, at det ikke er så formelt, at man kan ta en telefon eller sende en e-post, å få ting,

gjort, så er jo det bedre for alle parter” (7). De ønsker “å kunne utveksle litt erfaring, tenke litt

høyt sammen, at det blir litt mer naturlig å samarbeide” (5). Det vil ifølge informanten gi

innblikk i en annen tankegang enn man selv har som følge av sin fagbakgrunn.

Informantene peker på hvorfor de ser hensikt og nytte med samhandling på tvers av etater og

fag, og å kunne hente inn fagkompetanse uten at denne fagpersonen nødvendigvis jobber

direkte med brukeren. De ser på det som svært nyttig å kunne:

..trekke litt i tråder og få noen uttalelser og høre litt og sparre litt med, uten at

nødvendigvis den psykologen har direkte med min deltaker å gjøre men jeg kan få en

del informasjon, som gjør at jeg kan, ja, ta noen beslutninger eller foreslå noe. (8)

 54

 De trekker videre frem at “..som helsearbeider så sitter man på viktig informasjon som den

som kanskje sitter på lover og regler holdt på å si må ha som grunnlag for å ta en riktig

avgjørelse”(10).

Det er et sterkt fokus på viktigheten av samhandling for koordineringen og

tilbakeføringsprosessen i alle fokusgruppeintervjuene. De påpeker samtidig at det er viktig å

ikke samhandle med flere enn de trenger heller, for da kan prosessen fort bli senere enn

nødvendig. De må samhandle med de det er nyttig å samhandle med.

7.3 Koordinatorrollen

Usikkerhet omkring både koordinatorbegrepet og fordelingen av koordinatorrollen går igjen i

alle tre fokusgruppene. Koordinatorbegrepet er nytt for flere av informantene. En av

informantene sier: “Jeg tenkte jo ikke på meg selv som en koordinator uten videre” (4). Andre

kjenner til begrepet, men identifiserer seg ikke med det, selv om de fleste etter å ha snakket

om hva rollen innebærer, konkluderer med at de ofte tar rollen som koordinator i

samhandlingen i tilbakeføringsprosessen. Etter å ha snakket om begrepet og rollen, og

diskutert hvilke oppgaver som hører rollen til, erkjenner alle informantene unntatt én at de har

vært koordinatorer. Noen i stor grad, andre i mindre grad, dette avhenger av type stilling. Det

nevnes av flere informanter at det hadde vært en fordel med mer kunnskap om rollen.

Felles for alle informantene er at de etter å ha diskutert koordinators oppgaver, kommer frem

til at de alle har tatt aktiv del i en koordineringsprosess av tilbakeføring av sykmeldte til

arbeid. De enes om at koordinator er en slags prosjektleder som tar ansvar for at samarbeids-

partnerne trekker arbeidet i samme retning, holde oversikt, samle trådene og være en pådriver.

Informantene er også enige i at personlig egnethet er viktig hos koordinator, spesielt fordi

brukerne gjerne opplever å ha flere forskjellige koordinatorer gjennom en sykmeldings- og

tilbakeføringsprosess. Personlige egenskaper informantene mener koordinator må besitte er

tålmodig og positivitet når man møter på hindringer, evnen til å organisere og strukturere, og

å se enkeltindividet.

Problematikken rundt ansvarsfraskrivelsen når koordinatorrollen skal fordeles fikk mye

oppmerksomhet. Informantene mener at koordinatorrollen er ikke populær fordi det ikke er

satt av ekstra ressurser, det vil si at det å være koordinator vil være en ekstra belastning som

 55

de fleste ønsker å unngå: “Ja for man får jo ikke noe igjen for det, som du sier. Ikke sant. Det

er jo egentlig mye jobb som man ikke får noe igjen for” (9).

NAV går igjen som en naturlig koordinator i mange saker i og med at de som regel er inne i

bildet. Informantene mener også at det ser ut til å være slik at den fagpersonen som har tettest

kontakt med bruker, for eksempel behandler på døgntilbud eller jobbkonsulent hos en

tiltaksleverandør som NAV har henvist til, ofte tar rollen naturlig: “Da er i hvert fall min

erfaring at når, når vi som behandlere kommer inn da, så får vi den rollen eller vi tar den i den

ukene vi er der” (11). Denne ansvarsfordelingen er som regel ikke noe som prates om under

møter. Følgende sitat illustrerer noe av usikkerheten rundt koordinator-rollen:

For mine deltakere tenker jeg at det egentlig er NAV-saksbehandleren som er

koordinatoren. Men den personen har ikke nok tid til de oppgavene, så da blir det satt til

meg i veldig stor grad. Men siden jeg ikke har lov til å gjøre det NAV-saksbehandler

gjør, så er det egentlig hun/han som er koordinatoren da spør du meg, selv om det er jeg

som har mest kontakt med deltakeren. (3)

Under intervjuene fremkommer det flere ganger en mening om at det ikke er vilkårlig hvem

som har koordinatorrollen. Både en god relasjon mellom bruker og koordinator, og

koordinators kompetanse, er ifølge flere informanter betydningsfulle hensyn å ta i fordeling

av rollen.

En av informantene har erfaring som koordinator under regelverket for Individuell plan. Selv

om dette er en mer definert rolle som innebærer mer arbeid av koordinator enn for gruppen

som denne studien handler om, har koordinatorrollene fellestrekk. “Min erfaring er at det er,

det må være en klart definert rolle. (…) Eller så blir det veldig diffust” (10).

Koordinatorene uttrykker ønske om mer kunnskap om NAV, og noen informant ønsker seg

spesielt innsikt i hvordan de tar sine avgjørelser. Som beskrevet under sub-kategorien

“Barrierer i NAV” oppleves NAV ifølge informantene som uforutsigbart både for brukere og

samarbeidspartnere, på den måten at det er vanskelig å forutse utfallet av søknader om ulike

ytelser, for eksempel. Det poengteres at det vil være vanskelig å holde seg oppdatert på dette

siden det skjer endringer i NAV stadig vekk. Kompetanse på tiltak og tilbud både igjennom

NAV og i hjelpeapparatet for øvrig, er også noe som flere informanter viser til som et behov.

 56

På grunn av det store omfanget av tiltak og andre tilbud, er informantenes felles løsning på

dette en digital plattform med kunnskap om dette, for hjelpeapparatet, eventuelt en oppdatert

veileder man kan slå opp i. Kunnskap som er gjort lett tilgjengelig og håndterbar.

Flere av informantene mener det i dag nærmest er vilkårlig hva slags hjelp bruker får, og at

det er tilfeldig om bruker får en god koordinator som kjenner til gode tilbud for brukeren.

Årsaken mener de i stor grad skyldes mangel på kunnskap og kompetanse hos koordinator:

“Altså den enkelte lider under at man ikke får god nok informasjon og at det ikke finnes en

behandler som lener seg inn da ikke sant” (9). Uttrykket “å lene seg inn” ble brukt i den ene

fokusgruppen, og henspiller på å ta rollen som koordinator på bakgrunn av eget engasjement.

Koordinators behov for en egen kompetanse er et tema som går igjen i de ulike

fokusgruppeintervjuene:

“Men så kan du diskutere om koordinator skal ha en egen kompetanse, som bare

tilhører en koordinator, som kanskje går på.. pedagogikk, mer samarbeidskompetanse,

forstå andre aktørers hverdag. (..) For du skal ikke bare kunne noe, men du skal være

dritgod med folk. Rett og slett. Du skal få god relasjonskompetanse skal du være god

koordinator” (6).

7.4 Oppsummering av hovedfunn

Noen temaer stikker seg ut som de viktigste funnene i studien. Samhandling på tvers av etater,

fag og tjenester er en gjennomgående faktor i disse funnene, og som informantene fremhever

som en nøkkel til en vellykket tilbakeføringsprosess sammen med god koordinering.

1. Det er behov for en koordinering som gir flyt i tilbakeføringsprosessen.

Oppfølgingsavbrudd sees på som en barriere for koordinering. Store ressurser brukes på

tiltak som kanskje kunne fått et annet utfall med bedre oppfølging. Informantene mener at

kontinuitet, rett tiltak til rett tid samt smidige overganger er kjennetegn ved god

oppfølging som kreves for å få folk raskt ut i jobb, men at det er sjelden vi ser dette i dag.

2. Det er behov for tettere og mer langvarig oppfølging. Det er viktig med en god relasjon

mellom bruker og koordinator, som ikke brytes til stadighet. I dag må bruker ofte skape

 57

nye relasjoner gjentatte ganger i løpet av tilbakeføringsprosessen, på grunn av

oppfølgingsbrudd. Det er en barriere er at NAV har svært mange tiltak og tilbud.

3. Koordineringen og tilbakeføringsprosessen bør ofte igangsettes tidligere. Tidligere

iverksetting kunne ifølge informantene fått flere ut tilbake i arbeid raskere. Informantene

mener arbeidsgiver er for lite og for sent involvert i tilbakeføringsprosesser. De ser også

på det som problematisk at det ofte tar lang tid før tiltak settes i gang fordi NAV venter på

en medisinsk utredning.

4. NAV er et bindeledd som må fungere, men som ofte ikke gjør det. Det er ofte ikke et

reelt samarbeid mellom NAV og tiltaksleverandør før tiltaket er over, og bruker blir

“hengende i løse lufta” i påvente av neste tiltak, siden overgangene ikke er planlagte og

koordinerte. NAV oppleves ofte som en bremsekloss til hinder for koordineringen.

5. Det er behov for en formell definisjon av koordinatorrollen og koordinering, med

retningslinjer og regelverk for koordinering. Koordinatorbegrepet er nytt for flere av

informantene. Det er et sterkt ønske om en klar definisjon av koordinatorrollen.

Informantene mener at kvaliteten på oppfølgingen og koordineringen i dag er

personavhengig, og at det er svært uheldig. De mener det henger sammen med manglende

retningslinjer og regelverk, og at det gjør det lett å bortprioritere koordineringsoppgavene.

6. Det er behov for flere faste møtepunkter og forpliktende samhandling. Det er et sterkt

fokus på viktigheten av samhandling for koordineringen og tilbakeføringsprosessen i alle

fokusgruppeintervjuene. Ønsket om forpliktende samhandling mellom samarbeidspartnere

går igjen i alle fokusgruppeintervjuene. Informantene mener at tettere samhandling gir

bedre koordinering og kommunikasjon.

7. Taushetsplikten begrenser samhandlingen mer enn nødvendig. Taushetsplikten

fungerer som en barriere for kommunikasjonen. Informantene mener at mange

arbeidsgivere kunne tilrettelagt mye mer om de hadde visst mer om situasjonen.

8. Det er behov for en egen kompetanse for koordinator. Flere mener at det nærmest er

tilfeldig om bruker får en god koordinator som kjenner til rett tiltak. De mener årsaken i

stor grad skyldes mangel på kunnskap og kompetanse hos koordinator.

9. Fastlegen har en nøkkelrolle i koordineringsprosessen og samhandlingen, og man

kommer ingen vei uten fastlegen med på laget. Det er enighet blant informantene om at

det er vanskelig både å få kontakt med og å få med fastlegen på samhandlingsmøter.

Spesielt innen psykisk helse er det avgjørende å samarbeide godt med fastlege.

Sykmelding kunne ofte kunne vært unngått dersom fastlegen hadde hatt mer kunnskap om

pasientens arbeidsoppgaver.

 58

8.0 DISKUSJON

I dette kapittelet drøftes til sammen ni konkrete erfaringer som informantene fremhever.

Erfaringene representerer utfordringene i koordineringen av tilbakeføringsprosesser i dag, slik

informantene definerer dem. Erfaringene er sortert under seks underkapitler etter tema, og

markert med kursiv.

8.1 En sammenhengende tilbakeføringsprosess

Det er behov for en koordinering som gir flyt i tilbakeføringsprosessen.

Informantenes begrunnelse for påstanden er at mange brukere trenger kontinuitet i

oppfølgingen, rett tiltak til rett tid, og smidige overganger for å komme seg tilbake i jobb. De

ser at bytte av tiltak og lange opphold mellom tiltakene har sammenheng med koordinering,

og at dette gå begge veier; med koordinering ville kanskje tilbakeføringsarbeidet flyte bedre.

Samtidig ser informantene dagens strategi for tilbakeføringsarbeid på som en barriere for

koordinering, fordi hjelpepersonen som ofte tar rollen som koordinator er den som har

hovedansvaret for bruker i det tiltaket han er i – som gjerne bare varer i fire uker. Behovet

som fremgår av erfaringen underbygges av OECD, som understreker at langt flere med

redusert arbeidsevne kunne vært i arbeid hvis de hadde fått rett tiltak til rett tid. Videre har

mulighetene for dette sammenheng med kvaliteten på samhandlingen mellom etater og nivåer

(OECD, 2010). Koordinering øker også sannsynligheten for at den sykmeldte får rett tiltak til

rett tid (van Oostrom et al., 2009), og kan i tillegg gi en signifikant kortere

sykefraværsperiode (Bültmann et al., 2009). Samhandling av god kvalitet fører altså til

kortere varighet av sykefraværet og flere i arbeid (Amick III et al., 2000; Franche et al., 2005;

Norlund, Ropponen, & Alexanderson, 2009). Vi vet at arbeid og helse har sterk sammenheng

(Jin et al., 1995), og vi vet også at det er effektivt med tidlige intervensjoner for sykmeldte

(Aas, Solberg, Strupstad, et al., 2011). Det ligger implisitt i dette at det også er uheldig med

lange avbrudd uten arbeidsrettet aktivitet mellom tiltakene.

En bedre flyt i tilbakeføringsprosessene bør være av interesse for alle aktørene, ettersom det

antakeligvis vil gi en mer effektiv prosess. At arbeidsrettede tiltak som benyttes til

tilbakeføringsarbeidet ofte settes bort til private aktører (Regjeringen, 2016), kan være en

barriere fordi disse aktørene kan ha profitt som et konkurrerende mål til målet om en

 59

vellykket tilbakeføring (Young, Wasiak et al., 2005). Dette vil kunne forstyrre koordineringen

etter som at det er vesentlig for et vellykket resultat av koordineringsprosessen at aktørene

jobber mot et felles mål (Young, Wasiak et al., 2005).

Et forslag til løsning på utfordringen med dårlig flyt i tilbakeføringsprosessen er nettopp som

informantene ser; koordinering. Ellingsen og kollegaer (2010) finner i sin studie at en

koordinert plan for tilbakeføring og god struktur for kommunikasjon mellom aktørene, med

koordinator, er sentrale elementer i tilbakeføringsarbeidet. Forpliktende deltakelse, jevnlige

møter med alle de viktigste aktørene, samt samhandling og kommunikasjon gjennom hele

prosessen står også sentralt (Friesen et al, 2001). For at koordinering kan bli et svar på

utfordringen med dårlig flyt i tilbakeføringsprosessen, bør retningslinjene for koordinering og

samhandling i tilbakeføringsprosesser ifølge informantene utvikles slik at det gis tydeligere

rammer for tiltaksarbeidet og samhandlingen. Dette støttes av Helsedirektoratet og Arbeids-

og velferdsdirektoratet (Helsedirektoratet, 2016) og resultater fra undersøkelsen til Aas

(2011). I utvikling av samarbeidsstrukturer bør aspektet om aktørenes egeninteresser tas med i

betraktning, siden de har stor innvirkning på forutsetningene for samhandlingen (Ståhl et al.,

2010). Det ser også ut til at utvikling av koordinators kompetanse kan være avgjørende for å

få til koordinering som kan legge til rette for flyt, som igjen kan resultere i kortere sykefravær

(Ellingsen et al., 2010; Bohatko-Naismith et al., 2015).

Friesen og kollegaer (2001) fastslår at tilbakeføringsprosessen har størst sjanse for å bli

vellykket dersom alle aktørene koordinerer arbeidet sitt, og anerkjenner at mange faktorer på

mikro, meso- og makronivå påvirker prosessen. Hvis man legger til grunn dette nivådelte

systemet for å forstå tilbakeføringsprosesser og koordinering, innebærer det å se nivåene i

sammenheng. Aktørene på mesonivå må i større grad forså hvordan bruker på mikronivå

opplever det å være i en tilbakeføringsprosess hvor overgangene ikke flyter, eller å ha mange

forskjellige koordinatorer å forholde seg til i løpet av hele prosessen. Hva gjør det med bruker

og brukers muligheter til å komme ut i arbeid, som følge av brukers opplevelse av det? En

slik forståelse av et nivådelt system kan antakeligvis øke forståelsen for behovet av en mer

strømlinjeformet prosess, både på meso- og makronivå. Legges mikronivåets, altså brukers,

opplevelser og erfaringer og behov til grunn, kan det kanskje føre til strukturelle endringer på

makronivå som igjen kan bidra til økt tilbakeføring av sykmeldte gjennom for eksempel økte

muligheter til tilpasning av arbeidsplass og arbeidsoppgaver.

 60

Det er behov for tettere og mer langvarig oppfølging.

Denne erfaringen henger i stor grad sammen med erfaringen over, men her legges det vekt på

betydningen av oppfølgingens form for bruker. Dette har sammenheng med koordinering

fordi koordineringen kan være avgjørende for hvilken form oppfølgingen har. En utfordring

forskningen ser i dag ved oppfølgingsavbrudd, eller i tilfeller hvor oppfølgingen ikke er tett

eller langvarig, får ikke bruker dannet en relasjon til koordinator som gir trygghet og grunnlag

for utvikling (Friesen et al., 2001; Ellingsen et al., 2010). At koordinators viktigste evner

anses for å være de mellommenneskelige og relasjonelle (Gardner et al., 2010), tyder også på

at relasjonen til koordinator er viktig for en sykmeldt. Til tross for at dette anses som et

sentralt element i tilbakeføringsarbeidet både i norsk og i internasjonal kontekst (Friesen et

al., 2001; Ellingsen et al., 2010), er regelen heller fremfor unntaket at bruker opplever

oppfølgingsavbrudd, ifølge informantene. Informantene har vist til flere eksempler på at

tettere og mer langvarig oppfølging har gitt bedre resultater enn hva dagens ordning gir, og at

det har mye med muligheten for å danne relasjoner å gjøre. Dette kan ha sammenheng med at

det er viktig med god samhandling, spesielt med bruker selv, som et grunnlag for en varig

tilbakeføring (Friesen et al., 2001).

Noen aktører vil være mer opptatt av en effektiv tilbakeføringsprosess, fremfor en prosess

som inneholder de rette elementene for individet (Young, Wasiak et al., 2005). Dette kan sees

i sammenheng med å gi rett tiltak til rett tid, versus å søke bruker inn på et ledig tiltak som må

fylles opp. Bakgrunnen for å handle etter det første prinsippet er at tilbakeføringen skal være

vellykket og varig, og har fokus på mikronivå. Bakgrunnen for det siste er at det skal brukes

så lite midler som mulig, med fokus på mesonivå. Dette opplever noen av informantene at

gjøres i NAV, og de mistenker at det gjøres til tross for, og ikke på grunn av, brukers behov

for en type tiltak. Hva som er mest økonomisk gunstig over tid kan man jo spekulere i, men

det er nærliggende å tenke at en tilbakeføringsprosess som fokuserer på kvalitet fremfor

kvantitet, vil være gunstig for samfunnet og brukeren.

Kontinuitet i utformingen av tjenestene er ifølge Kvåle og Midtbø (2014) helt sentralt for

kvaliteten. Kvalitet og kontinuitet assosieres med å ha få hjelpere å forholde seg til og som

bruker kan utvikle en relasjon til over tid. Både kontinuitet i informasjon, administrasjon og

relasjon spiller inn når det gjelder brukers opplevelse av kvalitet i tjenestene (Haggerty et al.,

2003), og det fremkommer av resultatene i denne studien at dette bør være faktorer som tas

med i betraktning når et tilbakeføringsløp skal planlegges, sett fra informantenes perspektiv.

 61

I dag kjøper NAV tiltak fra eksterne aktører for milliarder, og avtalene er fordelt på svært

mange ulike leverandører – mer enn 31.000 i 2014 (Fjeldstad, 2016). Færre

tiltaksleverandører, færre tiltak og mer omfattende og langvarige tiltak er faktorer som kan

fremme koordinering og tilbakeføring, mener informantene. De mener relasjonsproblemet kan

løses ved å ha en koordinator utenfor tiltakene som er tilstede gjennom hele prosessen. NAV

er i mange tilfeller en naturlig koordinator siden de er kjernen i sykefraværsoppfølgingen

(NAV, 2016), og som kanskje hadde tatt et annet ansvar for koordinatorrollen dersom man

hadde hatt tydeligere retningslinjer for koordineringen. På en annen side kommer man ikke

utenom problemet som informantene er opptatte av; NAV har i dag stor arbeidsbyrde og

oppleves som utilgjengelige både for samarbeidspartnere og brukere. Det skal tilsynelatende

store endringer til for at NAV skal kunne fungere som en koordinator som kan gi tett og

langvarig oppfølging. At de tar en større del av oppfølgingsoppgavene selv fremfor å sette det

bort til eksterne aktører, er en løsning flere av informantene mener er den rette. De viser til

eksempler på at dette har fungert godt tidligere og fått flere ut i arbeid.

8.2 Tidligere koordinering

Koordineringen og tilbakeføringsprosessen bør ofte igangsettes tidligere.

Tidligere iverksetting av koordinering kunne ifølge informantene fått flere ut tilbake i arbeid

raskere, og de er opptatte av at jo lenger tid som går, jo vanskeligere blir det å komme tilbake

i arbeid. Dette støttes av internasjonal forskning (Carroll et al., 2010). Psykososiale forhold

samt relasjonen arbeidsgiver og arbeidstaker imellom er noen årsaker som trekkes frem som

årsaker til det, og forskning viser at dette stemmer (Franche & Krause, 2002). Tidlig og

jevnlig kontakt mellom bruker og arbeidsgiver er veldokumentert som svært viktig for å

oppnå kortere sykefravær (Franche et al., 2005; MacEachen, Clarke, Franche, & Irvin, 2006)

og vellykket tilbakeføring (Friesen et al., 2001). Det samme gjelder tidlig samhandling

mellom viktige aktører, både umiddelbart etter sykmelding og ved sykefravær som har vart

over fire uker (G. Pransky, Gatchel, Linton, & Loisel, 2005). Ved å komme tidlig på banen

kan 100% sykmelding forhindres (G. Pransky et al., 2005), slik at bruker opprettholder den

verdifulle kontakten med arbeidsplassen. Informantene viser imidlertid til en treghet i NAV

som gjør at sykmeldte ofte ikke kommer ut i arbeidsrettet aktivitet før etter at

 62

sykepengeperioden har gått ut, altså etter et år. De mener det virker som at NAV sin

sykefraværsoppfølging har en sekvensiell tankegang og venter med slik aktivitet til etter at

den medisinske utredning er ferdig. Dette underbygges av Helsedirektoratet (2016). Slik

treghet anses også i forskningslitteraturen som en barriere for tilbakeføringsarbeidet (Friesen

et al., 2001; Aas, Solberg, Strupstad, et al., 2011). Det kan imidlertid oppstå en konflikt

mellom aktørene her som kan påvirke tilbakeføringsarbeidet, dersom helsepersonell mener at

den arbeidsrettede aktiviteten ikke kan eller bør foregå parallelt med medisinsk utredning eller

behandling (Young, Wasiak et al., 2005). Siden koordineringen er faktoren som gjør at

aktørene jobber for et felles mål (Helsedirektoratet, 2015), kan tidlig koordinering gjøre at de

aktørene som er inne i bildet på et tidlig tidspunkt får samhandlet på en mer effektiv måte enn

de ellers ville ha gjort, og kanskje bidratt til at det for eksempel er tilstrekkelig med

bedriftsinterne tiltak for å hjelpe bruker tilbake til arbeid.

Spesielt arbeidsgiver spiller en viktig rolle i den første tiden av sykmeldingen. Dette fremgår

både av resultatene fra denne studien og av tidligere forskning (Franche et al., 2005; Friesen

et al., 2001; Solberg & Aas, 2010; van Oostrom et al., 2009). For at denne relasjonen skal

være god og øke mulighetene for rask tilbakeføring til arbeid, bør arbeidsmiljøet, nærmeste

leder og bruker søke en felles forståelse av brukers situasjon. Det kan føre til at bruker

opplever at han har verdi for arbeidsplassen, samt riktig tilrettelegging og bedre tilbakeføring

(Solberg & Aas, 2010). Legges det til rette for en tidlig og god kontant mellom bruker og

arbeidsgiver, kan det potensielt ha stor betydning for brukers muligheter til å komme tilbake i

arbeid tidlig, eventuelt ikke falle ut i første omgang. Å iverksette tiltak på arbeidsplassen

allerede før bruker sykmelder seg, kan være effektive og forhindre sykmelding helt eller

delvis (G. Pransky et al., 2005; van Oostrom et al., 2009).

Det er imidlertid ikke alltid slik at en god relasjon mellom bruker og arbeidsgiver fører til at

bruker kommer tilbake til samme arbeidsplass, selv om det hadde vært mulig med

tilrettelegging. Aktørene jobber alle for et felles mål, men samtidig har de sine egne interesser

som spiller inn (Young, Wasiak et al., 2005). Arbeidsgivers interesse for å få bruker tilbake

kan være fraværende på grunn av økonomiske forhold. Samtidig bør arbeidsgiver være

interessert i å komme tidlig på banen av økonomiske årsaker, siden han på den måten kanskje

kan unngå 100% fravær fra arbeidsplassen. Bedriftens omdømme spiller også inn her, og gjør

at det er i arbeidsgivers interesse å ivareta de sykmeldte (Young, Wasiak et al., 2005).

 63

For å legge til rette for tidligere iverksetting av arbeidsrettede tiltak, ser det ut til at det kreves

en bevisstgjøring hos arbeidsgivere om effekten av tidlig intervensjon og en god relasjon.

Endringer i dagens regelverk og retningslinjer for oppfølging av sykmeldte kan også bidra til

tidligere koordinering og oppfølging. Tidligere og flere dialogmøter er en mulighet.

Dialogmøte 2, som skal avvikles senest etter 26 ukers sykmelding, kan også fremskyndes

dersom NAV ser behov for det. Det er en mulighet som ofte ikke benyttes på grunn av

manglende kapasitet (Ose et al., 2013).

8.3 NAV og fastlege som avgjørende faktorer i koordineringen

NAV er et bindeledd som må fungere, men som ofte ikke gjør det.

NAV oppleves ofte som en bremsekloss til hinder for koordineringen. Det mener de er en stor

utfordring i koordineringsvirksomheten. Informantene erfarer også at det ofte ikke er et reelt

samarbeid mellom NAV og tiltaksleverandør før tiltaket er over, og bruker blir “hengende i

løse luften” i påvente av neste tiltak, siden overgangene ikke er planlagte og koordinerte.

Informantene ser at det har sammenheng med den store arbeidsbyrden til de NAV-ansatte, og

at de i mange tilfeller gjør vurderinger som kan synes å være utilstrekkelig begrunnet eller

gjennomtenkt, og kanskje bærer preg av å være forhastede, for å få bruker inn i et tiltak. Som

arbeidsgiverne bør også NAV være opptatt av sitt omdømme (Young, Wasiak et al., 2005),

men det er ikke en interesse som strider imot samarbeid her - snarere tvert imot. Mange

brukere å følge opp fører også til at NAV-veileder får liten mulighet til å skape relasjoner med

brukerne og ikke ser enkeltmennesket bak saken, mener informantene. Som nevnt tidligere er

positive relasjoner med god kommunikasjon viktige for et vellykket resultat av tilbakeførings-

arbeidet (Friesen et al., 2001; MacEachen et al., 2006). For at det skal bli mulig etterlyser

flere av informantene ressurser som både tid og andre forumer for samhandling, som for

eksempel en digital plattform for kommunikasjon.

Samhandling i tilbakeføringsprosesser handler om en interaksjon mellom aktører og prosesser

som befinner seg på mikro-, makro- og mesonivå, dersom man inntar et økologisk perspektiv

(Schultz et al., 2007). Sorterer man determinanter for tilbakeføring til arbeid på denne måte,

kan det bli tydelig hvor det er nødvendig med endringer for å bedre forutsetningene for

arbeidet (San Martín-Rodríguez et al., 2005). Vi vet at koordinering er av stor betydning for

tilbakeføringsprosesser i Norge, og informantene opplever NAV som en naturlig koordinator i

 64

mange tilfeller siden det er de som innkaller til dialogmøter og har en kontrollerende

funksjon. De har dessuten det overordnede koordinerende ansvaret for sykefraværs-

oppfølgingen i Norge (Ose et al., 2013). For å legge til rette for vellykkede tilbakeførings-

prosesser ser det dermed ut til at det er nødvendig at NAV blir mer tilgjengelige og fungerer i

rollen som koordinator, såfremt ingen andre aktører egner seg bedre som det i den enkelte

prosess, avhengig av individuelle forhold. På makronivå kan omfordeling av ressurser eller

endring av eksisterende regelverk og retningslinjer for NAV sin samhandling og koordinering

være en mulighet. På mesonivå kan forhold som NAV sin tilgjengelighet endres dersom de er

åpne for å kommunisere mer spontant enn informantene gir inntrykk av at de gjør i dag. På

mikronivå bør det tas med i betraktning brukers faktiske behov for koordinering og

oppfølging; i mange tilfeller vil løsningen ligge i bedriftsinterne tiltak (Folketrygdloven,

1997). Dersom regelverket endres, kan det være en fordel i denne sammenhengen å gjøre en

vurdering på bakgrunn av behov, for å bidra til at ressursene strekker til. Dette støttes av Ose

og kollegaer (2013), og endringene de foreslo ble implementert i ordningen med dialogmøter i

2014. Endringen innebar å redusere antallet obligatoriske dialogmøter mellom aktørene for å

spare ressurser, fordi den ordningen som var ikke virket å ha effekt på sykefraværet (Ose et

al., 2013). En slik endring er ikke i tråd med det behovet informantene formidler om

hyppigere møtepunkter. Det kan være en mulighet at ordningen med dialogmøter i seg selv er

mangelfull og at det er årsaken til at den ikke har effekt. Kan det ha sammenheng med

manglende koordinering og relasjoner mellom bruker og hjelpepersoner? Det er vanskelig å

si, men internasjonal forskning tyder i alle fall på at det ikke er færre møtepunkter mellom

aktørene som er løsninger på et ressurseffektivt tilbakeføringsarbeid. Dersom man ved hjelp

av flere møtepunkter i et godt koordinert tilbakeføringsløp kan få den sykmeldte raskere

tilbake i arbeid enn ellers, vil det også fungere ressursbesparende.

Fastlegen har en nøkkelrolle i koordineringsprosessen og samhandlingen, og man kommer

ingen vei uten fastlegen med på laget.

Det er enighet blant informantene om at det er vanskelig både å få kontakt med og å få med

fastlegen på samhandlingsmøter. De mener flere og flere fastleger er med på at arbeid er

helsefremmende, men ikke alle. Arbeidsgivere internasjonalt opplever også at leger iblant

ikke er behjelpelige med å legge til rette for tilbakeføring til arbeid før den medisinske

utredningen er ferdig (MacEachen et al., 2006). Spesielt innen psykiske helse er det viktig at

pasienter ikke blir sykmeldt over lang tid (Helse- og omsorgsdepartementet, 2015), og derfor

 65

blir det avgjørende å samarbeide godt med fastlege. En gjennomgang av internasjonal

litteratur gjort av MacEachen og kollegaer viser at arbeidsgivere ofte har problemer med å

oppnå kontakt med legene, og at det er problematisk i forbindelse med tilrettelegging av

arbeidsoppgaver og arbeidsplassen (2006). Mange arbeidsgivere ønsker at legen skal delta i

dialogmøter fordi legen ofte ikke har kunnskap om muligheter for tilrettelegging på

arbeidsplassen, og jobbinnhold. At legene har manglede kunnskap om

tilretteleggingsmuligheter og jobbinnhold, oppleves som negativt for mange arbeidsgivere i

forbindelse med at legen vurderer om en ansatte skal sykmeldes. Mange arbeidsgivere mener

at legene gjør feilvurderinger, spesielt når de sykmelder ofte og lenge av gangen. Legene er

enige i at de mangler slik kunnskap, men mener samtidig at det ikke kan forventes at de skal

ha en slik oversikt (Ose et al., 2013). Likevel ser vi at en stor andel av arbeidsgivere ikke spør

om den ansatte ønsker at sykmelder skal delta i dialogmøtet (Ose et al., 2013). Dette er et

tydelig argument for at samhandlingen mellom arbeidsgiver og fastlege, eventuelt via NAV,

bør bli bedre. Samarbeidet mellom fastlege og aktører som NAV, arbeidsgiver og

spesialisthelsetjeneste har sannsynligvis stor betydning for om pasienten blir sykmeldt eller

ikke, og hvor lenge (Ose et al., 2013). En utfordring for samhandlingen mellom aktørene er at

arbeidsgivere ifølge fastlegene ikke har tilstrekkelig kunnskap om å kalle inn til dialogmøter.

De kan ta kontakt med fastleger i kort tid, gjerne dagen før et dialogmøte, og forvente at legen

kan stille opp (Ose et al., 2013). Det er mulig at dette kan løses med bedre retningslinjer og

informasjon til arbeidsgiverne om temaet, for eksempel fra NAV Arbeidslivssenter.

Informantene tar opp et annet problem i forbindelse med samhandlingen med fastlegene; de

får ikke betalt for telefonsamtaler som ikke skjer underveis i en konsultasjon. Fastlegen har

altså ikke økonomiske incentiver for å samhandle på denne måten - det er en konkurrerende

interesse etter Young, Wasiak og kollegaer (2005) sin modell. Helsevesenets mål om å

beskytte pasienten mot skade og fremme pasientens helse kan også være en faktor som spiller

inn når fastlege sykmelder arbeidstakeren. (Young, Wasiak et al., 2005). Dette kan i denne

sammenhengen virke både som et hinder og en fremmende faktor, avhengig av

helsearbeiderens oppfatning av situasjonen. En fastlege vil kanskje vurdere at den sykmeldte

ikke er klar for arbeidsrettet aktivitet, og dermed ikke være med på et arbeidsrettet tiltak for å

beskytte den sykmeldtes helse, til tross for at det virker som en barriere for aktørenes felles

mål om en vellykket tilbakeføringsprosessen. Hvis denne vurderingen er basert på mangelfull

kunnskap om arbeidstakerens arbeidsoppgaver, fysiske arbeidsmiljø og mulighetene for

tilrettelegging på arbeidsplassen, kan det undergrave hans muligheter til å komme tilbake i

 66

arbeid, selv om fastlegens formål i utgangspunktet var å beskytte ham. I noen tilfeller vil nok

dette være en vanskelig vurdering for fastlegen, men det avhenger antakeligvis av i hvilken

grad fastlege ser på arbeid som helsefremmende.

Få leger opplyser at de benytter seg av oppfølgingsplanene de får tilsendt fra arbeidsgiver

(Ose et al., 2013). Dette kan være et signal om at det må stilles tydeligere krav til

samhandling. Det er også viktig at fastleger er informert om tilbud som raskere tilbake slik at

de kan henvise sine pasienter, noe som gjøres i for liten grad i dag. Dette har sannsynligvis

konsekvenser for lengden på sykefraværet (Kjerstad & Ravneberg, 2008).

8.4 Behovet for regulering og styring

Det er behov for en formell definisjon av koordinatorrollen og koordinering, med

retningslinjer og regelverk for koordinering.

Det nærmeste vi kommer en definisjon av koordinatorrollen og koordinering i det norske

systemet i dag, er i ordningen med Individuell plan (Helsedirektoratet, 2015). Dagens system

for oppfølging av sykmeldte, med dialogmøter og oppfølgingsplan, har ingen velutprøvd og

anerkjent modell for koordinering av tilbakeføringsprosesser i Norge i dag (Aas, Solberg,

Strupstad, et al., 2011). Omlag halvparten av mottakerne av Raskere tilbake-tilbudene har en

egen koordinator som har som oppgave å samkjøre tilbudet mellom seg og eksterne aktører

(Aas, Solberg, & Strupstad, 2011). Det gjelder altså hverken for den andre halvparten av

mottakerne av disse tjenestene, eller sykmeldte som får tjenester utenom dette tilbudet, selv

om koordinator er den viktigste aktøren for en vellykket tilbakeføring (Gardner et al., 2010).

IA-avtalen har retningslinjer og mål for sykefraværsarbeidet som skal redusere sykefraværet

og hindre frafall fra arbeidslivet, men den gir heller ingen retningslinjer for koordinatorrollen

eller koordinering (IA-avtalen, 2014). Dette til tross for at internasjonal litteratur viser at

koordinering har stor effekt på utfall i uførhetsgrad og kan gi signifikant kortere varighet på

sykefraværet sammenlignet med ordinær oppfølging av saksbehandler (Shaw et al., 2008), at

intervensjoner som koordineres av en egen koordinator resulterer i kortere sykefravær

(Franche et al., 2005), og at koordinering er nødvendig for å kunne iverksette rett tiltak til rett

tid (van Oostrom et al., 2009). En klar definisjon av koordinatorrollen er et samstemt, sterkt

ønske fra informantene. Koordinatorbegrepet er nytt for flere, og få av dem identifiserer seg

med begrepet i starten av intervjuene. De mener at kvaliteten på oppfølgingen og

 67

koordineringen er personavhengig, og at dette henger sammen med mangelfulle retningslinjer

og regelverk på området som gjør det lett å bortprioritere koordineringsoppgaver.

Informantene mener at ordningen med Individuell plan er en god ordning som har

overføringsverdi til gruppen det er snakk om i denne studien. Svært få i denne gruppen har

krav på Individuell plan i dag, men den eksisterende ordningen kan potensielt benyttes som et

utgangspunkt for å utvikle en lignende plan for gruppen vi her snakker om, hvor det ikke er

behov for langvarige og koordinerte tjenester slik de er definert i regelverket. Samtidig er

dette begreper som er åpne for en annen anvendelse. Vi ser som nevnt over at sykmeldte har

stor nytte av koordinering av tjenestene, og at de er langvarige – i alle fall at det er behov for

tjenester i form av arbeidsrettet oppfølging over tid enn hva som er vanlig i dagens system -

har vi sett tidligere i drøftingskapittelet.

Det er behov for flere faste møtepunkter og forpliktende samhandling.

Dagens struktur for oppfølging og samhandling har vi gjennom ordningen med dialogmøter.

Kun dialogmøte 1 og 2 er lovfestet i løpet av ett år med sykepenger (Arbeidsmiljøloven,

2005; Folketrygdloven, 1997). Siden det ikke er andre pålagte møtepunkter enn

dialogmøtene, foregår samhandlingen mellom aktørene derfor som regel ved behov. Denne

samhandlingen foregår ifølge informantene ofte via telefon og e-post, noen ganger møter

mellom noen av aktørene, for eksempel i oppstarten av et arbeidsrettet tiltak i regi av NAV.

Problemet slik jeg ser det på bakgrunn av informantenes erfaringer, er at den oppfølgingen

som skjer i stor grad er personavhengig. Tiltaket har betydning; i noen tilfeller inkluderer det

tett oppfølging innad i tiltaket (NAV, 2013b), og hvor den ansvarlige i tiltaket følger tett og

tar initiativ til samhandling med de andre aktørene. Dette er imidlertid avhengig av tiltakets

rammer, og gjelder derfor ikke i alle tilfeller hvor det er behov for slik oppfølging. Samtidig

får vi problematikken med at tiltaket brytes etter en gitt tid. Det er bred enighet blant

informantene om at mer forpliktende samhandling vil legge til rette for en mer vellykket

tilbakeføring, gjennom tettere samhandling og bedre kommunikasjon. Forskning viser også at

dette er avgjørende faktorer for tilbakeføring, i tillegg til å peke på struktur i arbeidet som en

viktig faktor (Friesen et al., 2001; MacEachen et al., 2006; Ose et al., 2013).

Gjennomføringen av målene i den nye strategien om et tettere samvirke mellom arbeid og

helse (Helsedirektoratet, 2016) vil tilsynelatende gi styringssignaler for tilbakeføringsarbeidet

og koordineringen som flere har etterlyst. For å oppnå struktur i arbeidet, er det grunn til å tro

 68

at tydelige regler og retningslinjer for koordineringen vil være positivt. Hyppigere

møtepunkter, som informantene sterkt etterlyser, er det ikke planlagt å innføre så vidt jeg kan

se. Derimot har obligatoriske møtepunkter blitt avviklet ved endringen av regler for

sykefraværsoppfølgingen (Regjeringen, 2014), etter anbefaling av SINTEF (2013). SINTEF

fant at det var unødvendig bruk av ressurser å pålegge alle sykmeldte å delta i dialogmøte 1

sammen med flere aktører. Det er samtidig, etter min mening, viktig å ta i betraktning at

ethvert individ og enhver tilbakeføringssak er unik, og vanskelig kan reguleres av et felles sett

med regler med mindre regelverket er åpent for behovsvurderinger etter skjønn. Det kan

derfor være viktig å regulere oppfølgingspunktene på en slik måte at de som trenger tett

oppfølging og mye samhandling mellom flere aktører, får den hjelpen de trenger uten at man

skal være avhengig å få en koordinator eller hjelpeperson som er spesielt opptatt av tett

oppfølging. Samtidig ser det ut til å være viktig at det ikke legges opp til en overdreven

ressursbruk i de tilfellene hvor den sykmeldte ikke trenger det samme, ettersom SINTEF

(2013) fant det nødvendig å anbefale en redusert oppfølging fordi ressursbruken ikke kunne

forsvares ut ifra resultatene av sykefraværsoppfølgingen.

8.5 Taushetsplikten

Taushetsplikten begrenser samhandlingen mer enn nødvendig.

Alle aktørene i NAV-systemet og helsevesenet har taushetsplikt (Forvaltningsloven, 1967;

Helsedirektoratet, 2016, 13.09.), men den sykmeldte kan gi samtykke til at taushetsplikten

oppheves mellom visse aktører for en gitt tidsperiode (Arbeids- og velferdsdirektoratet, 2016;

Helsedirektoratet, 2016, 13.09.). Likevel mener informantene at taushetsplikten begrenser

samhandlingen og at det har negative effekter, spesielt når det gjelder psykiske helse-

problemer som er vanskelige å se utenfra. Slik det er i dag er det altså opp til den sykmeldte

hvor mye informasjon arbeidsgiver skal ha om situasjonen. Helsepersonell har naturligvis de

medisinske opplysningene om situasjonen, det har som regel også NAV siden det kreves i

saksbehandlingen av sykepenger, og de med hjemmel i folketrygdloven kan innhente slike

opplysninger fra helsepersonell (Folketrygdloven, 1997). Det er uklart for meg om det er

barrierer for utveksling av medisinske opplysninger mellom NAV og helsepersonell i

samhandlingsmøte, men det som er sikkert er arbeidsgivers manglende rett til innsyn i de

samme opplysningene. Siden vi har sett tidligere at arbeidsgiver er en viktig aktør spesielt i

den tidlige fasen i sykmeldingen (Franche et al., 2005; G. Pransky et al., 2005; Solberg &

 69

Aas, 2010), kan det være utfordrende at han ikke har kjennskap til problematikken.

Informantene mener også at mulighetene for å komme tilbake i arbeid begrenses ved at man

ikke prater om psykiske helseproblemer i tilbakeførings-arbeidet, og at mange arbeidsgivere

kunne tilrettelagt bedre om de hadde visst mer om situasjonen. Dette fører ifølge

informantene til at arbeidsgivere blir usikre og redde, og ikke vet hvordan de skal forholde

seg til arbeidstakeren, eller tilrettelegge. Det blir et slags skille som opprettholdes fordi man

ikke kommer inn i en åpen samtale.

Arbeidstakers åpenhet overfor arbeidsgiver er derfor viktig for at mulighetene for

tilrettelegging av arbeidsoppgaver og arbeidsplass utnyttes til det fulle (Solberg & Aas, 2010).

Man kan imidlertid ikke kreve at den sykmeldte skal oppgi personlige opplysninger til

arbeidsgiver. Dessuten er det ikke uproblematisk for arbeidsgiver å få mye informasjon om

arbeidstakerens situasjon. Arbeidsgiver kan for eksempel oppleve dilemmaer mellom en

ressursorientert tilnærming og en problemorientert tilnærming til arbeidstakeren. På den ene

siden kan han kjenne på frykten for å forhåndsdømme, fordi han ønsker å behandle

vedkommende uavhengig av helseproblemene. På den andre siden kan han ønske å få vite så

mye som mulig for å forstå den sykmeldtes situasjon, for å kunne tilrettelegge så godt som

mulig (Skarpaas, Ramvi, Løvereide, & Aas, 2015). Mange fastleger mener at slik informasjon

utveksles for lett i dag, og at det i mange tilfeller ikke er nødvendig og samtidig uheldig for

forholdet mellom arbeidsgiver og arbeidstaker. Arbeidstaker kan frykte at opplysninger for

eksempel kan bli brukt mot ham senere (Ose et al., 2013). Taushetsplikten er altså en

nødvendighet for å ivareta personvernet, og spørsmålet er om det er en lovendring som må til

for å kunne endre praksis, eller om det er mulig å finne løsninger som gjør det enklere å

kommunisere mer åpent om problematikken. Det er ingen enkel løsning på dette, men det kan

være fordelaktig at både arbeidsgiver og sykmeldte er klar over viktigheten av åpenhet for å

øke mulighetene for en vellykket tilbakeføring til arbeid, samtidig som at den sykmeldte ikke

skal føle seg presset til å oppgi opplysninger som han ikke er komfortabel med å dele.

Forskning viser at arbeidsgivere er skeptiske til å ansette personer med psykiske

helseproblemer. De kan har en rekke negative holdninger, og kan blant annet redde for at

sykdommen ikke er under kontroll, at personen skal ha vanskeligheter med å følge

instruksjoner og regler, ha behov for mye veiledning, og at de ikke skal kunne ha tillit til dem

som ansatte. Dette underbygger informantenes oppfatning av at arbeidsgivere kan bli usikre

og redde. Ett tiltak som kan bidra til å dempe fordommene er mer og korrekt informasjon til

 70

arbeidsgivere om psykiske lidelser (Biggs, Hovey, Tyson, & MacDonald, 2010). Det kan

muligens bidra til at det også kan bli lettere for arbeidsgivere å tilrettelegge arbeidsoppgaver

dersom det er behov for det, uten at den ansatte må åpne seg mer enn han ønsker.

8.6 Koordinators kompetanse

Det er behov for en egen kompetanse for koordinator.

Under denne påstanden er det to viktige temaer; ett spørsmål handler om hvorvidt koordinator

er i behov av et eget kurs, en utdanning eller annet kompetansehevende tiltak. Den andre

dreier seg om koordinators iboende kompetanse, eller kompetanse i form av personlige

egenskaper. Det er ikke alltid et tydelig skille mellom disse to områdene, siden egenskaper

som god evne til kommunikasjon også kan læres, i alle fall til en viss grad. Shaw og kollegaer

viser hvordan manglende kompetanse innen ergonomi og arbeidsplassvurdering kan påvirke

hvilke muligheter den sykmeldte får til arbeidsutprøving, i tillegg til troverdigheten til

koordinator, fra både den sykmeldte sitt og arbeidsgiver sitt synspunkt (Shaw et al., 2008).

Evnen til å mediere møter mellom sykmeldt og arbeidsgiver på en måte som hindrer konflikt

og legge til rette for god kommunikasjon og samhandling, kan gi koordinator mulighet til å

hindre uheldige relasjoner mellom sykmeldt og arbeidsgiver (James et al., 2011), som igjen

kan påvirke muligheten til å komme tilbake i arbeid på samme arbeidsplass.

Flere av informantene mener at det nærmest er vilkårlig hva slags hjelp den sykmeldte får, og

at det er tilfeldig om han får en god koordinator som kjenner til rett tiltak. De mener årsaken i

stor grad skyldes mangel på kunnskap og kompetanse hos koordinator. Internasjonal

forskning viser at kompetanse i koordinering hos koordinator bidrar til at sykmeldte kommer

raskere tilbake i arbeid (Bohatko-Naismith et al., 2015), og kompetanse i

mellommenneskelige forhold samt organisering og planlegging er viktigere enn medisinsk

kompetanse (Bohatko-Naismith et al., 2015; Gardner et al., 2010; G. Pransky et al., 2010).

Informantene mener derimot at det vil være gunstig for koordineringen og tilbakeføringen om

koordinator har kompetanse til å følge opp den sykmeldtes helseutfordringer. James og

kollegaer skiller seg også fra annen forskning og har funnet at medisinsk kompetanse kan

være gunstig for koordinator å ha. Men ikke på grunn av den medisinske kompetansen i seg

selv; de peker på medisinsk kompetanse som betydningsfullt mer som en funksjon i en

mellommenneskelig prosess mellom en hjelpeperson og en sykmeldt med samme medisinske

kompetanse, enn i kraft av den medisinske kompetansen i seg selv (James et al., 2011). Det

 71

kan ha å gjøre med at den sykmeldte føler ekstra tillit til hjelpepersonen fordi man opplever

likhet og forståelse på en egen måte, og at kompetansen derfor kan bidra til å skape en god

relasjon. Relasjonen mellom den sykmeldte og arbeidsgiver er også viktig, som diskutert i

forrige punkt, og derfor kan det være av stor betydning at koordinator har evne til å mediere

møter mellom de to partene slik at man unngår konflikt i utgangspunktet. Opprettholdes en

god relasjon, vil det gi et godt grunnlag for en større forståelse fra arbeidsgivers side, og det

vil kanskje være lettere for arbeidstaker å være åpen om problematikken – som igjen vil gjøre

det lettere for arbeidsgiver å tilrettelegge på en god måte som fremmer deltakelse (Solberg &

Aas, 2010). Man kan kanskje unngå “elefanten i rommet” som en informant snakker om, og

som kan være ødeleggende for arbeidsmulighetene. Dette er ekstra viktig når det kommer til

psykiske lidelser (Biggs et al., 2010). Dersom man tar noen forhåndsregler, er tidlig ute med

god koordinering og sørger for en god relasjon mellom arbeidsgiver og arbeidstaker, ser det ut

til at kan mye være gjort. Dette underbygges i Skarpaas og kollegaers artikkel, som viser

viktigheten av åpenhet om situasjonen og en god relasjon mellom arbeidsgiver og

arbeidstaker for å kunne tilrettelegge godt (Skarpaas et al., 2015). Dette mener jeg krever god

relasjonell kompetanse fra koordinator, god samhandling og flyt i tilbakeføringsprosessen,

samt åpenhet mellom alle parter.

8.7 Metodediskusjon – validitet, reliabilitet og generalisering/overførbarhet

Når studiens reliabilitet, eller pålitelighet, skal vurderes, er gjennomsiktigheten sentral (Kvale

& Brinkmann, 2009). Jeg forsøker i metodekapittelet å beskrive fremgangsmåten for hvordan

jeg har kommet frem til studiens resultater så nøyaktig som mulig. Jeg mener at beskrivelsen

gjør at studien kan reproduseres av andre, og derfor styrker studiens reliabilitet (Kvale &

Brinkmann, 2009), selv om metoden ikke kan bli så nøyaktig at den ville sikret at en annen

forsker ville stilt de samme oppfølgingsspørsmålene som meg. Forforståelse spiller også inn

når det gjelder reliabilitet, og det vil alltid være et tema innen kvalitativ forskningsmetode

(Kvale & Brinkmann, 2009). Jeg mener likevel at studien er pålitelig som en kvalitativ

studie. Jeg inntok en utforskende og nøytral holdning, slik at min forforståelse skulle påvirke

informantene og datamaterialet i så liten grad som mulig.

 72

Som forsker skal jeg vurdere validiteten av hva studien forteller noe om, samt hvilken

overførbarhetsverdi funnene har til andre sammenhenger enn der studien er gjennomført. Når

det gjelder spørsmålet om validitet snakker vi om intern validitet, som dreier seg om hva

studien er “sant om” (Malterud, 2012, s. 132). Størrelsen på fokusgruppene er et tema som

flere har meninger om, og alt fra 3-8 deltakere anses som aktuelt og ideelt (Tjora, 2012;

Malterud, 2012). Når det gjelder sammensetningen av gruppene er det også flere valg-

muligheter (Tjora, 2012), og i denne studien er en spredt yrkesrepresentasjon innenfor en

felles forståelsesramme valgt. Siden de tre fokusgruppeintervjuene i denne studien inneholdt

3, 3 og 5 deltakere, hvor alle tre ga fruktbare diskusjoner, anses det som positivt for den

interne validiteten. Det var imidlertid slik at ikke alle informantene innad i en gruppe hadde

god kjennskap til hverandres fagfelt. De løste dette ved å stille hverandre spørsmål når noe

var uklart, og det virket derfor ikke å hindre informantene i å dele av sine erfaringer eller

diskutere de temaene som ble tatt opp.

Når man benytter fokusgrupper som metode, er det avgjørende for den interne validiteten at

forskerne og informantene har en felles forståelse av hvilke spørsmål diskusjonen skal gi svar

på (Malterud, 2012). Min bakgrunn fra NAV, kjennskap til interne sjargonger fra feltet samt

kunnskap om tilbakeføringsarbeid, mener jeg i denne sammenhengen er en styrke ved studien

som bidrar til denne felles forståelsen. Det ble også nøye informert både i forkant av studien

og i starten av hvert fokusgruppeintervju om problemstilling og forskningsspørsmål, før vi

gikk videre til de spørsmålene som informantene skulle svare på. Eventuelle uklarheter, som

for eksempel den forventede uklarheten rundt koordinator-begrepet, ble oppklart da begrepet

ble introdusert. Her brukte jeg min erfaring – jeg forventet at informantene var delvis ukjente

med begrepet. Det var også en lett stemning i alle gruppene, noe som gjorde at informantene

virket å kunne stille spørsmål fritt dersom de lurte på noe. Dette skjedde ved flere

anledninger.

I ett av fokusgruppeintervjuene stod én av informantene ut som spesielt engasjert, og denne

informanten delte mange erfaringer og synspunkter. Det ble en slags skjevhet i gruppen på

grunn av dette, men det var likevel ikke slik at de andre informantene ikke slapp til. Jeg

mener at informantens mange bidrag isteden åpnet for at de andre informantene i samme

gruppe ble inspirert til å reflektere over andre emner enn vi kanskje ellers ville sett. Jeg anser

derfor ikke denne skjevheten som negativ for validiteten. En problemstilling i en slik

situasjon kan være at de andre informantene i gruppen opplever det slik at moderator gir mer

 73

støtte til den informanten som kommer med mange innspill, og at moderator vurderer deres

egne innspill som mindre viktige. Det er vanskelig å si sikkert om noen i denne gruppen

opplevde det slik, men ut ifra stemningen i gruppa og engasjementet fra de andre

informantene i samme gruppe, tror jeg ikke denne skjevheten har begrenset validiteten, selv

om det kan være en mulighet for det. Det var ikke noe alternativ å sensurere denne avvikende

posisjonen, fordi verdifulle betraktninger kunne gått tapt (Malterud, 2012).

Når det gjelder overførbarhet, eller ekstern validitet, er det en annen vurdering. Kvale og

Brinkmann (2009) beskriver hvordan generaliserbarhet innenfor kvalitativ metode ofte stilles

spørsmålstegn ved, og foreslår at generaliserbarhet er sosialt konstruert. Det er mer relevant å

vurdere om resultatene av studien kan overføres til andre lignende situasjoner (Kvale &

Brinkmann, 2009). I den sammenhengen er spørsmålet er ifølge Malterud i hvilke

sammenhenger funnene fra studien kan gjøres gjeldende, utenfor den konteksten de er kartlagt

i (Malterud, 2012). Problemstillingen er vesentlig her; en presis problemstilling vil i større

grad gi diskusjoner i grunnen som kan ha betydninger i andre sammenhenger, enn en upresis

problemstilling. Problemstillingen i denne studien mener jeg er presis, enn om noe vid. Den er

imidlertid operasjonalisert i tre forskningsspørsmål som søker konkrete tanker, erfaringer,

meninger og ønsker fra informantene.

Utvalget av informanter er også viktig. Dersom informantene representerer en relevant gruppe

for problemstillingen, er det større sjanse for at andre kan lære noe av deres erfaringer og

tanker (Malterud, 2012). En svakhet ved studien er at det er få informanter, og en konsekvens

er at overførbarhetsverdien av studien er noe usikker. Det er imidlertid en styrke at de

representerer flere av aktørgruppene som omtales i studien, og de har ulik erfaring og

utdanning. Se tabell 1. Dette mener jeg gir et utvalg som kan gi opplysninger som kan være

overførbare til flere situasjoner. Informantenes erfaring og kompetanse har også betydning for

studiens troverdighet; mer og bredere erfaring gir større troverdighet enn lite og smal erfaring.

Siden jeg har inntatt et tjenesteperspektiv var det verken et mål å ha med sykmeldte eller

arbeidsgivere, men fastleger er en aktørgruppe som ble forsøkt rekruttert uten hell. En svakhet

ved studien er derfor at det ikke lykkes meg i å få representert fastlegene som informant i

studien. Siden disse innehar en nøkkelrolle i tilbakeføringsprosesser, ville deres deltakelse gitt

en annen troverdighet til studien. Slik den nå foreligger er fastlegenes synspunkt kun

representert gjennom noe litteratur (Ose et al., 2013). Vi får til en viss grad innsikt i

 74

fastlegenes rolle i datamaterialet også, gjennom informantenes tanker erfaringer om

samarbeid med dem, men det kan ikke sidestilles med førstehåndsberetninger fra fastlegene

selv. Det er dessuten fare for at de andre informantenes tanker og erfaringer omkring

fastlegenes rolle er farget av strukturelle forhold som påvirker fastlegenes muligheter til å

delta i tilbakeføringsarbeidet, og som andre aktører muligens ikke kjenner til i samme grad.

Diskusjonen av funnene i sammenheng med teori vil bidra til å styrke overførbarheten ved at

de blir sett i en større sammenheng (Malterud, 2012). Det fremgår av diskusjonskapittelet at

informantenes erfaringer, meninger og ønsker i de fleste tilfeller er sammenfallende med

forskning og teori relevant for tilbakeføringsarbeid og koordinering, og her vil jeg spesielt

trekke frem Ellingsen og kollegaer (2010) sin kunnskapsoppsummering av nordisk

forskningslitteratur. Siden ingen av studiene som er inkludert i denne

kunnskapsoppsummeringen retter seg direkte mot koordinatorer i tilbakeføringsprosesser,

mener jeg at min studie bidrar med et utfyllende perspektiv. Jeg mener disse forholdene

styrker den eksterne validiteten til studien, og at den har overførbarhetsverdi til andre

situasjoner.

 75

9.0 KONKLUSJON OG IMPLIKASJONER FOR PRAKSIS

Denne studien har hatt til hensikt å belyse utfordringer i koordinering av tilbakeføringsarbeid,

og hvordan koordinatorer selv mener at disse utfordringene kan møtes. Problemstillingen sees

i lys av norsk kontekst og et aktørperspektiv.

Vi har sett at deltakelse i arbeidslivet er viktig for folks helse, og at arbeidsuførhet har store

konsekvenser for både enkeltindivider og samfunnet. Resultatene som fremkommer av denne

studien viser til viktige utfordringer i koordinering av tilbakeføringsprosesser, og forslag til

hvordan disse utfordringene kan møtes. Dagens tilbakeføringsarbeid er preget av mangel på

koordinering og ansvarliggjøring av aktørene for prosessens fremgang, treghet og mangelfulle

styringssignaler for god koordinering og samhandling. Det vises også tegn på behov for

kompetanse hos koordinator.

Studiens funn viser at informantenes tanker, erfaringer, meninger og ønsker i stor grad

samsvarer med det tidligere forskning har funnet, selv om forskningen har hatt andre

problemstillinger og innfallsvinkler. Det er noen faktorer som stikker seg ut i spørsmålet om

hvordan vi kan møte utfordringene i koordinering av tilbakeføringsarbeidet. Samhandling er

en av dem- og da spesielt mellom NAV, fastlege, arbeidsgiver og den sykmeldte. Tidlig

kontakt og en god relasjon med arbeidsgiver ser også ut til å være essensielt for å få

sykmeldte raskere tilbake i arbeid. Arbeidsgiver er i dag for lite, og for sent, involvert i

tilbakeføringsprosesser, og bør i mange tilfeller trekkes inn tidligere. Relasjonen mellom

arbeidsgiver og den sykmeldte arbeidstakeren virker å være ekstra viktig for mulighetene til

tilbakeføring, noe som også støttes i den internasjonale forskningslitteraturen. Et annet

forhold som er sentralt i resultatene er behovet for tydeligere regler og retningslinjer for både

koordinatorrollen, koordineringen og tilbakeføringsarbeidet. I et aktørperspektiv ser dette ut

til å ha direkte sammenheng med utfordringene i koordinering i dag, og står ut som studiens

viktigste funn og bidrag til kunnskapen på feltet.

Siden det ser ut til å være mangel på studier som undersøker koordinatorers meninger om

hvordan vi kan møte utfordringene i koordinering av tilbakeføringsprosesser, og siden denne

studien har en noe usikkeroverførbarhetsverdi på grunn av få informanter, kan den bidra som

en pekepinn på et behov for ytterligere forskning med samme eller lignende formål.

 76

Et formål bør være å avklare om det kan være andre forhold som spiller inn, men også for å få

en klarhet i hvor styrende slike retningslinjer eventuelt bør være. Bakgrunnen for dette

behovet er tidligere erfaringer som har vist at pålagte møtepunkter for alle sykmeldte ikke

nødvendigvis er en god måte å bruke ressurser på. Dette kan likevel ha med andre forhold enn

hyppigheten av møtepunkter å gjøre. Derfor kan det være behov for å undersøke nærmere om

det ikke heller er nødvendig med et regelverk som åpner for skjønn i vurderingene, men som

sikrer at de som trenger hyppige møtepunkter mellom aktørene, får nettopp det. Å undersøke

hvordan ressursene best mulig kan benyttes, kan derfor også være til god hjelp i arbeidet som

venter på dette feltet fremover. Hyppige møtepunkter koster samfunnet ressurser – men det

gjør også arbeidsuføre.

Når det gjelder implikasjoner for praksis mener jeg at det foreliggende empiriske grunnlaget,

både i form av tidligere forskning, rapporter, undersøkelser og evalueringer i tillegg til denne

studien, viser et tydelig og sterkt behov for en tettere og mer avklart samhandling blant

aktørene i tilbakeføringsprosess. Koordinering er i denne prosessen, etter min mening, en

nødvendighet for at menneskelige og økonomiske ressurser kan utnyttes til det fulle for å

oppnå hovedmålet; en bedre og mer effektiv tilbakeføringsprosess. Det kan gi flere

mennesker mulighet til å komme tilbake til arbeid så tidlig som mulig, fortrinnsvis til deres

opprinnelige arbeid slik jeg ser det. En bevisstgjøring om at koordinering av tilbakeførings-

prosesser og tilbakeføringsprosessen i seg selv er en viktig del av folkehelsearbeidet i det

norske systemet, tror jeg vil fremme arbeidet. God koordinering må til for at den sykmeldte

ikke skal bli “hengende i løse luften”.

 77

LITTERATURLISTE

Amick III, B. C., Habeck, R. V., Hunt, A., Fossel, A. H., Chapin, A., Keller, R. B., & Katz, J. N.
(2000). Measuring the impact of organizational behaviors on work disability
prevention and management. Journal of occupational rehabilitation, 10(1), 21-38.

Arbeids- og velferdsdirektoratet. (2016). Lov om arbeids og velferdsforvaltningen -
Hovednr. 30 - § 7 Taushetsplikt. . Arbeids- og velferdsdirektoratet Retrieved from
https://www.nav.no/rettskildene/Rundskriv/lov-om-arbeids-og-
velferdsforvaltningen-hovednr.30-kap.2-arbeids-og-velferdsetaten.

Arbeidsdepartementet, & Helse- og omsorgsdepartementet. (2013). Oppfølgingsplan for
arbeid og psykisk helse (2013-2016). Retrieved from
https://www.regjeringen.no/globalassets/upload/AD/publikasjoner/rapporter/
2013/OppfPlanArbogPsykHelse.pdf.

Arbeidsmiljøloven. (2005). Lov av 17.06.2005 nr. 62 om arbeidsmiljø, arbeidstid og
stillingsvern mv.

Bambra, C., & Eikemo, T. (2008). Welfare state regimes, unemployment and health: a
comparative study of the relationship between unemployment and self-reported
health in 23 European countries. Journal of epidemiology and community health,
jech. 2008.077354.

Bartley, M. (1994). Unemployment and ill health: understanding the relationship.
Journal of epidemiology and community health, 48(4), 333-337.

Biggs, D., Hovey, N., Tyson, P. J., & MacDonald, S. (2010). Employer and employment
agency attitudes towards employing individuals with mental health needs.
Journal of mental health, 19(6), 505-516.

Bohatko-Naismith, J., James, C., Guest, M., & Rivett, D. A. (2015). The role of the
Australian workplace return to work coordinator: essential qualities and
attributes. Journal of occupational rehabilitation, 25(1), 65-73.

Brinkmann, S., Tanggaard, L., & Hansen, W. (2012). Kvalitative metoder : empiri og
teoriutvikling. Oslo: Gyldendal akademisk.

Bronfenbrenner, U. (1979). The Ecology of Human Development: Experiments by Nature
and Design: Harvard University Press.

Bronstein, L. R. (2003). A model for interdisciplinary collaboration. Social work, 48(3),
297-306.

Bültmann, U., Sherson, D., Olsen, J., Hansen, C. L., Lund, T., & Kilsgaard, J. (2009).
Coordinated and tailored work rehabilitation: a randomized controlled trial with
economic evaluation undertaken with workers on sick leave due to
musculoskeletal disorders. Journal of occupational rehabilitation, 19(1), 81-93.

Carroll, C., Rick, J., Pilgrim, H., Cameron, J., & Hillage, J. (2010). Workplace involvement
improves return to work rates among employees with back pain on long-term
sick leave: a systematic review of the effectiveness and cost-effectiveness of
interventions. Disability and Rehabilitation, 32(8), 607-621.

Durand, M. J., Vézina, N., Loisel, P., Baril, R., Richard, M. C., & Diallo, B. (2007). Workplace
Interventions for Workers with Musculoskeletal Disabilities: A Descriptive
Review of Content. Journal of occupational rehabilitation, 17(1), 123-136.
doi:10.1007/s10926-006-9036-1

Ellingsen, K. L., Kiær, E., Labriola, M., & Aas, R. W. (2010). Arbeidsrettede tiltak ved
helseplager og sykefravær: En kunnskapsoppsummering av nordisk

https://www.nav.no/rettskildene/Rundskriv/lov-om-arbeids-og-velferdsforvaltningen-hovednr.30-kap.2-arbeids-og-velferdsetaten
https://www.nav.no/rettskildene/Rundskriv/lov-om-arbeids-og-velferdsforvaltningen-hovednr.30-kap.2-arbeids-og-velferdsetaten
https://www.regjeringen.no/globalassets/upload/AD/publikasjoner/rapporter/2013/OppfPlanArbogPsykHelse.pdf
https://www.regjeringen.no/globalassets/upload/AD/publikasjoner/rapporter/2013/OppfPlanArbogPsykHelse.pdf

 78

forskningslitteratur (2010/049). Retrieved from
http://evalueringsportalen.no/evaluering/arbeidsrettede-tiltak-ved-
helseplager-og-sykefravaer-en-kunnskapsoppsummering-av-nordisk-
forskningslitteratur

Elo, S., & Kyngäs, H. (2008). The qualitative content analysis process. Journal of advanced
nursing, 62(1), 107-115.

Fifield, J., Reisine, S. T., & Grady, K. (1991). Work disability and the experience of pain
and depression in rheumatoid arthritis. Social science & medicine, 33(5), 579-585.

Fjeldstad, Ø. (2016, 29.03). Nav kjøper tjenester for milliarder Article. Magasinet Velferd.
Retrieved from https://www.velferd.no/artikler/aktuelt/nav-kjoeper-tjenester-
for-milliarder

Folketrygdloven. (1997). Lov av 28.02.1997 nr. 19 om folketrygd.
Forvaltningsloven. (1967). Lov av 02.10.1967 om behandlingsmåten i forvaltningssaker.
Fosse, E. (2007). Interprofessionell och intersektoriell samverkan i hälsofrämjande

arbete. In R. Axelsson & S. Bihari Axelsson (Eds.), Folkhälsa i samverkan mellan
professioner, organisationer och samhällssektorer. Lund: Studentlitteratur.

Franche, R.-L., Cullen, K., Clarke, J., Irvin, E., Sinclair, S., Frank, J., Institute for Work
Health (2005). Workplace-based return-to-work interventions: a systematic
review of the quantitative literature. Journal of occupational rehabilitation, 15(4),
607-631.

Franche, R.-L., & Krause, N. (2002). Readiness for return to work following injury or
illness: conceptualizing the interpersonal impact of health care, workplace, and
insurance factors. Journal of occupational rehabilitation, 12(4), 233-256.

Friesen, M. N., Yassi, A., & Cooper, J. (2001). Return-to-work: the importance of human
interactions and organizational structures. Work, 17(1), 11-22.

Gardner, B. T., Pransky, G., Shaw, W. S., Nha Hong, Q., & Loisel, P. (2010). Researcher
perspectives on competencies of return-to-work coordinators. Disability and
Rehabilitation, 32(1), 72-78.

Glavin, K., & Erdal, B. (2013). Tverrfaglig samarbeid i praksis : til beste for barn og unge i
kommune-Norge (3. utg. ed.). Oslo: Kommuneforl.

Graneheim, U. H., & Lundman, B. (2004). Qualitative content analysis in nursing
research: concepts, procedures and measures to achieve trustworthiness. Nurse
Educ Today, 24(2), 105-112. doi:10.1016/j.nedt.2003.10.001

Haggerty, J. L., Reid, R. J., Freeman, G. K., Starfield, B. H., Adair, C. E., & McKendry, R.
(2003). Continuity of care: a multidisciplinary review. Bmj, 327(7425), 1219-
1221.

Helse- og omsorgsdepartementet. (2009). Samhandlingsreformen. (St.meld.nr. 47, 2008-
2009). Retrieved from
https://www.regjeringen.no/contentassets/d4f0e16ad32e4bbd8d8ab5c21445a
5dc/no/pdfs/stm200820090047000dddpdfs.pdf.

Helsedirektoratet. (2015). Veileder om rehabilitering, habilitering, individuell plan og
koordinator. Retrieved from
https://helsedirektoratet.no/Retningslinjer/Rehabilitering, habilitering,
individuell plan og koordinator.pdf.

Helsedirektoratet. (2016). Arbeid og helse - et tettere samvirke (IS-2535). Retrieved from
https://helsedirektoratet.no/publikasjoner/arbeid-og-helse-et-tettere-samvirke

Helsedirektoratet. (2016, 13.09.). Taushetsplikt i helse- og omsorgstjenesten. Retrieved
from https://helsedirektoratet.no/taushetsplikt/taushetsplikt-i-helse-og-
omsorgstjenesten

http://evalueringsportalen.no/evaluering/arbeidsrettede-tiltak-ved-helseplager-og-sykefravaer-en-kunnskapsoppsummering-av-nordisk-forskningslitteratur
http://evalueringsportalen.no/evaluering/arbeidsrettede-tiltak-ved-helseplager-og-sykefravaer-en-kunnskapsoppsummering-av-nordisk-forskningslitteratur
http://evalueringsportalen.no/evaluering/arbeidsrettede-tiltak-ved-helseplager-og-sykefravaer-en-kunnskapsoppsummering-av-nordisk-forskningslitteratur
https://www.velferd.no/artikler/aktuelt/nav-kjoeper-tjenester-for-milliarder
https://www.velferd.no/artikler/aktuelt/nav-kjoeper-tjenester-for-milliarder
https://www.regjeringen.no/contentassets/d4f0e16ad32e4bbd8d8ab5c21445a5dc/no/pdfs/stm200820090047000dddpdfs.pdf
https://www.regjeringen.no/contentassets/d4f0e16ad32e4bbd8d8ab5c21445a5dc/no/pdfs/stm200820090047000dddpdfs.pdf
https://helsedirektoratet.no/Retningslinjer/Rehabilitering,%20habilitering,%20individuell%20plan%20og%20koordinator.pdf
https://helsedirektoratet.no/Retningslinjer/Rehabilitering,%20habilitering,%20individuell%20plan%20og%20koordinator.pdf
https://helsedirektoratet.no/publikasjoner/arbeid-og-helse-et-tettere-samvirke
https://helsedirektoratet.no/taushetsplikt/taushetsplikt-i-helse-og-omsorgstjenesten
https://helsedirektoratet.no/taushetsplikt/taushetsplikt-i-helse-og-omsorgstjenesten

 79

IA-avtalen. (2014). Oslo Regjeringen. Retrieved from
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-
sikkerhet/inkluderende_arbeidsliv/ia-avtalen-2014-18/IA-avtalen-2014-
2018/id752432/.

James, C., Southgate, E., Kable, A., Rivett, D. A., Guest, M., & Bohatko-Naismith, J. (2011).
The return-to-work coordinator role: qualitative insights for nursing. Journal of
occupational rehabilitation, 21(2), 220-227.

Jin, R. L., Shah, C. P., & Svoboda, T. J. (1995). The impact of unemployment on health: a
review of the evidence. CMAJ: Canadian Medical Association Journal, 153(5), 529.

Katz, P. P., & Yelin, E. H. (2001). Activity loss and the onset of depressive symptoms: do
some activities matter more than others? Arthritis & Rheumatism, 44(5), 1194-
1202. doi:10.1002/1529-0131(200105)44:5<1194::AID-ANR203>3.0.CO;2-6

Kjerstad, E., & Ravneberg, B. (2008). Fornøyd med ’Raskere tilbake’ ?: Resultater fra en
brukerundersøkelse. Retrieved from http://hdl.handle.net/11250/165304

Krippendorff, K. (2013). Content analysis : an introduction to its methodology (3rd ed.
ed.). Thousand Oaks, Calif: Sage.

Kuoppala, J., & Lamminpää, A. (2008). Rehabilitation and work ability: a systematic
literature review. Journal of Rehabilitation Medicine, 40(10), 796-804.

Kvale, S., & Brinkmann, S. (2009). Det kvalitative forskningsintervju (2. utg. ed.). Oslo:
Gyldendal akademisk.

Kvåle, G., & Midtbø, T. (2014). Kontinuitet som kvalitetsutfordring. In O. Bukve & G.
Kvåle (Eds.), Samhandling og kvalitet i helseorganisasjonar (pp. 59-76). Oslo:
Universitetsforl., cop. 2014.

Lauvås, K., & Lauvås, P. (2004). Tverrfaglig samarbeid : perspektiv og strategi (2. utg. ed.).
Oslo: Universitetsforl.

Lauvås, K., Lauvås, P., & Ytreland, A. (1994). Tverrfaglig samarbeid : perspektiv og
strategi. Oslo: TANO.

MacEachen, E., Clarke, J., Franche, R.-L., & Irvin, E. (2006). Systematic review of the
qualitative literature on return to work after injury. Scandinavian journal of work,
environment & health, 257-269.

Malterud, K. (2012). Fokusgrupper som forskningsmetode for medisin og helsefag. Oslo:
Universitetsforl.

Mauno, H. (2016, 28.05). Anniken Hauglie. Naveren., Portrett. Dagsavisen. Retrieved
from http://www.dagsavisen.no/helg-nye-inntrykk/portrett/anniken-hauglie-
naveren-1.731181

McWilliams, L. A., Goodwin, R. D., & Cox, B. J. (2004). Depression and anxiety associated
with three pain conditions: results from a nationally representative sample. Pain,
111(1), 77-83.

Mossakowski, K. N. (2009). The influence of past unemployment duration on symptoms
of depression among young women and men in the United States. American
Journal of Public Health, 99(10), 1826-1832.

NAV. (2007, 18.08.2016). Individuell oppfølging, avklaring og arbeidsrettet
rehabilitering. Retrieved from
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i
+jobb/Relatert+informasjon/individuell-oppf%C3%B8lging-avklaring-og-
arbeidsrettet-rehabilitering

NAV. (2013a, 26.09.2016). Raskere behandling hos spesialist. Retrieved from
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i
+jobb/Relatert+informasjon/raskere-behandling-hos-spesialist

https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/ia-avtalen-2014-18/IA-avtalen-2014-2018/id752432/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/ia-avtalen-2014-18/IA-avtalen-2014-2018/id752432/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/ia-avtalen-2014-18/IA-avtalen-2014-2018/id752432/
http://hdl.handle.net/11250/165304
http://www.dagsavisen.no/helg-nye-inntrykk/portrett/anniken-hauglie-naveren-1.731181
http://www.dagsavisen.no/helg-nye-inntrykk/portrett/anniken-hauglie-naveren-1.731181
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/individuell-oppfølging-avklaring-og-arbeidsrettet-rehabilitering
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/individuell-oppfølging-avklaring-og-arbeidsrettet-rehabilitering
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/individuell-oppfølging-avklaring-og-arbeidsrettet-rehabilitering
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/raskere-behandling-hos-spesialist
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/raskere-behandling-hos-spesialist

 80

NAV. (2013b, 19.10.2015). Vilje Viser Vei-tiltakene. Retrieved from
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i
+jobb/Relatert+informasjon/vilje-viser-vei-tiltakene

NAV. (2016, 02.06). Hvem gjør hva i sykefraværsarbeidet? Retrieved from
https://www.nav.no/no/Bedrift/Oppfolging/Sykmeldt+arbeidstaker/Relatert+i
nformasjon/oppfolging-av-sykmeldte-arbeidstakere?kap=394791

NIDMAR. (2005, 07.10.2005). Certified Return to Work Coordinators. Retrieved from
http://www.nidmar.ca/certification/crtwc/crtwc_background.asp

Norlund, A., Ropponen, A., & Alexanderson, K. (2009). Multidisciplinary interventions:
review of studies of return to work after rehabilitation for low back pain. Journal
of Rehabilitation Medicine, 41(3), 115-121.

OECD. (2010). Sickness, Disability and Work: Breaking the Barriers: OECD Publishing.
Organization, W. H. (1986). Ottawa charter for health promotion. Retrieved from

http://www.who.int/healthpromotion/conferences/previous/ottawa/en/%5B1
4.10.15]

Ose, S. O., Dyrstad, K., Brattlid, I., Slettebak, R., Jensberg, H., Mandal, R., . . . Pettersen, I.
(2013). Oppfølging av sykmeldte–fungerer dagens regime? Retrieved from
http://arena.arbeidoghelse.no/sites/default/files/Oppf%C3%B8lging av
sykemeldte.pdf

Paul, K. I., & Moser, K. (2009). Unemployment impairs mental health: Meta-analyses.
Journal of Vocational behavior, 74(3), 264-282.

Power, P., & Hershenson, D. (2001). Assessment of career development and maturity.
Handbook of measurement and evaluation in rehabilitation, 3, 339-364.

Pransky, G., Gatchel, R., Linton, S. J., & Loisel, P. (2005). Improving return to work
research. Journal of occupational rehabilitation, 15(4), 453-457.

Pransky, G., Shaw, W. S., Loisel, P., Hong, Q. N., & Désorcy, B. (2010). Development and
validation of competencies for return to work coordinators. Journal of
occupational rehabilitation, 20(1), 41-48. .

Regjeringen. (2014, 01.07). Nye regler for oppfølging av sykmeldte fra 1. juli. Retrieved
from https://www.regjeringen.no/no/aktuelt/Nye-regler-for-oppfolging-av-
sykmeldte-fra-1-Juli/id764877/

Regjeringen. (2015, 04.11.2015). Raskere tilbake Retrieved from
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-
sikkerhet/inkluderende_arbeidsliv/raskere-tilbake/id575813/

Regjeringen. (2016). Arbeidsmarkedstiltak. Retrieved from
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmarked-og-
sysselsetting/innsikt/arbeidsmarkedstiltak/id86897/

Reneflot, A., & Evensen, M. (2011). Arbeidsledighet og psykisk helse blant unge i Norden:
En kunnskapsoversikt. Retrieved from https://www.diva-
portal.org/smash/get/diva2:734149/FULLTEXT01.pdf

Riksrevisjonen. (2011). Riksrevisjonens undersøkelse av arbeids- og velferdsetatens
oppfølging av sykmeldte (Dokument 3:5 2010-2011). Retrieved from
https://www.riksrevisjonen.no/rapporter/Sider/sykmeldte.aspx

San Martín-Rodríguez, L., Beaulieu, M.-D., D'Amour, D., & Ferrada-Videla, M. (2005). The
determinants of successful collaboration: a review of theoretical and empirical
studies. Journal of interprofessional care, 19(sup1), 132-147.

Schultz, I. Z., Stowell, A. W., Feuerstein, M., & Gatchel, R. J. (2007). Models of return to
work for musculoskeletal disorders. Journal of occupational rehabilitation, 17(2),
327-352.

https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/vilje-viser-vei-tiltakene
https://www.nav.no/no/Person/Arbeid/Oppfolging+og+tiltak+for+a+komme+i+jobb/Relatert+informasjon/vilje-viser-vei-tiltakene
https://www.nav.no/no/Bedrift/Oppfolging/Sykmeldt+arbeidstaker/Relatert+informasjon/oppfolging-av-sykmeldte-arbeidstakere?kap=394791
https://www.nav.no/no/Bedrift/Oppfolging/Sykmeldt+arbeidstaker/Relatert+informasjon/oppfolging-av-sykmeldte-arbeidstakere?kap=394791
http://www.nidmar.ca/certification/crtwc/crtwc_background.asp
http://www.who.int/healthpromotion/conferences/previous/ottawa/en/%5b14.10.15
http://www.who.int/healthpromotion/conferences/previous/ottawa/en/%5b14.10.15
http://arena.arbeidoghelse.no/sites/default/files/Oppfølging%20av%20sykemeldte.pdf
http://arena.arbeidoghelse.no/sites/default/files/Oppfølging%20av%20sykemeldte.pdf
https://www.regjeringen.no/no/aktuelt/Nye-regler-for-oppfolging-av-sykmeldte-fra-1-Juli/id764877/
https://www.regjeringen.no/no/aktuelt/Nye-regler-for-oppfolging-av-sykmeldte-fra-1-Juli/id764877/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/raskere-tilbake/id575813/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/raskere-tilbake/id575813/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmarked-og-sysselsetting/innsikt/arbeidsmarkedstiltak/id86897/
https://www.regjeringen.no/no/tema/arbeidsliv/arbeidsmarked-og-sysselsetting/innsikt/arbeidsmarkedstiltak/id86897/
https://www.diva-portal.org/smash/get/diva2:734149/FULLTEXT01.pdf
https://www.diva-portal.org/smash/get/diva2:734149/FULLTEXT01.pdf
https://www.riksrevisjonen.no/rapporter/Sider/sykmeldte.aspx

 81

Shaw, W., Hong, Q.-n., Pransky, G., & Loisel, P. (2008). A literature review describing the
role of return-to-work coordinators in trial programs and interventions designed
to prevent workplace disability. Journal of occupational rehabilitation, 18(1), 2-
15. doi:10.1007/s10926-007-9115-y

Skarpaas, L. S., Ramvi, E., Løvereide, L., & Aas, R. W. (2015). Maximizing work integration
in job placement of individuals facing mental health problems: Supervisor
experiences. Work, 53(1), 87-98.

Solberg, A., & Aas, R. (2010). Tilbakeføring til arbeid: Relasjonen mellom sykmeldt og
nærmeste leder (2010/102). Retrieved from
http://www.iris.no/publications/414551636/2010-102

Solvang, P. K., Hanisch, H., & Reinhardt, J. D. (2016). The rehabilitation research matrix:
producing knowledge at micro, meso, and macro levels. Disability and
Rehabilitation, 1-7.

Ståhl, C. (2010). In Cooperation We Trust. Interorganizational Cooperation in Return-to-
Work and Labor Market Reintegration. (PhD Thesis), Linköping University,
Linköping.

Ståhl, C., Svensson, T., Petersson, G., & Ekberg, K. (2010). A matter of trust? A study of
coordination of Swedish stakeholders in return-to-work. Journal of occupational
rehabilitation, 20(3), 299-310.

Tjora, A. H. (2012). Kvalitative forskningsmetoder i praksis (2. utg. ed.). Oslo: Gyldendal
akademisk.

van Oostrom, S. H., Driessen, M. T., de Vet, H. C., Franche, R. L., Schonstein, E., Loisel, P., . .
. Anema, J. R. (2009). Workplace interventions for preventing work disability. The
Cochrane Library. doi:10.1002/14651858.CD006955.pub2.

World Medical Association. (1964). Helsinkideklarasjonen. Retrieved from
http://www.wma.net/en/30publications/10policies/b3/index.html.

Young, A. E., Roessler, R. T., Wasiak, R., McPherson, K. M., Van Poppel, M. N., & Anema, J.
(2005). A developmental conceptualization of return to work. Journal of
occupational rehabilitation, 15(4), 557-568.

Young, A. E., Wasiak, R., Roessler, R. T., McPherson, K. M., Anema, J., & Van Poppel, M. N.
(2005). Return-to-work outcomes following work disability: stakeholder
motivations, interests and concerns. Journal of occupational rehabilitation, 15(4),
543-556.

Aas, R. W. (2009). Raskt tilbake: kunnskapsbasert rehabilitering av sykmeldte: Gyldendal
Akademisk.

Aas, R. W., Solberg, A., & Strupstad, J. (2011). Raskere tilbake. Organisering, kompetanse,
mottakere og forløp i 120 tilbud til sykmeldte.

Aas, R. W., Solberg, A., Strupstad, J., Kiær, E., Ellingsen, K. L., & Teige, H. (2011). Beste
praksis i oppfølgingen av sykmeldte med muskel- og skjelettplager (2011/056).
Retrieved from http://hernes-institutt.no/wp-content/uploads/2013/11/Beste-
praksis-oppfolgingen-av-sykmeldte-med-muskel-og-skjelettplager.pdf

http://www.iris.no/publications/414551636/2010-102
http://www.wma.net/en/30publications/10policies/b3/index.html
http://hernes-institutt.no/wp-content/uploads/2013/11/Beste-praksis-oppfolgingen-av-sykmeldte-med-muskel-og-skjelettplager.pdf
http://hernes-institutt.no/wp-content/uploads/2013/11/Beste-praksis-oppfolgingen-av-sykmeldte-med-muskel-og-skjelettplager.pdf

 82

VEDLEGG I - INFORMASJONSBREV OG FORESPØRSEL TIL INFORMANTENE

INFORMASJON OG FORESPØRSEL OM DELTAKELSE I PROSJEKTET
“Koordinering av tilbakeføring til arbeid”

Hensikten med studien er å samle kunnskap om koordinering og koordinatorrollen i
tilbakeføringsprosessen til arbeid for sykemeldte. Internasjonal forskning tyder på at
koordinering har betydning for mulighetene sykemeldte har for å komme tilbake i
arbeid. Vi mangler kunnskap om hvordan koordinering foregår i norsk kontekst, og hva
(potensielle) koordinatorer tenker om koordinering.

Kunnskapen fra prosjektet skal brukes i arbeidet med å tilrettelegge for bedre samspill i
tilbakeføringsprosesser i fremtiden, og kan bli med på å danne grunnlaget for et
fremtidig kurs eller en utdanning for koordinatorer.

Vi spør deg fordi du er en potensiell koordinator i en slik prosess. Kanskje har du
erfaring med mange slike grupper, kanskje har du ingen erfaring ennå, men er aktuell i
kraft av din stilling. Vi trenger deltakere med ulik erfaringsbakgrunn og i forskjellige
stillinger i helse- og sosialfeltet.

Det er frivillig å delta. Du kan når som helst trekke deg hvis du ønsker det, uten å
oppgi noen grunn. Hvis du ønsker det kan du tilbakekalle samtykket ditt når som helst i
prosessen.

Deltakelse innebærer at du er med i et gruppeintervju med 5-7 andre deltakere som
også er aktører i helse- og sosialfeltet. Vi etterstreber å rekruttere deltakere som ikke
arbeider sammen.

Informasjonen du gir ivaretas ved at alle opplysninger blir behandlet konfidensielt.
Vi spør ikke om personopplysninger, men om de allikevel skulle fremkomme i løpet av
intervjuet vil de ikke bli benyttet i det videre arbeidet. Lydopptak vil bli slettet og
spørreskjemaet makulert når prosjektet er gjennomført og innen 22.01.2017.

Prosjektet er godkjent av Personvernombudet for forskning, Norsk

samfunnsvitenskapelige datatjeneste AS (NSD).

Resultatet av prosjektet vil bli publisert i en masteroppgave i Folkehelsevitenskap
ved Norges miljø- og biovitenskapelige universitet (NMBU) i Ås. Det er også en del av en
doktorgradsstudie ved Høgskolen i Oslo og Akershus (HiOA), og datamaterialet kan bli
brukt i flere publikasjoner. Dette har ingen konsekvenser for deg da vi ikke benytter
personopplysninger.

Prosjektansvarlig er Marte Marie Brynildsen, masterstudent ved NMBU (tlf
48246863, marte.marie.brynildsen@nmbu.no), hovedveileder Lisebet Skeie Skarpaas,
doktorgradsstipendiat ved HiOA (tlf 67 23 66 02, lisebet.skeie.skarpaas@hioa.no) og

 83

biveileder Ingeborg Pedersen, postdoktor ved NMBU (tlf 67 23 12 65). Du er velkommen
til å kontakte en av oss hvis du har spørsmål om studien.

Dersom du ønsker å delta kan du sende e-post til marte.marie.brynildsen@nmbu.no
med ditt telefonnummer, og du vil bli kontaktet for nærmere avtale om tid og sted. Du
kan eventuelt ringe direkte på 482 46 863. Vi setter pris på svar innen xx.xx.xx.

Med vennlig hilsen

Marte Marie Brynildsen Lisebet Skeie Skarpaas

Norges miljø- og biovitenskapelige universitet Høgskolen i Oslo og Akershus

mailto:marte.marie.brynildsen@nmbu.no

 84

VEDLEGG II – SAMTYKKEERKLÆRING

KOORDINERING AV TILBAKEFØRING AV SYKEMELDTE TIL ARBEID

Samtykke til deltakelse i studien

Jeg har mottatt informasjon om studien, og samtykker til å delta.

Navn (blokkbokstaver):___

Telefon: ___

E-post: __

Signatur:___

Sted, dato: __

 85

VEDLEGG III - SPØRRESKJEMA OM DEMOGRAFISKE OPPLYSNINGER

id

Spørsmål til informanten

Alder (antall år)

Kjønn (sett ett kryss):

 Mann

 Kvinne

Øverste formelle utdanningsnivå du har fullført (sett kun ett kryss):

 Grunnskolenivå (ca. 9 års skolegang)

 Videregående skolenivå (ca. 12 års skolegang)

 Høyskole/universitetsnivå til og med 4 år

 Høyskole/universitetsnivå mer enn 4 år

Hvilket yrke har du?

Hva heter din stilling? (Eks: veileder i NAV lokal)

Antall års erfaring i yrket

Antall års erfaring i nåværende stilling

Har du erfaring med koordinering av tilbakeføringsprosesser?

 Ja

 Nei

Antall års erfaring med koordinering

Har du erfaring i koordinatorrollen?

 Ja

 Nei

Antall års erfaring i koordinatorrollen

 86

VEDLEGG IV – INTERVJUGUIDE

F Fase 1:
 Informasjon
 14.30

(
(1 (20 min)
1

1. Dele ut samtykkeerklæring og spørreskjema når deltakerne
kommer.

2. Løs prat, si hei og hils på informantene

2 . Jeg gir informasjon og forteller litt om:
 Hvem er jeg

 Litt om studien: undersøke utfordringer i koordinering
 Varighet på intervjuet

 Lydopptak

 Behandling av opplysninger

 Frivillig deltakelse, anonymitet og taushetsplikt (både om
opplysninger deltakerne har t.p. om, samt om deltakernes
personopplysninger).

 Spørre om noe er uklart og om deltakerne har noen
spørsmål til det jeg har vært igjennom nå

 Presentasjonsrunde, kort om seg selv: arbeidssted og
utdannelse. Prøv å skape et godt klima i gruppen for at
deltakerne skal ønske å dele erfaringer og tanker.

 Presisering: Formålet er å undersøke koordinering av
tilbakeføringsprosessen av sykmeldte til arbeid i en norsk
kontekst, i et aktørperspektiv. Jeg er her for å lære av dere.

 Diskusjonen er sentral
 Problemstillingen er:

“Hvordan kan vi møte utfordringene i koordineringen av
tilbakeføringsprosesser av sykmeldte til arbeid, i Norge i dag”?

For å utfylle problemstillingen har jeg formulert tre
forskningsspørsmål;

 Hvilke tanker og erfaringer har koordinatorene med
koordinering?

 Hva mener koordinatorene er særlig viktig i prosessen
for at den skal bli vellykket?

 Hvilke ønsker og behov har dere for å kunne utfylle
rollen så godt som mulig?

 Fase 2:
I Introduksjon/

overgangsspm
 14.50

 (5 min)

Det første spørsmålet er åpent.

“Kan dere fortelle om erfaringer dere har med koordinering
og koordinatorrollen?”

Her får informantene mulighet til å fortelle litt om hvordan de
jobber med koordinering i dag.

 Fase 3:
 Hovedspørsmål

4. Hovedspørsmål

-

 87

14.55

 (25 min)

 Hva er koordinering i dag?

1. Hva legger dere i koordineringsbegrepet? Hva betyr det å
være koordinator?

2. Hvordan opplevde dere å ha koordinatorrollen? Hvordan
tenker dere det fungerte?

3. Hvis dere selv ikke har erfaring; kan dere fortelle om
hvordan dere kunne tenke dere å jobbe med koordinering?

4. Kan dere fortelle om en gang dere opplevde at
koordineringen fungerte veldig godt?

5. Hvilke barrierer og utfordringer for god koordinering
finnes?

 Oppfølgingsspørsmål:
 “Kan du utdype…”, “Når du sier…mener du da..”, “Har jeg forstått

deg rett når du sier…”, “Vil det si at…”

 Evt pause
 15.20 (5 min)

 Fase 3 forts.
 15.25

 (25 min)

 Hovedspørsmål

Hva kan koordinering være i fremtiden?

1. Hvordan synes dere koordineringen i
tilbakeføringsprosesser burde foregå? Hva er optimalt?

2. Villed et vært behov for kunnskap utover den
kompetansen dere allerede har, for å fylle
koordinatorrollen optimalt?

3. Hvilke ressurser burde være tilgjengelig for en
koordinator?

4. Hvilke ressurser burde være tilgjengelig i en
koordineringsprosess?

5. Når bør det koordineres? Fra første fraværsdag?

- Oppfølgingsspørsmål:
- “Kan du utdype…”, “Når du sier…mener du da..”, “Har jeg forstått

deg rett når du sier…”, “Vil det si at…”

 Fase 4:
 Tilbakeblikk/

Avslutning
 15.50
 (5-10 min)

X. Oppsummering

- Har vi forstått dere riktig med…?

- Er det noe dere helt til slutt vil legge til eller utdype noe nærmere?

 88

VEDLEGG V – GODKJENNING FRA NSD

Ingeborg Pedersen

Institutt for landskapsplanlegging Norges miljø- og biovitenskapelige universitet

1430 ÅS

Vår dato: 29.02.2016 Vår ref: 46427 / 3 / HJP Deres dato: Deres ref:

TILBAKEMELDING PÅ MELDING OM BEHANDLING AV PERSONOPPLYSNINGER

Vi viser til melding om behandling av personopplysninger, mottatt 05.01.2016. Meldingen gjelder

prosjektet:

Personvernombudet har vurdert prosjektet og finner at behandlingen av personopplysninger er

meldepliktig i henhold til personopplysningsloven § 31. Behandlingen tilfredsstiller kravene i

personopplysningsloven.

Personvernombudets vurdering forutsetter at prosjektet gjennomføres i tråd med opplysningene gitt i

meldeskjemaet, korrespondanse med ombudet, ombudets kommentarer samt

personopplysningsloven og helseregisterloven med forskrifter. Behandlingen av personopplysninger

kan settes i gang.

Det gjøres oppmerksom på at det skal gis ny melding dersom behandlingen endres i forhold til de

opplysninger som ligger til grunn for personvernombudets vurdering. Endringsmeldinger gis via et

eget skjema, http://www.nsd.uib.no/personvern/meldeplikt/skjema.html. Det skal også gis melding

etter tre år dersom prosjektet fortsatt pågår. Meldinger skal skje skriftlig til ombudet.

Personvernombudet har lagt ut opplysninger om prosjektet i en offentlig database,

http://pvo.nsd.no/prosjekt.

Personvernombudet vil ved prosjektets avslutning, 22.01.2017, rette en henvendelse angående

status for behandlingen av personopplysninger.

Vennlig hilsen

46427 Koordinering av tilbakeføringsprosessen av sykemeldte til arbeid: En
kvalitativ studie

Behandlingsansvarlig Norges miljø- og biovitenskapelige universitet, ved institusjonens øverste
leder

Daglig ansvarlig Ingeborg Pedersen
Student Marte Marie Brynildsen

Vigdis Namtvedt Kvalheim
Hanne Johansen-Pekovic

http://www.nsd.uib.no/personvern/meldeplikt/skjema.html
http://pvo.nsd.no/prosjekt

Kontaktperson: Hanne Johansen-Pekovic tlf: 55 58 31 18

Vedlegg: Prosjektvurdering

Kopi: Marte Marie Brynildsen martebr@nmbu.no

Personvernombudet for forskning

Prosjektvurdering - Kommentar
Prosjektnr: 46427

INFORMASJON OG SAMTYKKE

Utvalget informeres skriftlig og muntlig om prosjektet og samtykker til deltakelse. Revidert nformasjonsskriv

mottatt 23.02.16 er godt utformet.

TAUSHETSPLIKT OM TREDJEPERSONER

Utvalget skal bestå av personer som jobber med koording av tilbakeføring til arbeid. Vi minner om at

informantene har taushetsplikt om tredjepersoner, og at dere har et felles ansvar for at det ikke kommer

personopplysninger om tredjepart inn i datamaterialet.

DELING AV DATAMATERIALE

I epost 22.02.16 informerte du om at din biveileder Ingeborg Pedersen ved HiOA skal motta anonymisert

datamaterialet.

INFORMASJONSSIKKERHET

Vi legger til grunn at behandlingen av personopplysninger er i samsvar med interne retningslinjer for

informasjonssikkerhet ved Norges miljø- og biovitenskapelige universitet.

PROSJEKTSLUTT OG ANONYMISERING

Etter epost 23.02.16 er det avklart at datamaterialet skal anonymiseres innen januar 2017. Anonymisering

innebærer å bearbeide datamaterialet slik at ingen enkeltpersoner kan gjenkjennes.

Vanligvis vil anonymisering innebære at:

- direkte personidentifiserende opplysninger slettes (inkludert koblingsnøkkel)

- indirekte personidentifiserende opplysninger slettes eller grovkategoriseres (f.eks. bakgrunnsopplysninger som

arbeidsplass, stilling, alder og kjønn)

- lydopptak slettes.

	

	

	

