

INKLUDERT

IDÉBANKENS ÅRLIGE MAGASIN 2014

Oppskrifta på suksess

Idébanken får ofte spørsmål om kva oppskrifta på godt IA-arbeid er. Folk vil gjerne ha tydelege framgangsmåtar og konkrete tiltak. Som oftast må vi skuffe dei. Når vi møter dei verkeleg gode verksemdene, konkluderer vi svært ofte med at det handlar om ting som kultur, relasjonar, tillit og forankring. Ikkje særleg konkret. Men alle som er interessert i matlaging veit at ei god oppskrift ikkje garanterer suksess. Ein god kokk og skikkelege råvarer må også til. Og alle oppskrifter passar ikkje til ei kvar tid.

Vi i Idébanken kan ikkje anna gjere enn å skildre det vi opplever når vi møter dyktige IA-verksemdar. Eit viktig kjenneteikn er at dei klarer å ha fleire tankar i hovudet samtidig. Dei følgjer opp og førebyggjer fråvær, men evner også å fremje helse. Dei klarer å sjå den enkelte, samtidig som dei jobbar for opne og tillitsfulle relasjonar. Dei stiller tydelege krav, men sørger samtidig for at arbeidssituasjonen er forståeleg, handterbar og meningsfull. Gode IA-verksemdar tar rett og slett vare på både med- og arbeidadarar og botnlinja samtidig.

Sjølv om slike skildringar ikkje fortel steg for steg kva ein bør gjere, håpar vi at dei kan gi inspirasjon til å jobbe vidare for eit meir inkluderande arbeidsliv. I dette magasinet viser vi fram nokre av dei engasjerte verksemdene og fagpersonane vi har møtt i 2013. Vi gler oss til å møte fleire i 2014!

1 stk. forankring i leiinga
 1 stk. forståeleg og meningsfull arbeidssituasjon
 350 g tydelege krav
 350 g kontroll over eigen arbeidssituasjon
 4 dl opne og tillitsfulle relasjonar
 150 g rettferd
 4 ss tett oppfølging
 Ein god slump humor
 1 knivsodd galskap

Bak sakte på låg temperatur til konsistensen er fast og fin.

UTGIVAR:
Idébanken - inkluderende arbeidsliv

ANSVARLEG REDAKTØR:
Anne-Grete Martinussen

UTGÅVEREDAKTØR:
Kyrre Hegg

DESIGN/LAYOUT:
Ludens Reklamebyrå

FORSIDEFOTO:
Nicole Portheim

OPPLAG:
10 000

TRYKK:
07-gruppen

KONTAKT:
post@idebanken.org

Idébanken.org er ei offentleg informasjonssteneste om inkluderande arbeidsliv. Tenesta er eit tilbod frå NAV. Vi samarbeider med partane i arbeidslivet, sentrale myndigheiter, organisasjonar, fagmiljø og forskningsinstitusjonar.

INNHOOLD

- 4** Idébankens tilbakeblikk på 2013
- 8** Depresjonen som skapte en ny leder
- 10** Ledere har et samfunnsansvar
- 12** Slik er de gode arbeidsplassene
- 14** Eiendomsmegler kåret til en av Europas beste arbeidsplasser
- 16** Engasjement skaper fremtidens vinnere
- 18** Hvorfor Idébanken?
- 20** Inkluderende kultur i Eidkjosens
- 22** Lågt fravær med Semså-metoden
- 24** Her skinner IA-øvtalen
- 26** Våger tiltak som gir lavt sykefravær
- 28** Ny arbeidsmetode senket sykefraværet
- 30** Mange muskel- og leddplager er unødvendige
- 32** – La mæ få klar det sjøl
- 34** Slik beholder de seniorenne lenger

**God
fornøyelse!**

Idébankens tilbake

Arbeids- markeds- bedrifter

Når du går gjennom sikkerhetskontrollen på Gardermoen er det ansatte i G4S Aviation som passer på. Og kanskje den som vinker deg gjennom kontrollen er en tidligere ansatt i arbeidsmarkedsbedriften Orbit Arena. Flere foretak har opplevd at det å samarbeide med arbeidsmarkedsbedrifter har løst rekrutteringsproblemer. G4S slet med å få nok folk til å dekke de mest hektiske timene i rushen. De kontaktet Orbit Arena, og fikk rekrutteringshjelp av noen som hadde god oversikt over kandidatens kompetanse og motivasjon. OrbitArena satte seg også godt inn i virksomhetens behov. Resultatet ble at flere fra arbeidsmarkedsbedriften har fått fast jobb hos G4S. På Farris bad hotell i Larvik har de ikke problemer med rekrutteringen. Allikevel tar de stadig inn folk fra arbeidsmarkedsbedrifter. Direktør Espen Karlsen mener det er viktig å gi mennesker som har falt utenfor en ny sjånse. Karlsen forteller at arbeidsmarkedsbedriftene er dyktige til å sette seg inn i virksomhetenes behov og kjenner kandidatens sterke og svake sider.

Dette fører til god rekruttering og tilrettelegging, som igjen gir ressurssterke, dyktige og lojale ansatte. Det handler om å være med på noe som betyr noe utover en selv, sier Karlsen.

Samfunns- ansvar

Mange bedrifter ønsker å bidra til å få flere i jobb. De ser det rett og slett som et samfunnsansvar. Engasjerte ledere, som Espen Karlsen ved Farris bad hotell, er fellesnevneren hos bedriftene som virkelig har fått det til.

Feri Adloo er virksomhetsleder på Andebu sykehjem. Da hun hørte om Jobbstrategien, et tiltak for å få unge med nedsatt funksjonsevne ut i jobb, hoppet hun på. Med sitt brennende engasjement fikk hun de ansatte ved sykehjemmet til å ta imot tre stykker som hadde stått lenge uten arbeid. Det gav økt trivsel og lavere sykefravær på sykehjemmet. Forskning viser også at det er en sammenheng mellom samfunnsansvar, lojalitet, ytelse, omsetning og fravær. Caroline Ditlev-Simonsen er forsker ved BI. Hennes forskning viser at spesielt to forhold påvirker følelsen av tilhørighet til bedriften.

Det ene er når ansatte blir sett og hørt

ukeblikk på 2013

og arbeidsgiver bryr seg om dem. Det andre er når ansatte opplever at arbeidsgiver tar samfunnsansvar.

Ledere som er til stede

En fellesnevner for alle bedriftene Idébanken har besøkt det siste året er engasjerte ledere som er til stede. Forankring i ledelsen er viktig for et vellykket IA-arbeid. Vi ser også at mange av virksomhetene som har fått gode resultater har en leder som brenner for sine ansatte og for et mer inkluderende arbeidsliv. Plassjef ved Lantmännen i Moss, Bent Solbakken mener at det er viktig å ikke glemme menneskene i en hektisk produksjonshverdag. Det gjelder å finne balansen mellom hensynet til mennesker og til resultater, forteller han. Det trengs mellomledere som ser og tar seg av menneskene. Vi ser også ofte ledere som ikke bare er til stede for sine ansatte på papiret.

I mange av bedriftene som lykkes er lederen også fysisk til stede. Hos Eiendomsmegler 1 i Trondhjem sitter direktøren i et åpent landskap med resten av staben. Det gjør også daglig leder i Opplysningen 1881 på Otta. Direktøren ved Rolls-Royce sitt verft i Ulsteinvik

er ofte med på de månedlige vernerundene.

De lærde strides om ergonomi virkelig kan bekjempe sykefraværet.

Ergonomi

Allikevel har flere virksomheter oppnådd gode resultater med å ta i bruk ergonomiske hjelpemidler.

Nidaros barnehager i Trondheim kombinerte ergonomi og pedagogikk i et vellykket prosjekt for å få bukt med sykefraværet. Tanken er at barna skal få utstyr til å klare så mye som mulig selv; komme opp i barnevognen eller opp på stelletbord og nå opp til knagger og lignende. Da lærer de å mestre hverdagslige situasjoner, og de voksne slipper uheldige belastninger ved å løfte barna på plass. Hedvik K. Haaheim-Simonsen jobber ved bedriftshelsetjenesten på Diakonhjemmet. Hun forteller at man kan unngå mange muskel- og leddsmerter dersom man lærer å tenke ergonomisk. Man behøver ikke nødvendigvis masse utstyr for å unngå plager. Mye kan gjøres med små justeringer og riktig kunnskap, sier Simonsen. Forskere ved STAMI (Statens arbeidsmiljøinstitutt) er også opptatte av at god

ergonomi handler om god tilrettelegging for den enkelte arbeidstaker. Det er sjelden én løsning som fungerer for alle.

Mange bedrifter betaler for å ha en bedriftshelsetjeneste de ikke bruker.

Da går man glipp av mye kompetanse som kan være til stor hjelp i IA-arbeidet. Flere virksomheter som bruker tjenesten aktivt

skrytter av et tett samarbeid og gode resultater. Lantmännen Cerealía avdeling Moss er en av bedriftene som har hatt god erfaring med bedriftshelsetjenesten.

De produserer havregryn og frokostblandinger. Som industribedrift har de mange operatører med statiske arbeidsoppgaver. Risikoen for slitasjeskader er derfor stor. Likevel har de et svært lavt sykefravær. Bedriftshelsetjenesten har bidratt sterkt til dette lave tallet. De har hjulpet bedriften med å forebygge skader. Dette har de gjort med ergonomisk kartlegging av alle medarbeidere og oppgaver, noe som har ført til mange enkle, men effektive tiltak. Grunnen til at mange ikke bruker bedriftshelse-

Bedriftshelsetjenesten

tjenesten for det den er verdt kan være mangel på kunnskap om hva den faktisk kan bidra med. Tjenesten kan bistå med alt fra kartlegging av arbeidsmiljø, risikovurdering og planlegging av tiltak, til tilrettelegging, oppfølging og opplæring. Dersom du allerede betaler for den, er det ingen grunn til ikke å ta bedriftshelsetjenesten i bruk for å få et mer inkluderende arbeidsliv.

mulig. I kontinuerlig forbedring er den kontrollerende dimensjonen i lederrollen sterkt redusert til fordel for en støttende og tilretteleggende rolle. Det vil si at lederen har en veileder- og trenerfunksjon. Det har

også Eiendomsmegler1 tatt til seg. Her jobber ledelsen for de ansatte, ikke omvendt. Resultatet er høy trivsel, lavt sykefravær og en bedrift som gjør det godt på markedet.

være felles arbeidsområde har gitt større mulighet til variasjon og tilrettelegging. Ordningen har bidratt til et lavt sykefravær. At ansatte kan jobbe begge steder gjør også bemanningssituasjonen mindre sårbar. På Nøtterøy gikk Vestskogen barnehage inn i et samarbeid med Nøtterøy RMU (Ressurssenter for mennesker med utviklingsmuligheter). Her fikk de ansatte muligheten til å bytte jobb. Undervisning på kveldstid og praksisperiode i næbovirksomheten ga fagbrev i hånden og ny arbeidssituasjon. Også her har samarbeidsordningen vært en suksess.

Lean

Flere bedrifter som Idébanken har besøkt det siste året har lykket med en ny måte å tenke på. Konseptet Lean, også kalt kontinuerlig forbedring, har som mål å gjøre arbeidsflyten så god som mulig. Det er også en metode for å inkludere medarbeiderne og å gi dem mulighet til å påvirke sin egen arbeidsdag. Eiendomsmegler1 i Trondheim har hatt stor suksess med Lean-prinsippet. Her er alle med på å gjøre arbeidsprosessene så sømløse som

Å tenke helhetlig

Det å ta et skritt tilbake og tenke ut over den enkelte avdeling kan gi nye muligheter. To kommuner har hatt vellykkede prosjekter der to ulike foretak har samarbeidet om de ansatte. I Halså kommune bruker de uttrykket "fleksibel arbeidsform". Det betyr ønsketurnus og felles arbeidsområde i hjemmetjeneste og sykehjem. Å la hjemmetjenesten og sykehjemmet

Gode eksempler 2013

Depresjonen som skapte en ny leder

Tom-Gøran Jønsson

- Tidligere toppfotballspiller for Ålesund og leder for et bilutleiefirma.
- Led av depresjon og var utenfor arbeidslivet i et år.
- Fikk hjelp gjennom NAVs forsøksprosjekt "Senter for jobbmestring", som kombinerer kognitiv terapi med ordinært arbeid.
- Har det siste året ledet felg- og dekkbedriften Megahjul i Fredrikstad.

Tom-Gøran Jønsson var den ambisiøse lederen som ville nå stadig høyere. Så møtte han veggen. Da han ble frisk, hadde han helt nye tanker om ledelse.

Det virker som om det er både godt og vondt for Tom-Gøran Jønsson å snakke om det han har vært gjennom. For to år siden ble livet som ambisiøs leder snudd på hodet av en depresjon. Han var sykmeldt i et helt år.

– Alt føltes meningsløst, og jeg følte meg verdiløs. Jeg ble veldig selvopptatt og var sikker på at jeg hadde det verre enn alle andre, forteller han.

Fikk hjelp

Det var NAVs vellykkede forsøksprosjekt "Senter for jobbmestring" som ble redningen.

– Jeg fikk hjelp av to helt fantastiske damer. De ga aldri opp selv om jeg til tider var frustrert, sint og irritert. De hadde en metode og en plan som de holdt seg til. Til slutt fant jeg tilbake til en ny og bedre normal enn den jeg hadde tidligere, sier Jønsson.

Tillit og tålmodighet

Nå er Jønsson blitt leder igjen. I dag understreker han hvor viktig det er å ha tillit til de ansatte. Han forteller at mangelen på slik tillit var en av grunnene til at han ble syk.

– Jeg drev rovdrift på meg selv. Jeg jobba for mye og ville ha stadig bedre resultater. I stedet for å stole

på at mine ansatte gjorde jobben sin, gjorde jeg den selv. Jeg var ikke på linje med de ansatte hverken når det gjaldt forventninger eller grad av entusiasme. Ledere må ha tålmodighet. Det hadde ikke jeg før, sier Jønsson.

Mer enn tall

Jønsson forteller at depresjonen endret lederstilen hans.

– Etter å ha vært så langt nede, ser jeg på mennesker på en ny måte. Før var jeg mest opptatt av tall. Jeg snakket kun med mine ansatte når jeg hadde noe på hjertet, gjerne når noe ikke var bra nok. Nå har jeg innsett at det er folk som skaper gode tall, ikke ledere. Derfor må

– I stedet for å stole på at mine ansatte gjorde jobben sin, gjorde jeg den selv.

i bedriften, en sprudlende og motivert fyr. Det ble også gjort noen enkle justeringer for å gjøre arbeidsdagen bedre.

– Nå har jeg fått en fantastisk ansatt tilbake, sier Jønsson.

Fremtidens ledere

Tom-Gøran Jønsson er redd vi vil få tøffere ledere framover.

– Vekten på resultater har blitt så tung. Det gjør at ledere blir mer hensynsløse. Dessuten blir ledere kortere og kortere tid i jobbene sine. De bygger CV for å komme videre, og da er kortsiktige resultater det viktigste, sier Jønsson.

Idébanken vil vite hva han hadde sett etter hvis han selv skulle ansette en leder.

– Det måtte bli et voksent menneske med livserfaring, gjerne en person som har fått seg en trøkk. Og så tror jeg det måtte ha blitt ei dame. De er gjerne mer omsorgsfulle, samtidig som de er flinke til å si ifra når ting ikke er som de skal være.

må bry seg mer om de ansatte enn om talla, sier han.

Ledelse og omsorg

Omsorg har blitt en viktig del av ledergjeningen for Tom-Gøran Jønsson. Han er klar på at alle ansatte må få ta den plassen de har behov for. En leder kan få mye ut av en medarbeidersamtale der hun eller han tar seg tid til å lytte.

– Jeg har blitt flinkere til å se signaler, sier Jønsson og forteller om den ansatte som alltid hang etter med arbeidet og virket umotivert.

– Jeg satte meg ned med han og spurte hvordan det gikk. Han blei helt grå fjeset. Han hadde det ikke bra, sier Jønsson.

Han bestemte seg for å koble den ansatte sammen med "klovnen"

Tom-Gøran Jønsson vant over depresjonen.

Ledere har et samfunnsansvar

Tekst: Nicole Portheim
Foto: Olav Kvernes

– Vil du, kan du, sier Feri Adloo. Hun mener ledere må se at de har et ansvar for å inkludere flere inn i arbeidslivet.

På Andebu sykehjem har de slengt seg på jobbstrategien. Virksomhetsleder Feri Adloo er strålende fornøyd, og mener andre ledere burde gjøre det samme. – Vi har et felles ansvar for å gi alle en sjanse til å jobbe, sier hun.

På Andebu sykehjem startet de med å ansette tre personer via jobbstrategien. Nå er de oppe i fire, pluss en som er ansatt gjennom et annet Nav-tiltak. Feri Adloo har ikke angret.

– De er så flinke! Og nå som vi har fått flere ansatte har også sykefraværet vårt gått ned, smiler hun.

Viktig å være i jobb

Arbeid gir stolthet. Det gir dagen mening. Det gir også en identitet, og en sosial arena. Det er mye godt som kommer ut av det å være i jobb. Feri har til og med sett en bedring i helsen til de som fikk plass hos henne gjennom jobbstrategien.

– En arbeidsdag er full av erfaringer. Man lærer ting og utvikler seg. Uffordringer er sunt, også for de som har nedsatt funksjonsevne. Det vokser man på. Å mestre noe øker selvtilliten, forteller den tydelig engasjerte lederen.

Feri kan også fortelle at sykefraværet har gått ned, fordi det er flere på jobb. Med nye ansatte som tar seg av kjøkkentjeneste og andre oppgaver får pleiere mer tid med pasientene. Det har ført til økt trivsel for alle.

Ansvar

– Alle som sitter som ledere har fått muligheten til å arbeide. Nå er det vår tur til å gi den muligheten videre. Vi har plikt og ansvar for å tilrettelegge slik at alle får en sjanse til å komme i jobb, sier Feri bestemt.

Økt
inkludering
gå lavere
sykefravær.

Hun peker videre på at et inkluderende arbeidsliv begynner med inkluderende ledere.

– Alt må forankres i ledelse. Hvis det er forankret ovenfra er det lettere å få andre med seg. Man må begynne på toppen, fra det offentlige, og så gå nedover. "Trappvasken starter øverst", konkluderer hun.

Fordommer

En leder skal lede andre. Det ligger jo i ordet. Og da må en tørre å ta upopulære valg. For det er ikke sånn at alle liker ideen om å ansette en med nedsatt funksjonsevne. Igjen er det ofte opp til ledelsen å vise vei, mener lederen på Andebu sykehjem.

– Mange sitter med store fordommer og er skeptiske til å prøve noe nytt. Her må jeg som leder vise hvordan vi vil ha det, og ta avstand fra usunne holdninger, sier hun.

Feri forteller videre at folk raskt endrer holdning når de ser at det går bra.

– Og det har jo gått strålende hos oss, smiler hun stolt.

Hvis du vil så får du det til

Ledere har ikke alltid nok kunnskap om inkluderende tiltak og kan kvie seg for å sette i gang. Noen føler kanskje også at de ikke har plass. Men det er ikke så mye som skal til for å åpne døren for andre.

– Det er som oftest viljen det står på. Ikke arbeidsplassen. Det finnes rom for et par ekstra

hender i alle bransjer, sier Feri alvorlig.

Det krever en liten innsats, men det gir en enorm gevinst. Ikke minst for den som får sjansen til å komme i jobb.

Godt samarbeid med Nav

– I oppstartsfasen fikk vi en ansatt som ikke passet helt inn, og da tok Nav affære. Det at vi har et helt apparat i ryggen har vært en trygghet, forteller Feri.

Hun forteller videre at samarbeidet med Nav har vært avgjørende. Bedrifter som melder seg på jobbstrategien får tilgang til arbeidsliv-coach, veileder og økonomiske midler. Men de har også muligheten til å si opp dersom det ikke skulle fungere.

Det er også opp til bedriften å ha klare bestillinger og klare tanker om hva de har behov for, dersom tiltaket skal fungere. Men først og fremst må ledere ha riktig innstilling og se at de har et ansvar for å inkludere flere inn i arbeidslivet.

Leder Feri Adloo (til venstre) er stolt av de fire som har kommet til Andebu sykehjem gjennom jobbstrategien. – De gjør en fantastisk jobb, smiler hun.

*Tekst: Olov Kvernes
Foto: Anne-Grete Martinussen*

Great Place to Work

- Great Place to Work samarbeider med 5800 organisasjoner med over 11 millioner medarbeidere over hele verden om å skape, studere og anerkjenne gode arbeidsplasser.
- De samarbeider med alle typer virksomheter og tilbyr arbeidsmiljøundersøkelser, kulturanalyse, rådgivningstjenester og ledertrening.
- Great Place to Work lager hvert år nasjonale og regionale lister over de beste arbeidsplassene. Selskapene konkurrerer i ulike klasser etter antall ansatte.

Slik er de gode arbeidsplassene

De har hele sytti prosent lavere sykefravær. De har langt mindre turnover og høyere produktivitet. Mye skiller de hundre beste selskapene fra de hundre dårligste.

I tretti år har Great Place to Work undersøkt selskaper over hele verden, Norge medregnet. Tett samarbeid mellom ledere og medarbeidere er gjerne et godt tegn. Da er man sannsynligvis i nærheten av en god arbeidsplass.

I bedriftens lokaler rett bak slottet i Oslo møter Idébanken Grete Johansen og Jannik Krohn Falck for å høre mer om hva som kjenner-tegner de gode bedriftene.

Tillit og troverdighet er hovednøkler

Johansen og Krohn forteller om de beste bedriftene og det tette og gode samarbeidet som kjenner-tegner dem. Hemmeligheten er høy grad av tillit. Medarbeiderne er stolte av hverandre, hva de får til sammen. De opplever fellesskap. Kartlegginger av nesten seks tusen bedrifter i førtisju land viser det samme trekket. Det er et resultat som er verdt å ta på alvor.

– Det dreier seg egentlig om menneskesyn. Å ha ekte tro på menneskene i selskapet, at de kan gjøre en forskjell, sier Grete Johansen, og legger ekstra vekt på ordet ekte.

Den gode tonen

Johansen mener det handler mye om noe så banalt som god hverdagsledelse.

– Du merker det med én gang du kommer inn i en slik bedrift, sier hun.

– Du merker det på måten du blir mottatt, på tonen mellom de som jobber der, på

åpenheten, på vennligheten. Lederne viser respekt og gjør det de sier. De oppfattes som troverdige og rettferdige. Så enkelt er det, sier hun med et entusiastisk smil.

Likt over landegrensler

Falck forteller at det er små forskjeller mellom landene. Forventningene til jobben, kolleger og ledere kan riktignok variere. Det er forskjeller mellom sør og nord og øst og vest. Likevel er essensen den samme: alle ønsker ordentlige og seriøse forhold med utviklingsmuligheter på jobben.

– Objektivt er det tydelige forskjeller mellom land, men når den enkeltes egen opplevelse og forventning blir tatt hensyn til, er det små forskjeller. Menneskers grunnleggende behov er veldig like, på tvers av land. Det handler om å bli sett, få muligheten til å bidra og takle utfordringer.

Johansen smetter inn:

– Alle ønsker en jobb som gir mening, sier hun.

– At en er med på noe som er større enn seg selv.

Hun legger vekt på at mye handler om identitet og kultur. I de beste bedriftene vet alle hvem de er. Det betyr at de er stolte og bevisste på hva de gjør og måten de gjør ting på. Det er lett å forstå at dette gir utslag både på bunnlinja og i et lavt fravær.

– Der folk er involvert og får tillit, føler de forpliktelse. Da gir de mer og vokser selv på det.

Gode arbeidsplasser i alle bransjer

Erfaringene er at alle jobber kan bli den beste. Falck forteller at i Tyskland er det en egen kåring blant sykehus. Noen av dem er blant de beste arbeidsplassene i Tyskland. I Norge er det flere bransjer som lykkes, men nye bransjer innen IT og media har stukket av med flere av arbeidsplassprisene.

Johansen mener at mye industriell tenkning fra fortiden fortsatt henger igjen i Norge. Den legger føringer på hvordan ledere og ansatte tradisjonelt skal omgås. De unge bransjene har et annet utgangspunkt. Ikke på grunn av arbeidsoppgavene, men fordi forholdet mellom ledere og medarbeidere har gått seg til på en annen måte.

– Tidligere så bedriftene de ansatte som en kostnad, deretter som en ressurs. Nå er de ansatte del av strategien i de gode selskapene. Dette gjør noe med hvordan folk oppfatter og respekterer hverandre på jobben.

Noe for alle

Great Place to Works erfaringer viser at det fortsatt handler mye om å bli sett.

– Bedriftene må se variasjonene mellom de ansatte og gi rom og tilrettelegge for disse variasjonene, sier Grete Johansen og understreker:

– Alle fortjener en god arbeidsplass og alle kan jobbe for å tilhøre en.

Det handler om god hverdagsledelse.

Tekst: Olav Kvernes
Foto: Nicole Portheim

Eiendoms- megler kåret til en av Europas beste arbeids- plasser

HR-sjef Vivi Fuhr Hjelde tar imot oss på hovedkontoret i Trondheim, i et kontorlandskap som lyser av moderne design. Noen sitter fordyppet i telefonsamtaler, andre i papirer. En ansatt reiser seg fra pulten og kommer tilfeldigvis i retningen vi kommer inn. Det viser seg å være direktør Kjetil Reinsberg. Han har ingen dør med direktørskilt, men sitter som en moderne leder, blant sine egne.

Vi gratulerer Reinsberg med prisen. Nummer tre i Norge og nummer åtte i Europa er en imponerende prestasjon.

Han forteller at han var til stede på den internasjonale prisutdeling i Dublin. Der var alle de beste arbeidsplassene representert.

– Det jeg la mest merke til var at de beste arbeidsplassene også er de som er best på bunnlinja, påpeker Reinsberg.

Kontinuerlig forbedring

I et mindre rom møter vi Espen Gerhardsen og Elisabet Aass. Han er avdelingsleder og hun er saksbe-

**Hos Eiendomsmegler1
Midt-Norge er arbeidsmiljø
og produksjon to sider av
samme sak. Nå opplever de
stor suksess. Årsaken er en
stadig jakt etter områder
som kan forbedres.**

Kontinuerlig forbedring styrker arbeidsmiljøet.

handler. Når vi spør dem om hvordan arbeidsmiljøet er, forteller de om hvordan de jobber og går rett på sak: Det som har skapt det gode arbeidsmiljøet er en intens jakt på detaljer og det å jobbe smartere og bedre. Metoden kalles kontinuerlig forbedring eller lean. Det er det viktigste grepet bak suksessen, både økonomisk og sosialt. Innsats og resultater har sveiset de ansatte sammen og de er stolte av hva de har fått til.

– Ja, du kan godt kalle oss nerder. Vi er vanvittig opptatt av detaljer og å forbedre oss, forteller Gerhardsen og fortsetter:

– Jeg har sikkert endret opplegget for avdelingsmøtet mitt 4–5 ganger allerede. Jeg vil gjøre det mest mulig effektivt. Det er slike ting vi holder på med.

Skiløpere først i løypa

Den store fremgangen startet i 2009. Da valgte Eiendomsmegler1 å satse på kontinuerlig forbedring som en måte å utvikle arbeidsplassen på. En viktig støttespiller for å få det hele i gang var viseadministrerende direktør Sven Tore Samdal. Han var tidligere trener for skidronningen Marit Bjørgen. Etter hans syn er det ikke stor forskjell på det å skape en av verdens beste arbeidsplasser og det å drive toppidrett. Det handler om å se fremover og sette seg høye mål. Man må være pinlig nøyaktig med alle detaljer, ha høy intensitet i arbeidet og passe på å få god restitusjon.

Viktige detaljer i det store bildet

Kontinuerlig forbedring handler om å kjenne oppgavene, arbeidsflyten og ha blick for hvordan jobben kan gjøres bedre.

– Poenget er ikke først og fremst å jobbe fortere, men å jobbe mer effektivt og smartere, sier Espen Gerhardsen.

Han forteller at de ansatte konkurrerer om å komme med flest forslag til forbedringer og at alle bidrar.

Også når de lager ny forretningsplan er alle involvert. Slik får de et eierforhold til planen og vet hva som gjelder.

– Pyramidene er virkelig snudd på hodet her. Den flate siden vender opp og spissen vender ned. Det er direktørens plass, sier Gerhardsen med et skjevt smil.

Respekt for hverandre

Som på andre arbeidsplasser er det også her ulike oppgaver og klare arbeidsdelinger. Respekten for hverandres oppgaver er et poeng som trekkes frem flere ganger under intervjuet. Ved siden av kontinuerlig forbedring er dette et viktig grep. Det har bidratt til bedre arbeidsflyt og dermed en bedre arbeidsplass.

– Det gjelder å kjenne kollegenes oppgaver og hva de har behov for. Ved å følge kollegaer i jobben i perioder, blir alle godt kjent med hverandre og med utfordringene. God arbeidsflyt har luket ut mange irritasjonsmomenter som var der før. For eksempel er det viktig at

Engas fremti

- Eiendomsmegler1 Midt-Norge har 207 ansatte. Hovedkontoret ligger i Trondheim. De har 29 avdelingskontor i Sør-Trøndelag, Møre og Romsdal og Nord-Trøndelag.
- Great Place to Work vurderer bedriften etter en medarbeiderundersøkelse og en kulturanalyse. Nøkkelfaktoren i undersøkelsene er graden av tillit i virksomheten.
- Great Place to Work gjennomfører hvert år undersøkelser blant mer enn 10 millioner medarbeidere i 50 land. De representerer over 6 000 organisasjoner i forskjellige størrelser og bransjer.

meglerne fyller ut papirene riktig før de sender dem over til saksbehandlerne. På samme måte må alt være i orden når saksbehandlerne returnerer papirene til meglerne. Dette er ett eksempel på hvordan kontinuerlig forbedring og respekt for hverandres oppgaver har utviklet arbeidsmiljøet vårt, forteller Elisabet Aass.

Å beherske oppgaver

I følge Vivi Hjelde handler mye om mestring, det at alle mestrer oppgavene og samarbeidet.

– Når hver enkelt mestrer arbeidet blir utfordringer bare gøy. Og vi unngår stress. Stress oppstår hvis vi ikke har kontroll, når jobben er uforutsigbar eller er preget av tilfeldigheter og rot. Å ha omsorg og hjelpe kolleger til å mestre oppgavene på sitt nivå, er derfor noe av det viktigste vi gjør og noe alle tjener på. Dette er inkluderende arbeidsliv i praksis, sier hun.

Alle trives

Elisabet Aass har jobbet i bedriften i fjorten år. Hun forteller om en stor utvikling disse årene. Og hun er ikke alene om å sette pris på arbeidsplassen. I en undersøkelse blant de ansatte svarer hele 99 prosent at dette er et flott sted å jobbe. Evalueringer som folk utenfor bedriften har gjort, bekrefter inntrykket. Derfor er Eiendomsmegler1 belønnet med pris og heder.

– Det er bare helt rått og kult å jobbe her, sier Elisabet.

Vivi startet i jobben for ni måneder siden. Etter jobbintervjuet lurte hun på om lederens beskrivelse av firmaet var riktig. Om det kunne være så bra. Men det kunne det.

– Det som først og fremst overrasket meg var ærligheten, hvor ærlig og åpent alle kommuniserer her, sier hun.

– Medarbeiderskap handler om å skape et positivt arbeidsmiljø, sier professor Stefan Tengblad.

Stefan Tengblad

- Professor ved Högskolan i Skövde
- Forsker på medarbeiderskap
- Nylig publisert: Tengblad, S [Ed.] (2012) *The Work of Managers: Towards a Practice Theory of Management*. Oxford University Press.

Engasjement skaper bedens vinnere

Tekst: Olav Kvernes
Foto: Anna von Brömsen

Engasjerte medarbeidere opplever jobben som berikende og meningsfull. Det er brå for kunder og brukere og det er brå for dem selv. – Å skape gode forutsetninger for engasjement er lederens viktigste oppgave, sier professor Stefan Tengblad ved Högskolan i Skövde.

Stefan Tengblad forsker på medarbeiderskap. Nå er han i Oslo i anledning en konferanse om emnet. Fortsatt oppglødd etter innlegget for et lydhørt publikum, møter vi ham rundt et ståbord og en kopp kaffe.

– Medarbeiderskap handler om å skape et positivt arbeidsmiljø, forteller Tengblad.

– Å ha muligheter til å utvikle seg i arbeidet, få stolthet og kjenne seg nyttig. Det er det som er avgjørende. Å involvere og skape dialog er derfor viktig i medarbeiderskap som metode, sier han.

Jordnær og helhetlig

Medarbeiderskap handler om hvordan medarbeiderne bør opptre og fungere sammen, og hvordan de forholder seg til oppdraget på arbeidsplassen. Medarbeiderskap har en direkte parallell til lederskap og hvordan gode ledere bør arbeide. Den største forskjellen mellom de to områdene er stabelene av forskningslitteratur. Den om lederskap er skyhøy, den om medarbeiderskap er ganske beskjeden ennå. Det ønsker Tengblad å gjøre noe med, og han er allerede en ledende forsker på området.

– Styrken ved denne metoden er at den er praksisnær og har en helhetlig filosofi. Dette skiller den fra andre, liknende tilnærminger, hevder Tengblad.

Økt bruk

Stefan Tengblad forteller at medarbeiderskap som metode brukes mer og mer både i Sverige og i Norge. I tillegg jobber mange virksomheter i samme retning gjennom god målstyring og et coachende og støttende lederskap. Professoren mener behovet for metoden vil bli større fremover:

– Vi antar at arbeidslivet blir enda mer komplekst. Dermed blir også samspillet i organisasjonene mer avgjørende. Vi ser på arbeid som samhandling mellom sosiale personer og ikke bare det å utføre enkeltvis arbeidsoppgaver. Arbeidsgrupper og medarbeidere som tar ansvar blir den store forskjellen på effektive og mindre effektive virksomheter.

De som satser på sjefer som dirigerer og bestemmer det meste, vil ikke lykkes. Derfor er godt medarbeiderskap godt for arbeidsmiljøet, det gir gode resultater og det er godt for helsen.

Skap forutsetninger

Tengblads enkle råd til ledere er å tenke over hvordan de skaper forutsetninger for at medarbeiderne sammen kan prestere godt på arbeidsplassen.

– Det avgjørende er engasjerte medarbeidere som er opptatt av kundenes og brukernes behov. Men de må ha ledere som lytter og gir dem handlingsrom. Og de må ha gode og moderne verktøy, sier Tengblad.

Medarbeiderhjulet

Kilde: Stefan Tengblad, Högskolan i Skövde

Hvorfor Idébanken?

Virksomheter som jobber godt med arbeidsmiljø og sykefravær har friskere, mer tilfredse og mer produktive ansatte.

Hvis du er leder, tillitsvalgt eller jobber med HR er du helt sikkert opptatt av å ha et lavt sykefravær på din arbeidsplass. Men hvor skal man begynne og hva er den beste fremgangsmåten for å senke sykefraværet? Idébanken er til for å hjelpe deg med slike utfordringer.

Kan Idébanken hjelpe deg og din virksomhet?

Idébanken reiser landet rundt og besøker virksomheter som lykkes med å redusere fraværet. Etter besøkene publiserer vi reportasjer hvor vi peker på virkemidlene og suksessfaktorene som gir de

gode resultatene. Dette gjør vi for å samle alle de gode ideene og erfaringene på ett sted – til inspirasjon og læring for andre. Hva er de beste tiltakene for å unngå sykefravær? Hva er den beste oppfølgingen når noen har blitt sykmeldt? Og hvordan skaper man en helsefremmende arbeidsplass? Disse spørsmålene finner du svar på i Idébanken.

Relevant for dere?

Noen utfordringer er felles for alle virksomheter, mens andre er mer spesifikke for hver bransje. I Idébanken finner du over 500 eksem-

pler fra alle bransjer og fylker. Her kan du se hvordan andre virksomheter i din bransje har løst sine utfordringer. Kanskje har noen av eksemplene direkte overføringsverdi til din egen virksomhet?

Ikke bare sykefravær

Idébankens reportasjer og fagstoff omhandler også andre viktige temaer knyttet til inkluderende arbeidsliv, slik som rekruttering av personer med nedsatt funksjonsevne og tilrettelegging for seniorer. Idébanken jobber dessuten sammen med de beste forskerne og fagfolkene i landet for å lage

Innsikt

Inspirasjon

Kloke grep

Nyhetsbrev

temahefter om de vanligste utfordringene virksomheter møter. Heftene er kortfattede og brukervennlige. Du finner en samlet oversikt over heftene på www.idebanken.org/temahefter.

Det lønner seg

Det lønner seg å jobbe med sykefravær og arbeidsmiljø – både for din virksomhet og for samfunnet! Det er nettopp derfor myndighetene og partene i arbeidslivet sammen har etablert Idébanken. Besøk www.idebanken.org og ta i bruk de nyttige verktøyene du også! Alt er gratis og kan brukes helt fritt.

Lykke til med satsingen i din virksomhet!

Besøk www.idebanken.org!

Les om viktige temaer knyttet til inkluderende arbeidsliv.

La deg inspirere av gode historier om virksomheter som lykkes med IA-arbeidet.

Få nyttige tips og verktøy til arbeidet med å skape en mer inkluderende arbeidsplass.

Hold deg oppdatert med Idébankens nyhetsbrev!

Vi har allerede 12.000 abonnenter, og håper du også vil melde deg på! idebanken.org/nyhetsbrev

Skaff deg ny kunnskap med Idébankens svært populære temahefter!

Les, last ned eller bestill helt gratis. idebanken.org/temahefter

Sjekk ut Idébankens lærerike og morsomme filmer!

Filmene kan fritt brukes til dine presentasjoner, kurs, seminarer og konferanser. youtube.com/idebanken

Følg oss på sosiale medier!

facebook.com/idebanken.org

twitter.com/idebanken

Inkluderende kultur i Eidkjosen

Ved NOFI i Eidkjosen i Troms sitter den inkluderende kulturen i veggene. I 35 år har bedriften rekruttert medarbeidere fra både fengsler, arbeidsmarkedsbedrifter og NAV. De har ingen planer om å endre praksisen.

Fra innsatt til ansatt: Anne-Marie, Torgrim, Kai-Morten og Maja fra NOFI åpner døren for fengselsfugler.

De majestetiske fjellene på Kvaløya utenfor Tromsø er omsvøpet i forblåste skyer. Vinden puster ujevne bølger over vannet og regnet smyger seg sporadisk over vinduene i industribygget innerst i fjordarmen. Her holder NOFI Tromsø AS til – i lyse og moderne lokaler. Helt siden virksomheten ble etablert i 1978 har de tatt et betydelig samfunnsansvar i regionen.

Ansvar og opplæring

– Vi ønsker å være en bedrift som gir arbeid til alle som kan og vil, sier daglig leder Torgrim Rørtveit.

– Samtidig ønsker vi å tjene penger, og for å lykkes med det, trenger vi gode folk. Bakgrunnen din spiller mindre rolle dersom du virkelig vil jobbe. Da kan du få ansvar og opplæring hos oss.

I bedriften er både NOFI-kompetanse og NOFI-skolen godt etablerte begreper. Målet er at alle nyansatte læres opp og inkluderes i en raus og åpen kultur.

Rørtveit ser på kollegene Kai-Morten Brox (verneombud) og Anne-Marie Sørensen (personalkonsulent) og lar stillheten hvile i noen sekunder. Så trekker han pusten rolig.

– Ingen av våre medarbeidere er bedre enn de får mulighet til å bli. Det er et ansvar vi tar på alvor.

Godt arbeidsmiljø

Verneombud Kai-Morten nikker og utdyper:

– Arbeidsmiljøet her er veldig bra. Ting går litt av seg selv. Folk trives og latteren sitter løst. Men vi kan bli bedre. utfordringer er en del av hverdagen.

Han beskriver en bedrift med frittalende kolleger, der man snakker sammen om utfordringene. NOFI er organisert i arbeidslag på 5–8 personer. Brox understreker hvor viktig arbeidslederne er.

– Vi har en ganske flat struktur, med god kommunikasjon blant mellomlederne. Vi forsøker å ta problemene så lavt og så tidlig som mulig, fortsetter han.

Trygge fengselsfugler

NOFI har i flere år hatt et nært samarbeid med Tromsø fengsel. Flere har blitt fast ansatt etter frisoningsforløp i bedriften. De blir fraktet til og fra jobb av fengselsbetjenter.

– Det er jo den tryggeste arbeidskraften i verden, humrer Rørtveit før han igjen blir alvorlig.

– Her er alle 100 prosent likeverdige og blitt tatt for den de er. Men vi har jo også utfordringer når vi rekrutterer så åpent. Vi har historier om ansatte som forteller at jobben her «berget dem». Samtidig hadde vi en som påsto at NOFI var det verste stedet han hadde vært. Det er også helt greit, bedyrer han.

Oppfølging og IA-arbeid

Slike forhold krever god oppfølging. Personalkonsulent Anne-Marie er en viktig støtte for alle lederne, noe som er helt avgjørende for bedriften. Hun har også jevnlig kontakt med IA-rådgiver Maja Andreassen i NAV Arbeidslivssenter. Maja er svært fornøyd med NOFI.

–Jeg blir i godt humør hver gang jeg snakker med dem. De jobber knakende godt med det vi kaller «delmål 2», altså inkludering av folk uten arbeid og med visse utfordringer for å kunne jobbe. Mange har noe å lære av åpenheten i NOFI, sier hun.

Daglig leder Torgrim Rørtveit smiler, lener seg fremover og griper ordet samtidig som et lite vindpust kaster regndråper på vinduene utenfor.

– Alle kan noe, og alle kan lære noe. Her skal alle kunne litt om alt, og alle som virkelig vil, skal få muligheten. Går det ikke, så begynner vi på nytt. Sånn har det vært i mange år, og sånn skal vi ha det fremover, avslutter han bestemt.

Tekst og foto:
Henning Meyer Petersen,
NAV Arbeidslivssenter Troms

Dette er NOFI

- NOFI Troms AS ligger i Eidkjosen på Kvaløya, utenfor Tromsø. Bedriften produserer blant annet oljelenser, garn og utstyr til trål- og kystfiskeflåten, og har omlag 90 ansatte.
- NOFI er en populær arbeidsplass i regionen og får daglige jobbsøknader. De har også en god seniorpolitikk.
- Bedriften samarbeider med Tromsø Fengsel, NAV og arbeidsmarkedsbedrifter, og er svært åpne i rekrutteringsarbeidet. Flere på tiltak har fått fast jobb.
- Selskapet har de siste årene hatt god vekst. NOFI har lokale eiere.
- NOFI er en IA-virksomhet.

*Tekst: Kyrre Hegg
Foto: Olav Kvernes*

Lågt fråvær med Semså- metoden

– Eg vil skape samhald og god atmosfære, seier husøkonom Semså Muraşpahic.

Eit solid verdigrunnlag og bosnisk hjertevarme held fråværet lågt ved Scandic i Kristiansand.

Rett ved Bystranda i sørlandsdyllen Kristiansand ligg eit flunkande nytt Scandic-hotell. Det er hektisk aktivitet når Idébanken kjem på besøk berre nokre dagar før opninga. Likevel har hotelldirektøren og husøkonomen tid til eit intervju om sjukefråvær og arbeidsmiljø ved det noverande hotellet.

Semsa-metoden

Scandic Kristiansand har hatt eit svært lågt sjukefråvær dei siste åra. Dette gjeld også avdelinga for reinhold. Idébanken vil vite kvifor.

– Eg kallar det Semså-metoden, seier direktør Håvard Solum.

Han lener seg framover og snakkar entusiastisk om korleis husøkonomen Semså Muraspahic leiar avdelinga si.

– Det er godt å være i avdelinga til Semså! Ho tar vare på jentene og gutane sine. Det handlar om å bygge tillit og lojalitet. Ho er ikkje berre ein leiar, men også eit medmenneske. Ho gir mykje, og får mykje tilbake. Semsås tilsette kjem på jobb fordi dei ikkje vil la ho i stikken.

Management by walking around

Muraspahic ser noko brydd ut av alle godorda. Men ho snakkar om leiarskap med same entusiasme som sjefen. Husøkonomen er oppteken av å være til stades.

– Du kan ikkje bli sitjande på kontoret. Du må være saman med dei tilsette. Observere. Spørje viss du ser at noko ikkje stemmer. Hjelp til med reingjeringa av eit par rom om nødvendig. Det handlar ikkje om å kontrollere, men om å støtte og

motivere. Eg vil skape samhold og god atmosfære.

Løyse små problem

Muraspahic fortel at ho gjerne lar tilsette ta kvelden tidleg om dei slit, utan at dei får mindre betalt av den grunn.

– Det skaper lojalitet. Og då kjem folk på jobb trass i småplager.

– Vi er opptekne av å løyse små problem for dei tilsette. Det er omtanke i praksis. Vi gir for å få. Samtidig stiller vi like høge krav som alle andre, seier Håvard Solum.

Ekte verdjar

Skal vi tru hotelldirektøren, har Scandics verdigrunnlag mykje å seie for leiar-kulturen ved hotellet.

– Ein av verdiane våre er omtanke. Denne har vore med oss lenge og er verkeleg meir enn eit ord. Vi vil ta vare på kundar, miljøet og ikkje minst eigne tilsette. Leiarane våre skal ha haldningar som passar inn i dette. Når eg intervjuar nye leiarar, ser eg etter desse verdiane. Eg merkar kjøpt når dei ikkje er til stades.

Solum fortel at dei har jobba mykje med verdiane på kvar enkelt avdeling. Målet har vore at avdelingane skal komme fram til kva verdiane betyr for dei, heilt konkret.

Involvert i styre og stell

Ved Scandic Kristiansand blir dei tilsette også involvert i den økonomiske styringa. Hotellet sine driftsmøte blir brukt aktivt. Alle i leiar-gruppa går gjennom og diskuterer dei økonomiske resultatane.

Scandic i Kristiansand

- Denne saka handlar om Scandic sitt hotell i Mørkens gate i Kristiansand. 5. juni 2013 opna eit nytt Scandic-hotell ved Bystranda. Det gamle hotellet vil etter kvart skifte eigar.
- Nye Scandic Kristiansand Bystranda har 229 rom og 814 senger, og er det største hotellet mellom Sandefjord og Stavanger.

– Det handlar om å bygge tillit og lojalitet, seier Håvard Solum, direktør (og nokon gonger sirkusdirektør) ved Scandic i Kristiansand.

– Eg er oppteken av at alle avdelingsleiarane skal ha eit aktivt forhold til budsjett og økonomiske rapportar. Alle må være bevisste på mål, resultat og krav som blir stilt. Avvik krev ei forklaring, seier Solum.

Han hevdar at dette er noko som gir arbeidet ved hotellet meir mening.

– Når vi har fellesmøte om resultatane våre, er det mange som engasjerer seg. Dei tilsette synast det er interessant. Dei vil lære og utvikle seg fagleg. Det er ikkje berre lønna som betyr noko!

Tekst: Olav Kvernes
Foto: Kyrre Hegg

Ved Vigelandsfossen skinner det av det meste; av aluminiumen, av laksen og av IA- og HMS-arbeidet.

Her skinner IA-avtalen

Vigeland har verdens reneste aluminium. Og lavt sykefravær.

Vi er i Vennesla. Elva Otrå fosser ned i en stor kulp før den blir mørk og breier seg ut på vei sørover mot Kristiansand. Om noen dager står arbeiderne her og fisker laks i lunsjpåusen (!) Vi tenker: Her skulle Asbjørnsen og Moe ha vært!

Det som skjer ved fossen er nemlig ganske eventyrlig: I denne lille bygda lager tvillingbedriftene Vigeland Metal Refinery og Vigelands Brug verdens reneste aluminium. Og de ansatte er så friske at det går gjetord.

Skinnende aluminium

Mange ute i verden produserer superrent aluminium, men ingen

klarer en renhet på 99,999. Det klarer de bare på Vigeland.

– Det er klart vi er stolte. Store deler av flåtskjermene og annen elektronikk har aluminium herfra. Det er flott å tenke på, sier Freddy Larsson, HMS- og kvalitetsleder i bedriften.

Skinnende IA-arbeid

Det er ni år siden bedriften satset seriøst på IA-arbeidet. Sykefraværet sank som en stein og har siden ligget på 2,3 prosent i snitt. Før satsningen var sykefraværet tre ganger så høyt.

– Og før det igjen var det nok enda høyere, sier Freddy Larsson.

Nye regler ga resultater

Folk trives på Vigeland og mange har lang fartstid i fabrikk. Sykefraværet var likevel lenge altfor høyt. Endringen kom med IA-arbeidet.

– Vi fikk en endring i holdninger og kultur, forteller driftsleder Jens Aas.

– Før ble det oppfattet som direkte uhøflig å ringe til noen som var syke. Nå snakker vi godt sammen, sier han.

Nye rutiner for sykefravær ble fort akseptert. Klare regler gjorde alt mer forutsigbart både for sykmeldte og for ledere.

Fornøyd med det lave sykefraværet: HMS- og kvalitetsleder Freddy Larsson (f.v.) og hovedverneombud Kåre Arntsen.

Driftsleder Jens Aas forklarer det lave sykefraværet med en endring i holdninger og kultur.

– Vi strekker oss veldig langt for å legge til rette for alle som har behov for det. Vi har en dialog mellom ledere og medarbeidere som forplikter begge parter, forteller Jens Aas.

Skadefri i 17 år

IA-arbeid har skapt holdningsendringer. Det har også et intensivt HMS-arbeid gjort (helse-, miljø- og sikkerhetsarbeid). Det er gått over 17 år (!) siden siste skade som førte til fravær. Med tanke på at folk her jobber med flytende metall, sterk strøm og maskiner, er det godt gjort.

– Nei, det er ikke kjedelig å være hovedverneombud her, selv om det meste går greit, sier Kåre Arntsen.

– Vi må være til stede og på alerten. Vi registrerer alle ønskete hendelser og vurderer dem seriøst for å unngå ulykker. Vi premierer registreringene. Slik får vi flere av dem, og vi lærer mer, forteller han.

Skinnende laks

Freddy Larsson viser frem foiler med en lange rekke tiltak som skaper trivsel og gir lavt sykefravær. Den som leter etter den ene årsaken som kan forklare alt, må tydeligvis lete lenge. Det er kombinasjonen av tiltak som gir resultater. God organisering av fabrikk og klare og ryddige forhold er én ting. Et åpent og godt forhold mellom ledelse og medarbeidere, frihet i arbeidet og rettferdige beslutninger er andre

ting. At mange bor i nærmiljøet og har et liv sammen utenfor arbeidstid, kan også være en av årsakene. Eller kanskje er det laksen?

Fabrikk har fiskerettigheter i elva, til stor glede for de ansatte. På veggene i inngangen henger en skikkelig rugg av en utstoppet laks som ble fisket her engang.

– Du vet, fra første juni til femtende september er ingen sjuke her, sier Larsson med et lurt smil.

Tekst: Olav Kvernes
Foto: Kyrre Hegg

Kommuneansatte i Halså har lite sykefråvær. De siste årene har kommunen ligget under fire prosent. Pleie- og omsorgssjef Milly Bente Nørsett mener flere kommuner kan oppnå samme resultat - hvis de våger mer.

Våger tiltak som gir lavt sykefråvær

Det er gått ett år siden Idébanken besøkte Halså. Kommunen på Nordmøre hadde gjennomført effektive tiltak og sykefråværet var kraftig redusert. Vi møtte entusiastiske og fornøyde ledere og tillitsvalgte. I dag er tonen den samme.

– Det går fortsatt veldig bra hos oss, forteller en oppglødd Milly Bente Nørsett.

– Sykefråværet er lavt, trivselen høy og økonomien ikke så aller verst.

Stikkordet er fleksibel arbeidsform. Det betyr ønsketurnus og felles arbeidsområde i hjemmetjeneste og sykehjem.

Det beste krever mer tid

Ønsketurnus gjør det lettere for

ansatte å kombinere jobb og privatliv. Nørsett mener ordningen påvirker sykefråværet positivt. Ulempen er at ordningen er ressurskrevende.

– Det tar mer tid å forvalte denne ordningen enn en fast turnus. Vi reforhandler turnusen hver sjette uke, men kommer greit i mål hver gang. Vi lykkes fordi vi har lang erfaring og dyktige medarbeidere som holder oversikt, forteller Nørsett.

Ønsketurnusen er populær av flere grunner. De ansatte blir involvert i planlegging og sikring av en god bemanning til enhver tid.

– Å finne gode løsninger sammen skaper eierskap og oppslutning om beslutninger. Dette har vist seg ver-

difullt når det er andre uforutsette situasjoner som skal løses, forteller Nørsett.

Felles arbeidsområde

Å la hjemmetjenesten og sykehjemmet være felles arbeidsområde har også vært en suksess. Ordningen gir større mulighet til variasjon og tilrettelegging, noe som er viktig for å holde sykefråværet lavt.

– Hjemmetjenesten og sykehjemmet gir ulike belastninger, men også ulike jobbopplevelser, sier Nørsett og forklarer:

– I hjemmetjenesten har du kanskje en mer fri arbeidssituasjon, mens på sykehjemmet har du et større fellesskap med kolleger. At ansatte

Ressurskrevende, men lønnsomt: Pleie- og omsorgssjef Milly Bente Nørsett har innført ønsketurnus og fleksibel arbeidsform. Sykefraværet har gått ned.

kun jobbe begge steder gjør bemanningssituasjonen mindre sårbar. Ansatte blir også bedre kjent med brukerne både i hjemmesituasjonen og når de kommer på sykehjemmet. Dette beriker jobben for de ansatte og bedrer tjenesten overfor brukerne.

Budsjettet spiller ikke alltid på lag

Et lavt sykefravær betyr mange på jobb, bedre tjenester og bedre trivsel. Men det betyr også mindre refusjon av sykepenger og økte lønnsutgifter. Dette kan være en utfordring der det er mange fast ansatte.

– Dette må vi ta tak i nå. Det blir helt feil hvis sykefraværet må bli høyere for å berge budsjettet, sier Nørsett.

Hun erfarer at andre kommuner er redd for kostnadene som kan følge med et lavere sykefravær.

– De burde likevel våge å satse mer, både på ønsketurnus og felles arbeidsområde, mener Nørsett.

– Utfordringene vil være forbigående og gevinstene store for alle parter.

Og behovet er stort. Mens Halså har et sykefravær rundt fire prosent, har mange andre kommuner et sykefravær helt opptil ti-tolv prosent. Da er det mye å spare på å ta noen kloke grep.

*Tekst: Ole Andreas Stenslie
Foto: Kyrre Hegg*

Ny arbeids- metode senket syke- fraværet

Rica Nidelven Hotel i Trondheim har gått fra én til to renholdere på hvert rom. Metoden har senket sykefraværet og økt trivselen blant renholderne. Kvalitetssikringen av romrengjøringen har også blitt bedre.

Standarden i hotellbransjen er at renholderne jobber alene. Kartlegging har avdekket at det å re senger er den tyngste arbeidsoppgaven. Noe sykefravær kan spores tilbake til belastningen med å re senger.

– Det er en stor belastning for renholderne å re senger alene og med armene over skulderhøyde, sier Eli Rognes Klepp, HMS-rådgiver fra bedriftshelsetjenesten Din HMS.

På Rica Nidelven derimot jobber renholderne parvis og samarbeider om å re sengen. Idébanken var selv imponert vitne til hvor raskt og enkelt dette blir utført av to renholdere som kan samarbeidsteknikken.

Gammel vane

Idébanken lurer på hvorfor ikke flere hoteller gjør som Rica Nidelven?

– En renholder per rom er det vanlige i bransjen. Og det er jo en kjent sak at omstilling skremmer mange. Vi er tryggest med det vante. Slik var det også hos oss, sier Amela Cesko, husøkonom på Rica Nidelven.

Hun forteller at mange på hotellet var skeptiske til metoden før den ble innført, også renholderne. Mange var bekymret for at de skulle bli sinket av de som ikke var like effektive. Andre syntes tanken på å jobbe så tett på andre var skremmende.

– I dag vet vi alle at dette var ubegrunnet frykt, sier Cesko.

Bedre å være to

Renholder Inger Sundsvold forteller med et smil om munnen at de fleste har erkjent at deres egen

«perfekte teknikk» hadde utviklingspotensiale likevel.

– Nå som vi jobber sammen to og to, og rullerer på hvem vi jobber med, har de fleste av oss plukket opp noen tidsbesparende teknikker her og der. To på hvert rom betyr også en bedre kvalitetssikring av rengjøringen, sier Sundsvold.

– Men det jeg synes er best med denne arbeidsmetoden er at det har blitt så sosialt og hyggelig. Før hadde vi ofte pauser og lunsj hver for oss. Nå har vi fått et skikkelig hyggelig arbeidsmiljø der alle kjenner alle, legger Sundsvold begeistret til.

Et samarbeidsprosjekt

Det var bedriftshelsetjenesten Din HMS som lanserte ideen for Rica Nidelven. De var kjent med at metoden er utbredt i helsevesenet, og så potensialet for hotellnæringen. Rica Nidelven, som er en IA-virksomhet, rådførte seg med Tone Elisabeth Larsen, hotellets IA-rådgiver ved NAV Arbeidslivssenter i Sør-Trøndelag. Larsen var ikke bare positiv til ideen og behjelpelig i prosessen, hun var også villig til å bevilge et tilretteleggingstilskudd til opplæring i metoden.

Men IA-rådgiveren stilte en ufravikelig betingelse for å gi tilretteleggingstilskudd: Prosjektet måtte få forankring i ledelsen. I starten var ledelsen bekymret for lavere effektivitet og økte kostnader. Likevel så de potensialet og stilte seg bak forslaget.

Sammen med arbeidslivssenteret og BHT dannet de en prosjektgruppe som jobbet tett sammen under planleggingen og innføringen av metoden.

– Prosjektgruppa jobbet systematisk og metodisk. Det var en suksessfaktor, sier Larsen.

Gode resultater

Og resultatene lot ikke vente på seg. Metoden har ført til redusert arbeidsbelastning og økt trivsel. Dette er to viktige faktorer som senker sykefravær. Metoden har også gjort det mulig for to langtidssykemeldte å komme tilbake i jobb på grunn av den reduserte belastningen. Ledelsen ved hotellet er nå klare på at metoden blir permanent.

– Metoden krever noe mer organisering og koordinering for meg som husøkonom, spesielt i oppstartsfasen. Men alle fordelene som denne metoden har gitt oss veier opp mange ganger, sier Cesko.

- Rica Nidelven Hotel i Trondheim har gått fra én til to renholdere på hvert rom. De fordeler oppgavene i rommet, men rer sengen sammen.
- Samarbeidsprosjekt mellom Rica Nidelven (ledere og ansatte), bedriftshelsetjenesten Din HMS og NAV Arbeidslivssenter.
- Rica Nidelven Hotel (IA-virksomhet) er et av Trondheims største og mest moderne fullservicehotell. Det ble kåret til Norges beste hotell 2013 av Nettavisens reisetips. Hotellet er anerkjent som Norges beste hotellkjøkken av fagbladet Horeca.

Virksomhetene kan gjøre mer for å hindre sykefravær som skyldes smerter i muskler og ledd. Mangel på kunnskap om hva kroppen har godt av eller ikke godt av i jobben er mye av årsaken til plagene.

Mange arbeidsplasser er godt utstyrt. Likevel er det ansatte som pådrar seg muskel- og leddplager.

– Tidspress gjør at en lett tar snarveier og begynner å jobbe feil. Det som bare skulle være et øyeblikk blir fort en uvane, sier Hedvik K. Haaheim-Simonsen ved bedriftshelsetjenesten på Diakonhjemmet sykehus.

Hun råder ledere til å sette av mer tid til ergonomiopplæring. Opplæringen bør ikke bare gjelde nyansatte, men alle på arbeidsplassen.

Fortsatt tunge løft

Noen tåler belastningene i en vanlig jobb, men det gjelder ikke alle. Arbeidsmiljøundersøkelser ved Diakonhjemmet sykehus viser at det fortsatt er mange som sliter med tunge løft.

– Det blir feil om det bare er de tøffeste som får bestemme arbeidsmåten. Vi må se hverandre og innse at vi har ulik grad av robusthet, mener fysioterapeuten.

Hun forteller at de fleste tar kontakt med bedriftshelsetjenesten når smertene allerede har satt seg.

– Det er å begynne i feil ende. Det er mye å tjene på forebyggende og helsefremmende tiltak. Og vi kan spare store utgifter til sykepenger, sier hun.

Statisk muskelarbeid over tid er fylt

Haaheim-Simonsen er Mensendieck-fysioterapeut. Hun foretar mange arbeidsplassvurderinger og ser ofte at folk sitter med hodet altfor mye fremoverbøyd.

– Hodet veier 4–5 kilo. Det skal helst balansere lett på toppen av kroppen. Å holde hodet fremoverbøyd over tid, er en vanlig årsak til nakke- og skulderplager, forteller hun.

Foran dataskjermen er det å hvile underarmene spesielt viktig, ifølge Haaheim-Simonsen:

– Uten underarmstøtte bruker vi musklene rundt skuldre og nakke for å holde armene på plass. Det kan lett gi statiske belastningsskader og musklene blir vonde og betente.

Ikke glem å puste

Statisk muskelarbeid gjør også noe med pusten. Haaheim-Simonsen trekker pusten og demonstrerer hvordan man gjerne ser ut i en stresset situasjon. Hun blir stående lenge på innpust, og det er lett å se at et dårlig pustemønster gjør henne ekstra anspent.

– Mange vet ikke forskjell på det å være anspent og det å være avspent. Å lære seg forskjellen og kjenne etter at en faktisk puster riktig, betyr mindre muskelsmerter og bedre arbeidsdager, sier hun.

Vurder innkjøpene

Haaheim-Simonsen poengterer at alle bør kjenne etter hvordan kroppen fungerer i jobbsituasjonen. Mye kan ordnes med små justeringer. Om dette ikke hjelper kan en skaffe ekstrautstyr. Men det er dumt å kjøpe slikt utstyr hvis en ikke er sikker på om det er bruk for det.

– Mange ønsker "quick-fix" og tror løsningen ligger i å kjøpe inn diverse utstyr. Derfor sitter ofte arbeidsplasser igjen med utstyr som ingen har bruk for. Da er det bedre å tenke gjennom hvordan en selv og kollegene jobber, og om alle bruker utstyr på riktig måte. Det er bevisstheten og kunnskapen om dette som mest avgjør om de får eller ikke får muskelplager. Men noen bør absolutt ha eget, tilpasset utstyr, understreker hun.

Noen ansatte tåler belastninger bedre enn andre.

Mensendieckmetoden

Mensendieckmetoden er opptatt av kroppens daglige bevegelser og omgivelsenes innvirkning på kropp og sinn.

Grunntanken er at den enkelte gjennom tanke og vilje, og etter en klar instruksjon, kan korrigere egen holdning og egne feil-funksjoner. Dette er et aktivt og bevisst muskelarbeid, hvor pust og avspenning er en integrert del. Metoden anvendes både i forebyggende og rehabiliterende helsearbeid.

Kilde: Wikipedia og Store norske leksikon

Tekst og foto: Olav Kvernes

Mange muskel- og leddplager er unødvendige

Hedvik K.Haaheim-Simonsen råder ledere til å sette av mer tid til ergonomiopplæring. Opplæringen bør ikke bare gjelde nyansatte, men alle på arbeidsplassen.

Tekst: Olav Kvernes
Foto: Ole Andreas Stenslie

Tips til gode enkelttiltak

Etabler samarbeid om rekruttering med ei arbeidsmarknadsbedrift

Gjennomfør jamleg ergonomisk kartlegging av alle medarbeidarar

Hald egne møte om sjukefråvær kvar månad

Arranger mammagruppe på jobben, slik at mødre i permisjon held kontakt med arbeidsplassen

Arranger ein temadag for småbarnsforeldre om det å være i full jobb

Lag eit informasjonshefte om sjukefråvær, med ansvar og fristar

Arranger ein eigen inspirasjonsdag for verneombod

Tilby seniorkurs for eldre arbeidstakarar og deira ektefeller som handlar om å stå i jobb

Etabler ein lønnsnett som gjer det enkelt for tilsette å prøve seg i andre avdelingar

– La mæ få klar det sjøl

Disse fire damene har skrevet bok om hvordan barnehager kan redusere belastninger, skape engasjement og styrke barns mestringsevne: Ellen Marie Skjølsvold (fra venstre), Wibeke Stenset, Tove Kirsti Konradsen og Liv Randi Nervik.

Boka "La mæ få klar det sjøl", om ergonomi og pedagogikk i barnehagen.

Glade barn og fornøyde voksne. Det er resultatet av ny pedagogikk og nytt utstyr i tjue barnehager i Trondheim. Barna lærer å mestre og de voksne unngår uheldige belastninger. Det gir mening og skaper engasjement.

Rundt bordet sitter fire kloke mennesker. De har skrevet bok om å kombinere ergonomi og barnehagepedagogikk. Målet er at alle barnehager i landet lar seg inspirere til å organisere hverdagen på en ny måte. I følge forfatterne handler dette om et nødvendig nybrottsarbeid.

– Vi har fått så mye kunnskap. Derfor måtte vi bare skrive denne boken. Vi håper alle som jobber i barnehage eller har et forhold til en, vil ha nytte og glede av boka, sier en ivrig Ellen Marie Skjølsvold, enhetsleder ved Nidaros barnehager.

Mindre bæring

Liv Randi Nervik ved Arbeidsmiljøenheten i Trondheim kommune peker på to utfordringer i norske barnehager. Den ene er lite oppmerksomhet på at barn bør beherske hverdagslige oppgaver. Den andre handler om fysiske belastninger på de ansatte.

– Det er for mye bæring, mating og hjelp med påkledning. Det passiviserer barna og påfører de ansatte vonde rygger og hyppige sykefravær, sier hun.

Hun kaller det "den langsomme ulykken". Belastningene blir for store for kroppen over tid. Så renner sykemeldingene inn.

– Å løfte barn er en ryggmargsrefleks som faktisk må avlæres i barnehagen. Å stille og løfte et

barn i hjemmesituasjonen er én ting. Å ha ti – femten barn år etter år blir lett for mye for muskler og ledd, sier Nervik.

Alle kan jobbe høyt og lavt

Barnehagene i prosjektet legger vekt på at ergonomiske løsninger skal fungere like godt for barn som for voksne.

– Og utstyret skal fungere for ulike barn og ulike voksne, ikke bare for gjennomsnittsbarn og gjennomsnittsvoksne, sier fysioterapeut Wibeke Stenset.

– Det gjelder å finne løsninger der barns og voksnes behov kan møtes. Det betyr at voksne må ha riktig utstyr, særlig når de skal arbeide i lav høyde. For barna er det motsatt. De må ofte ha utstyr for å komme opp i høyden, for eksempel for å nå opp til knagger, klatre inn og ut av barnevogner eller opp og ned av stellebord. Da lærer de å mestre hverdagslige situasjoner, og de voksne slipper uheldige belastninger ved å løfte barna på plass.

Stenset forteller at ergonomi ikke bare handler om fysisk utstyr, men like mye om god organisering og arbeidsfordeling.

– Det gjelder å unngå stress. Løfting og bæring i stressede situasjoner er spesielt uheldig, sier hun.

Verneutstyr i barnehagen

Godt utstyr verner mot uheldige

belastninger. Forfatterne gjør et viktig poeng av dette og kaller utstyret akkurat det: verneutstyr. De forteller at interessen og forståelsen for helse-, miljø- og sikkerhetsarbeid (HMS) ble helt annerledes da dette ble knyttet til selve faget, til pedagogikken.

– Tidligere hadde vi ergonomi som tema på enkelte personalmøter. Det var interessant, men neste dag fortsatte alle som før. Nå er ergonomi og HMS en del av jobben hver dag. Det er en del av faget, det pedagogiske opplegget for barna, sier Skjølsvold.

Påvirker sykefraværet

– Denne måten å jobbe på har stor betydning for de ansattes helse, forteller Tove Konradsen ved Arbeidsmiljøenheten.

Hun legger vekt på at alle må få anledning til å øve seg i det som er nytt og få muligheten til å reflektere rundt den nye arbeidsmetoden.

– Det er viktig at man legger til rette for en god læringskultur. Faglig utvikling betyr mye for hvordan medarbeiderne trives i jobben. På den måten kan barnehagen på flere måter bli en mer helsefremmende arbeidsplass, sier hun.

Slik beholder de seniorenene lenger

Tekst: Nicole Portheim
Foto: Kyrre Hegg

I Statsbygg er det stas å bli eldre. Ved å ta vare på og videreutvikle kompetansen til selskapets eldre garde har Statsbygg klart å beholde viktig kunnskap og god arbeidskraft.

Idébankens to representanter treffer tre blide seniorer i Statsbyggs lyse lokaler i Oslo sentrum. Til sammen er vi ikke engang eldre enn den yngste i trekløveret. Det er klart at Statsbygg gjør noe riktig når den gjennomsnittlige pensjoneringsalderen er på over 66 år.

Kom pensjon og treng deg på, her skal du motstand finne

Anni Jørve Jakobsen er konsulent og har jobbet i Statsbygg i 33 år. Hun er 67 år og den eneste i sin vennegjeng som fortsatt jobber.

– Det er ikke hvem man er, men hvor man jobber som avgjør om man blir stående i jobb lenger. Trives du, så vil du jo ikke slutte. Dette er et fint sted å være, og vi har fine goder som fleksitid og seniordager.

Einar Seierstad Ofstad er 68 og jobber som seniorrådgiver i eienomsavdelingen. Han har heller ikke tenkt å gi seg før han må. Han skryter av spennende arbeidsoppgaver, gode kolleger og et godt arbeidsmiljø.

– Her er det tydelig at det er bruk for meg, og det gjør at jeg fortsatt ønsker å bli. Når kompetansen jeg sitter på blir etterspurt, føler jeg meg sett, sier han.

Livsfasepolitikk

– Vi har ikke seniorpolitikk men livsfasepolitikk, forteller Liv Berg.

Hun er rådgiver i administrasjonen og jobber mye med inkluderende arbeidsliv i bedriften.

Med livsfasepolitikk mener hun at

de ansatte blir fulgt gjennom alle faser i livet. Statsbygg møter de ulike utfordringene man får underveis sammen med den ansatte. Det er en langsiktig strategi der det tilrettelegges der det er mulig. Det kan for eksempel være snakk om tilpassing av arbeidstid i perioder, tilgang på parkering eller endring i arbeidsoppgaver.

Seniorkurs er et av tiltakene Statsbygg har for å beholde seniorene sine. Kurset tilbys alle som fyller 58

– Det var godt å kunne trappe ned uten å måtte slutte å jobbe helt. Det hadde blitt vanskelig å gå fra hundre til null over natta, smiler en fornøyd ansatt som nå blant annet jobber med å lære opp de yngre i Statsbygg.

Einar underviser ved "Statsbyggskolen", Statsbyggs egen kompetanse-skole. Der holdes både interne og eksterne fagkurs, noe som gir ansatte muligheten til å videreutvikle seg. Det gir også en gyllen

skal få IA-arbeid til å fungere må det være forankret i toppen.

– Det settes ikke i gang noen IA-tiltak som ikke er forankret i toppledelsen. IA-arbeidet skal være synlig, og ikke noe som pludres litt med på siden. Forankring i ledelsen gjør det både lettere og morsomere å jobbe med IA.

Einar skyter inn at nøkkelen til suksess ligger i kontinuerlig forbedring.

– Man må ikke gi seg, men prøve å stadig bli bedre på inkludering: Evolusjon, ikke revolusjon, slår han fast.

Verdifull kompetanse

– Det virker jo som om dere klarer å ta godt vare på de som allerede er ansatt i Statsbygg. Hva med seniorer som kommer utenfra?

– Statsbygg er en kompetansevirksomhet, sier Liv bestemt og fortsetter: 60-åringer kan ha mange gode år igjen i arbeidslivet. Det er også mindre sannsynlig at de bytter jobb med det første, sammenliknet med 30-åringer. Har du det vi leter etter, så kommer du på intervju.

Liv legger også til at det ikke bare handler om å samle de beste folkene. Det handler også om at enhver bedrift har et visst ansvar.

– Vi ønsker at folk skal være på jobb. Ikke bare for å beholde kompetansen, men vi ser det også som et samfunnsansvar. De som vil jobbe må få muligheten til det, uavhengig av alder, forteller Liv engasjert.

Fornøyde seniorer: (Fv) Anni Jørve Jakobsen, Einar Seierstad Ofstad og Liv Berg trives godt i Statsbygg, og har ikke tenkt å pensjonere seg med det første.

år, og ektefeller og samboere kan også bli med. Her går man igjennom hva bedriften kan gjøre for den enkelte slik at han/hun skal fortsette. Bedriftshelsetjenesten er også med på disse kursene.

Statsbyggskolen

Einar er en av de som har dratt nytte av selskapets tilbud om tilrettelegging. Han jobbet i mange år som regionalleder for Statsbygg Øst. Det er en stilling som krever sitt, og Einar satte pris på å kunne gi stafettpippen videre.

mulighet for Einar og andre seniorer til å videreføre sin kunnskap. De blir lært opp til å holde kurs, og kan lære bort det de selv har erfart gjennom mange år i Statsbygg.

Evolusjon, ikke revolusjon

– Vi har kommet dit vi er i dag fordi vi har jobbet systematisk og målrettet. Det har tatt tid, men vi får lønn for strevet, sier Liv.

Hun er stolt over hva bedriften har fått til, og presiserer at god ledelse er avgjørende for å lykkes. Hvis man

Ved å styrke kompetansen, tar Statsbygg samtidig vare på den.

IA-vettreglane

- 1 Legg ikkje ut på langtur utan kompetanse – gå gjerne på IA-kurs.
- 2 Meld frå til dei tilsette kvar de skal gå.
- 3 Vis respekt for nærværet og bry deg om sjukemeldingane.
- 4 Vær rusta mot fråvær og utstøying sjølv på korte turar. Hå alltid med IA-sekken og dei tiltaka arbeidslivet krev.
- 5 Lytt til erfarne IA-folk – til dømes frå NAV Arbeidslivssenter.
- 6 Bruk mål- og handlingsplan – søk gjerne om tilretteleggingstilskot.
- 7 Gå ikkje aleine – ta med ein tillitsvålt.
- 8 Signer IA-avtalen i tide – det er ingen skam å snu for etternølarar.
- 9 Spør ikkje på tiltaka og gräv deg inn i Idé-banken om nødvendig.

Kjem i 2014

- Splitter nye nettsider
- Digitale temahefte
- Film om helsefremmande arbeidsplassar