

Sofie Gorm Hansen & Thea Suldrup Jørgensen

Førløbskoordinatør under konstruktion
– et studie af, hvordan koordination udfoldes i praksis
Sammenfatning af speciale


En sammenfatning af specialet *Forløbskoordinator under konstruktion – et studie af, hvordan koordination udfoldes i praksis* kan downloades fra hjemmesiden www.akf.dk

AKF, Anvendt KommunalForskning
Købmagergade 22
1150 København K
Telefon: 43 33 34 00
Fax: 43 33 34 01
E-mail: akf@akf.dk

© 2011 AKF og forfatterne

Mindre uddrag, herunder figurer, tabeller og citater, er tilladt med tydelig kildeangivelse. Skrifter, der omtaler, anmelder, citerer eller henviser til nærværende, bedes sendt til AKF.

© Omslag: Phonowerk, Lars Degnbol

Forlag: AKF
ISBN: 978-87-7509-928-3
I:\08 SEKRETARIAT\FORLAGET\EBH\5022\5022_SPECIALENOTAT_FORLOEBSKOORDINATOR.DOCX
Marts 2011

AKF, Anvendt KommunalForskning

AKF's formål er at levere ny viden om væsentlige samfundsforhold. Hovedvægten ligger på forskning i velfærds- og myndighedsopgaver i kommuner og regioner. Det overordnede mål er at kvalificere beslutninger og praksis i det offentlige.

Sofie Gorm Hansen & Thea Suldrup Jørgensen

Forløbskoordinator under konstruktion

– et studie af, hvordan koordination udfoldes i praksis

Sammenfatning af speciale

Forord

Det foreliggende notat er en sammenfatning af specialet *Forløbskoordinator under konstruktion – et studie af, hvordan koordination udfoldes i praksis* skrevet af Sofie Gorm Hansen og Thea Suldrup Jørgensen, der har haft specialeplads i AKF. Specialet er indleveret ved Institut for Folkesundhedsvidenskab, Københavns Universitet. AKF udgiver sammenfatninger af specialer af dimittender med tilknytning til AKF, hvis specialet har opnået karakteren 10 eller 12. Specialet kan i sin helhed findes på Panum StudieCenter og Bibliotek, Københavns Universitet, Blegdamsvej 3c, byg. 14, 2200 København N.

Eigil Boll Hansen

Februar 2011

Indhold

1	Indledning	7
2	Metode og teori	7
3	En "meningsskabende" koordination	8
4	Forløbskoordinatorens person får betydning	8
5	Funktionens fleksibilitet skaber et paradoks	9
6	Anbefalinger	9

1 Indledning

Problemer med manglende sammenhæng og kontinuitet inden for det danske sundhedsvæsen har betydet, at der i de senere år er påbegyndt adskillige projekter og tiltag med ambitioner om at skabe bedre og mere sammenhængende patientforløb. Forløbsprogrammer for de største kroniske sygdomme er et eksempel på et sådant tiltag. Sundhedsstyrelsen har i den forbindelse introduceret ideen om forløbskoordinatorfunktioner som en måde at skabe mere koordination og samordning i kronisk syge patienters forløb.

Forløbskoordinatorer er endnu ikke implementeret ret mange steder i Danmark. Dette betyder, at funktionen kun er undersøgt i meget begrænset omfang, hvorfor der kun er sparsom viden om, hvordan forløbskoordinatorer arbejder, og hvilken form for koordination de udøver.

Formålet med specialet er at undersøge, hvordan ideen om en forløbskoordinatorfunktion udfoldes i praksis, og hvad denne udfoldelse betyder for, hvordan en forløbskoordinator konkret kan udøve koordination. Fokus i undersøgelsen er forløbskoordinatorfunktionen i Nyborg Kommune, der, som led i et større hjerterehabiliteringsprojekt, primært beskæftiger sig med kronisk syge hjertepatienter.

2 Metode og teori

Der er i specialet anvendt en praksisorienteret tilgang med brug af etnografiske metoder. Empirien består således af tre dages deltagerobservation af forløbskoordinatoren i Nyborg Kommune og 11 kvalitative interview med såvel forløbskoordinatoren som med væsentlige aktører i hendes omgivelser, blandt andet fysioterapeuter, sygeplejersker og praktiserende læger.

Ved at tage udgangspunkt i en enkelt case, forløbskoordinatorfunktionen i Nyborg Kommune, var det muligt at studere denne i detaljen, således at den kompleksitet, der kendetegner praksis, kunne få lov at træde frem.

Den indsamlede empiri er blevet analyseret ved brug af analysemetoden Situational Analysis præsenteret af Adele Clarke (2005)¹. Den teoretiske ramme består af begreber og ideer fra STS-litteraturen, nærmere bestemt Aktør-Netværk-Teori (ANT) og symbolsk interaktionisme.

¹ Adele E. Clarke (2005): *Situational Analysis: Grounded Theory after the Postmodern Turn*. Thousand Oaks, CA: Sage.

3 En "meningsskabende" koordination

Analysen viste, at forløbskoordinatoren i Nyborg Kommune ikke udøver en tværgående og strukturel form for koordination. Dette skyldes især, at forløbskoordinatoren ikke har adgang til it-systemer og medarbejdere i andre sektorer og derfor heller ingen beslutningskompetence har her. Imidlertid viste analysen, at forløbskoordinatoren udøver en anden form for koordination. En koordination, hvor forløbskoordinatoren gennem en omsorgsfuld og forstående tilgang til patienten og dennes situation medvirker til at gøre et netværk tilgængeligt, som patienterne kan benytte sig af i deres rehabiliteringsforløb. Konkret sker denne form for koordination ved, at forløbskoordinatoren indtager forskellige positioner eller roller i forhold til patienterne, eksempelvis som lærer når en patient får vist, hvordan hjertet fungerer, eller som coach, når en patient får råd om og støtte til konkrete familie- og hverdagsproblemer.

Gennem disse positioner udfolder forløbskoordinatoren forskellige versioner af koordination. Forløbskoordinatorens koordinationsindsats kommer på denne måde i højere grad til at rette sig mod at hjælpe patienterne med at skabe mening i deres forløb frem for at skabe sammenhæng. Selvom det ikke er en strukturel og tværgående form for koordination, der udøves af forløbskoordinatoren, betyder det altså ikke, at der ikke er tale om koordination. Det er blot en anden form for koordination, som ved hjælp af en skræddersyet og "håndholdt" indsats bevirker, at patienterne får skabt mening i deres forløb.

Det er således mere en "meningsskabende" end en "sammenhængsskabende" form for koordination, der ses udfoldet i forløbskoordinatorfunktionen i Nyborg. Særligt omsorgen for patienten og dennes situation træder frem som en væsentlig dimension af, hvordan forløbskoordinatoren praktiserer denne form for koordination.

4 Forløbskoordinatorens person får betydning

En anden central pointe i studiet er, at den konkrete udfoldelse af forløbskoordinatorfunktionen er tæt knyttet til den person, der er ansat som forløbskoordinator. Forløbskoordinatoren er via sin personlige og uddannelsesmæssige baggrund placeret i nogle bestemte sociale verdener, hvilket bevirker, at det bliver nemmere at etablere relationer med aktører inden for disse verdener. På den måde muliggør forløbskoordinatorens person, at der kan foregå koordination og samarbejde mellem aktører, som det for andre ville være sværere at etablere relationer til.

Aktører fra de sociale verdener, forløbskoordinatoren er medlem af, kender således i højere grad til forløbskoordinatorfunktionen og ved i hvilke situationer, den kan bruges, end aktører fra sociale verdener, som forløbskoordinatoren ikke er medlem af.

5 Funktionens fleksibilitet skaber et paradoks

Forløbskoordinatorfunktionen blev altså, som det er beskrevet ovenfor, ikke udfoldet som et enkelt og entydigt fænomen, men derimod som flere versioner eller praksisser. Udfoldelsen af forløbskoordinatorfunktionen fremstår rent faktisk som et paradoks. På den ene side har funktionen nogle fleksible og åbne dimensioner, der indebærer, at den kan anvendes i mange forskellige situationer og på forskellige måder, hvorfor det bliver nemt for mange aktører at knytte an til den. På den anden side betyder fleksibiliteten og afhængigheden af forløbskoordinatorens person, at det for udenforstående bliver uigennemskueligt, hvad forløbskoordinatorfunktionen kan bruges til, og derfor svært for dem at knytte an til den.

6 anbefalinger

På baggrund af resultaterne af dette studie er der forskellige overvejelser, der vil være relevante at gøre sig, inden en forløbskoordinatorfunktion indføres i sundhedsvæsenet. Dels viste analysen, at der kan være visse begrænsninger indlejret i den måde, funktionen designes på, idet eksempelvis organisatorisk forankring i en kommune kan afskære forløbskoordinatoren fra at skabe koordination i andre sektorer. Dels viste analysen, at forløbskoordinatorens person kom til at spille en væsentlig rolle, hvorfor en opmærksomhed på, hvem der ansættes, og hvilke erfaringer og netværk denne person har, kan være en nyttig erfaring at udtrække af eksemplet fra Nyborg. Endelig viste analysen, at den koordination, der blev udfoldet i forløbskoordinatorfunktionen, ikke var en koordination, som gik på tværs af sektorer, men derimod tog form af en hjælp til at skabe mening i patientforløbet.


Forløbskoordinator under konstruktion

Sammenfatning af speciale

Analysen viste, at forløbskoordinatoren i Nyborg Kommune ikke udøver en tværgående og strukturel form for koordination. Derimod medvirker forløbskoordinatoren, gennem en omsorgsfuld og forstående tilgang til patienten og dennes situation, til at gøre et netværk tilgængeligt, som patienterne kan benytte sig af i deres rehabiliteringsforløb. Det er således mere en "meningsskabende" end en "sammenhængsskabende" form for koordination, der ses udfoldet i forløbskoordinatorfunktionen i Nyborg. Særligt omsorgen for patienten og dennes situation træder frem som en væsentlig dimension af, hvordan forløbskoordinatoren praktiserer denne form for koordination.

Endvidere er den konkrete udfoldelse af forløbskoordinatorfunktionen tæt knyttet til den person, der er ansat som forløbskoordinator. Forløbskoordinatoren er via sin personlige og uddannelsesmæssige baggrund placeret i nogle bestemte sociale verdener, hvilket bevirker, at det bliver nemmere at etablere relationer med aktører inden for disse verdener.

Udfoldelsen af forløbskoordinatorfunktionen fremstår dermed som et paradoks. På den ene side har funktionen nogle fleksible og åbne dimensioner, der indebærer, at den kan anvendes i mange forskellige situationer og på forskellige måder, hvorfor det bliver nemt for mange aktører at knytte an til og gøre brug af forløbskoordinatoren. På den anden side betyder fleksibiliteten og afhængigheden af forløbskoordinatorens person, at det for udenforstående bliver uigennemskueligt, hvad forløbskoordinatorfunktionen kan bruges til, og derfor svært for dem at knytte an til den.