

Notat | Lånekassen Side 1 av 18

UTDYPENDE NOTAT TIL B-sak:

FORSALG TIL KUNNSKAPSDEPARTEMENTET OM ENDRINGER I LÅNEKASSENS

GEOGRAFISKE KONTORSTRUKTUR

BAKGRUNN OG ANBEFALING

Lånekassen har som visjon å bli oppfattet som Norges mest moderne offentlig virksomhet.

Lånekassen er en digital virksomhet der selvbetjening er hovedkanalen for våre kunder.

Saksbehandlingen blir stadig mer automatisert, og omfanget av manuell behandling er

betydelig redusert de siste årene og skal reduseres ytterligere.

De digitale kundeløsningene er fremtiden, og innebærer at når manuell saksbehandling

reduseres og ressurser frigjøres, må vi bruke disse ressursene på videre tjenesteutvikling.

Det er nylig investert over 800 millioner i en stor IKT-utskiftning, og det er i den

sammenheng bygget opp sterke fagmiljøer i Trondheim og Oslo. Et premiss i

organisasjonsgjennomgangen var derfor at forvaltning og utvikling av IKT-systemene ikke

skulle omfattes av gjennomgangen.

Som det står i Regjeringens digitaliseringsrundskriv, forutsetter digitalisering i de fleste

tilfeller omstilling. Lånekassen er intet unntak i så måte. Den manuelle saksbehandlingen i

Lånekassen er i dag organisert på seks kontorsteder. For å sikre robuste fagmiljøer for

manuell saksbehandling i fremtiden, anbefaler administrasjonen en reduksjon i antall

kontorsteder. Man anbefaler å videreføre kontorsted Stavanger og Bergen, samtidig som

det anbefales å videreføre saksbehandling ved Oslo- og Trondheimskontoret, men med en

reduksjon i bemanningen i Oslo. I Bergen innføres det ansettelsesstopp og kontoret vil bli

underlagt et annet kontorsted når antall medarbeidere er redusert under et visst nivå.

Ørsta og Tromsø legges ned innen 1. januar 2020. Det bes om fullmakt fra

Kunnskapsdepartementet til å legge ned Ørsta og Tromsø innen 1. januar 2020, og Bergen

når det ikke er flere ansatte ved kontoret.

BEHOV FOR ENDRING – PROSJEKTETS ANBEFALING

Overordnet mål for organisasjonsgjennomgangen har vært at Lånekassen skal være

hensiktsmessig organisert for å styrke sin posisjon om å bli oppfattet som Norges mest

moderne offentlige virksomhet.

Notat | Lånekassen Side 2 av 18

Effektmålet har vært at foreslått organisasjonsmodell skal være et virkemiddel for å nå

Lånekassens tre strategiske mål for 2020, og legge til rette for videre digitalisering og

automatisering etter 2020. Dette innebærer at organisasjonsmodellen skal gi effekter på

kostnadseffektivitet, robuste fagmiljøer i et langsiktig perspektiv, effektive og tilpassede

stabs- og støttefunksjoner. Organisasjonsmodellen skal videre gi et grunnlag for å styrke

fagrollen.

Det vises til prosjektets beskrivelse av utviklingstrekk om blant annet digital brytningstid og

strammere budsjettrammer fremover. Lånekassens egen strategi innebærer høye

ambisjoner på digitalisering og automatisering. Det er derfor viktig å være organisert for

endringer og fleksibilitet, og samtidig ta ut effektiviseringsgevinster.

Spørsmålet om reduksjon i antall kontorsteder i Lånekassen har vært et tema siden 2003,

men politisk ble det lagt vekt på at det ikke burde gjennomføres endringer i geografisk

struktur parallelt med utskiftingen av IKT-systemet (ferdig i 2014/2015).

Lånekassen har bygget opp solid og kritisk IKT- og utviklingskompetanse i Trondheim og

Oslo og tilsvarende kritisk regelverkskompetanse i Oslo, noe som er avgjørende for

kvaliteten i våre digitale tjenester. Manuell saksbehandling utføres i dag ved 6 kontorsteder.

Videre digitalisering og automatisering, basert på kundenes forventninger og muligheter i

systemene våre og i markedet, medfører redusert behov for ressurser i den manuelle

saksbehandlingen. Dette er drivkraften for å foreslå færre kontorsteder.

Prosjektet foreslår videreføring av tre kontorsteder med manuell saksbehandling. Dette

alternativet vurderes å være mest robust og gir mest fleksibilitet med hensyn til redusert

behov for manuell saksbehandling i et lengre perspektiv (også utover strategiperioden til

2020). Prosjektet har foreslått kriterier for valg av kontorsteder, men ikke foreslått hvilke som

bør videreføres.

NÆRMERE OM ADMINISTRASJONENS SYN

Lånekassen - en digital virksomhet med høy kundetilfredshet

Lånekassen har, etter LØFT-programmet, oppnådd og lagt bak seg strategien digitalt

førstevalg. Tjenestene overfor våre over 1 million kunder og våre interne arbeidsprosesser

har endret seg fullstendig - vi er en digital virksomhet der enkel selvbetjening er

hovedkanalen for våre kunder. Vi har over 7 millioner nettbesøk på lanekassen.no og nær

2/3 deler av søknadene om støtte er helmaskinelle. Over 90 pst. har akseptert digital

kommunikasjon. Det er 93 pst. som signerer avtale om støtte digitalt. Bare 12 pst. har

papirfaktura. Innbyggerundersøkelsen bekrefter at digitaliseringen gir høy tilfredshet hos

kundene våre - Lånekassen ligger på topp i tilfredshet blant myndighetsorganer. Det

strategiske målet nå er at kundene skal få en enda enklere, raskere og kundetilpasset digital

dialog. Utnyttelse av IKT er hovedvirkemiddelet for å gi kundene våre bedre behandling.

Lånekassen kan ikke forvente romslige budsjetter for å videreutvikle våre tjenester. Vi er

avhengige av å effektivisere driften for å finansiere utvikling. Budsjettrammene forventes

også fremover redusert med produktivitetskutt.

Lånekassens visjon om at vi skal bli oppfattet som den mest moderne offentlige

virksomheten i Norge er avhengig av fortsatt digitalisering og automatisering, herunder at vi

klarer å ta i bruk nye teknologiske muligheter for å gi kundene en enklere hverdag og øke

produktiviteten. Administrasjonen vil legge til at Lånekassens tjenester er godt posisjonert til

Notat | Lånekassen Side 3 av 18

å kunne være best i offentlig sektor på digital dialog og automatiserte arbeidsprosesser til

beste for våre kunder:

 Digitaliseringen på finansielle tjenester har generelt sett kommet langt.

 Lånekassen har mange unge kunder, de fleste blir kunder i Lånekassen som 15/16-
åringer. Generelt sett er den digitale kompetansen i befolkningen høy, og særlig hos de
unge. Kundene forventer enkle, raske og døgnåpne digitale tjenester.

 Lånekassen, som er mer enn en bank med ordninger som bl.a. er koblet til studiepoeng,
inntekts- og formuesforhold, behovsprøving og sosiale ordninger, har likevel relativt lite
skjønnsvurdering i saksbehandlingen. Mye av den manuelle behandlingen er vurdering
av dokumentasjon fra andre, der det fortsatt er et potensial for datafangst og mer
automatisert støtte for saksbehandlere. Også den manuelle behandlingen som krever
helhetsvurdering av kundens rettigheter og situasjon vil kunne støttes enda bedre med
digitale verktøy.

Det vises til digitaliseringsrundskrivet om at «digitalisering forutsetter i de fleste tilfeller

omstilling, og omstilling innebærer i de fleste tilfeller digitalisering». Dette er en viktig

påminnelse for Lånekassen som i utgangspunktet har gode resultater og en sterk posisjon,

men som skal videre. Større endringer og mindre endringer vil være en kontinuerlig

prosess i Lånekassen. Drivkraften vår er at vi hele tiden ønsker å gjøre det bedre for våre

kunder og at vi driver effektivt for statens midler. Vi må selv ta ansvar for å skaffe oss et

nødvendig handlingsrom innenfor stramme økonomiske rammer, for å levere på

ambisjonene vi har for våre kunder.

Politiske signaler – Digital agenda for Norge

Administrasjonen deler prosjektets vurderinger om at den nye stortingsmeldingen om

«Digital agenda for Norge» varsler et digitalt taktskifte og et høyere ambisjonsnivå på

digitalisering. Kunnskapsdepartementet har allerede igangsatt en prosess i samsvar med

meldingens krav om at «hver sektor må kartlegge hvordan digitalt førstevalg best kan

fullføres i sin sektor». Informasjon fra innbyggerne til det offentlige skal gis «kun en gang»,

at vedtak kan fattes og tjenester tilbys uten at innbyggerne trenger å søke, og at

kommunene (bibliotekene mv.) bør ha ansvar for å veilede innbyggerne med behov for

digital hjelp også for statlige etater, er eksempler på ambisjoner i meldingen som er relevant

for Lånekassen.

Meldingen har også en mye tydeligere oppmerksomhet på gevinstrealisering og omstillinger

og at IKT skal gi «en enklere hverdag og økt produktivitet» (vår utheving), som det også

heter i overskriften til meldingen.

De politiske ambisjonene på digitalisering er en viktig inspirasjon for Lånekassens strategi,

herunder også målsettingen om at «regelverk tilpasses slik at det på best mulig måte

understøtter digitalisering….». Sammen med Lånekasses egen strategi om å jobbe for å

forenkle regelverket, ligger det godt til rette for at digitalisering og automatisering vil bli godt

ivaretatt i regelverksarbeidet fremover.

Prosjektets forutsetninger er meget konservative

Administrasjonen deler prosjektets vurdering om at forutsetningene i beregningene er

konservative. Administrasjonen vil særlig kommentere følgende:

 Det er lagt til grunn det svakeste scenariet mht. bemanningsnedgang, dvs. en nedgang

på 30 personer. I dette alternativet er det forutsatt at viktige strategiske resultatmål ikke

Notat | Lånekassen Side 4 av 18

nås fullt ut, det er ikke lagt til grunn noen produktivitetsendringer verken positive eller

negative ved hhv. større og mindre kontorer. Det er derimot lagt til grunn økt tid per sak

(produktivitetsreduksjon) i behandlingen av manuelle saker. Administrasjonen mener at

prosjektet klart undervurderer behovet for redusert bemanning på manuell

saksbehandling, selv om det er noe usikkert når effektene inntreffer. Det vises til at

foreliggende utredninger og tiltak fra strategiske prosjekter i Lånekassen langt på vei har

konkrete planer for den bemanningsreduksjonen som prosjektet har lagt til grunn, og

dette er bare starten på Lånekassens videre digitalisering og automatisering etter LØFT.

 I de økonomiske beregningene er det lagt til grunn en kalkulasjonsrente, i samsvar med

Finansdepartementets rundskriv, på 4 pst. Dette er høyt i dagens rentemarked, og det

er verdt å merke seg at i rapporten vedr. flytting av oppgaver og ansatte fra DSS

(Underlagt kommunal og regionaldepartementet) til DFØ (underlagt

Finansdepartementet) er det benyttet en kalkulasjonsrente på 3 pst. Lavere

kalkulasjonsrente vil øke lønnsomheten, fordi kostnader kommer tidlig og gevinstene

senere. Tilsvarende vil en økning i produktivitet kunne gi nokså stor økning i

lønnsomheten.

Selv med konservative forutsetninger mht. gevinster, og med omstillingskostnader som er

om lag på linje med det andre etater legger til grunn, viser beregningene at det er

økonomisk lønnsomt å ha færre kontorsteder. Prosjektet har foretatt beregningene basert på

rammeverket for samfunnsøkonomiske analyser i staten. Grunnlaget for beregningene er

Lånekassens mål og ansvar.

Innspill etter at rapporten ble lagt frem

Tillitsvalgte i NTL Lånekassen og Akademikerne, og en del innspill fra medarbeidere, er ikke

enig med administrasjonen og prosjektet om at forutsetningene for beregningene er

konservative. NTL Lånekassen og Akademikerne mener at det må være andre hensyn enn

de økonomiske som kan begrunne færre kontorsteder. Administrasjonen og prosjektet er

enige i at de økonomiske beregningene ikke kan tillegges for stor vekt, selv om en heller

ikke bør se helt bort fra dem.

Nullalternativet vil også bety endringer

Administrasjonen vil peke på at rapporten har lagt til grunn samme bemanningsreduksjon

(30 personer) både i nullalternativet og i endringsalternativene. Produktiviteten, målt ved tid

per sak er som nevnt redusert, og er den samme for alle alternativene.

Prosjektet har lagt til grunn at et fagmiljø for manuell saksbehandling bør være på minst 15

personer, og at maksimalt kontrollspenn for en leder er 25-30 medarbeidere.

Administrasjonen støtter disse vurderingene. Alle regionskontorene, unntatt Oslo, har i dag

under 20 faste årsverk. Det varierer fra 15,3 til 19,5 ifølge tall per 1.1.2016. Inkludert

midlertidige ligger antall årsverk fra 18,6 til 24,3 årsverk. Oslo, med sine to regionskontorer

(herunder spesialområdet Utland), har 59,8 faste årsverk og 66,7 årsverk inkludert

midlertidige. Det forventes en naturlig avgang på 6-8 årsverk per år ved

saksbehandlingskontorene sett under ett.

Nullalternativet vil måtte gjennomføres ved at reduksjonen i omfanget av saksbehandling

skjer med naturlig avgang (pensjonering og turnover). Dette vil innebære at noen kontorer

kan få en sterk reduksjon i antall ansatte, mens andre nesten ingen. Uten annet enn naturlig

avgang vil Lånekassen i 2018 ha 35 personer som er 61 år og eldre, men disse er ulikt

Notat | Lånekassen Side 5 av 18

fordelt, med f.eks. 6 i Bergen og 2 i Stavanger. I tillegg vil turnover også slå ulikt ut, men vi

vet ikke hvordan.

Dette illustrerer at nullalternativet ikke gir grunnlag for å videreutvikle sterke og store nok

fagmiljøer for manuell saksbehandling på 6 kontorsteder. Nullalternativet betyr at vi overlater

utviklingen til tilfeldigheter der noen fagmiljøer vil kunne få en sterk reduksjon i antall

ansatte, mens andre nesten ingen. Det er grunn til å tro at nullalternativet vil føre til en

forvitring av fagmiljøet noen steder. Dette er en kostnad ved nullalternativet (gevinst ved de

andre alternativene) som prosjektet undervurderer. Styringen av husleiekostnader vil bli

vanskelig, med stor risiko for omstillingskostnader i form av for store lokaler noen steder.

Nullalternativet vil med stor sannsynlighet føre til at noen kontorsteder i realiteten blir

fjernarbeidsplasser («satellitter»). Dette vil tvinge frem andre organisatoriske løsninger,

f.eks. at noen kontorsteder styres og ledes av andre (fjernledelse). Fjernarbeidsplasser for

manuell saksbehandling kan i noen tilfeller benyttes i en overgangsfase, men er ikke er varig

løsning for en virksomhet som Lånekassen.

Administrasjonen deler prosjektets vurderinger om at digitalisering, herunder Lånekassens

eget samhandlingsprosjekt, i noen grad kan kompensere for ulempene ved for små

fagmiljøer. Det kan imidlertid ikke erstatte et godt fysisk arbeidsmiljø med faglig dialog,

erfaringsutveksling og kolleger. Administrasjonen mener at dette forsterkes ved at

gjenstående manuelt arbeid blir mer komplisert. Både likebehandling og effektivitet kan bli

svekket dersom fagmiljøene blir for små. Administrasjonens vurderinger om at det ikke er

ønskelig å ha en organisasjonsstruktur i Lånekassen med små fagmiljøer som fjernledelse

bygger også på erfaringer fra andre som er belyst i rapporten fra organisasjonsprosjektet.

Momenter som administrasjonen har vektlagt er bl.a. at kunnskapsdeling kan bli mer

utfordrende, det kan bli vanskeligere å beholde og rekruttere ønsket kompetanse ved de

små stedene, kostnadseffektivitet. Det er også en viktig erfaring fra andre at fjernledelse i

seg selv er ekstra krevende, og forutsetter høy bevissthet på hva som kreves både hos

ledere (som fjernleder) og hos medarbeidere (som blir fjernledet).

Nullalternativet innebærer med stor sannsynlighet at man bare utsetter ubehagelige

omstillinger der arbeidsmiljøet kan bli preget av en frykt for nedleggelse fordi noen miljøer

blir små, men uten at dette er uttalt (kan bli en form for «seigpining»).

Nullalternativet vil samtidig innebære at man fratas muligheten til en tydelig satsing på å

bygge sterke fagmiljøer som er bærekraftige i et langsiktig perspektiv. Oppslutningen om

den digitale satsingen, som er hovedvirkemiddelet for å ytterligere styrke Lånekassens

sterke posisjon blant kunder og interessenter, kan også bli svekket fordi kampen for å

opprettholde manuell saksbehandling blir forsterket under frykten for at fagmiljøer blir for

små. Lånekassen er avhengig av en kultur der alle medarbeidere bidrar aktivt til hvordan

kundenes behov kan dekkes med ytterligere digitalisering og automatisering av tjenester og

arbeidsprosesser. Å videreutvikle en slik kultur forutsetter sterke og robuste fagmiljøer.

Innspill etter at rapporten ble lagt frem

Det har kommet mange innspill fra medarbeidere, særlig fra regionskontorene, om at

nullalternativet bør gjennomføres. Mange aksepterer imidlertid at omfanget av det manuelle

arbeidet vil gå ned, men mener at naturlig avgang sammen med digitale arbeidsformer gjør

det unødvendig å redusere antall kontorsteder. Omstillingskostnader, den menneskelige

Notat | Lånekassen Side 6 av 18

belastningen for medarbeidere som berøres og mindre mangfold trekkes også frem. NTL

Lånekassen anbefaler å gjennomføre nullalternativet. I Akademikerne er det delte meninger

om en bør gjennomføre endringer nå eller avvente, og viser til at det vil være utfordrende å

opprettholde fagmiljøet på alle kontorstedene i et lengre perspektiv. NTL Lånekassen

mener videre at 15 personer ikke er noen nedre kritisk størrelse på et regionskontor.

Administrasjonen mener at tidspunktet nå er riktig for etablere en fremtidsrettet geografisk

kontorstruktur (se forslag nedenfor), særlig fordi det gir muligheter for en mer smidig

omstilling enn en mer tilfeldig utvikling med stor risiko for at noen fagmiljøer blir for små.

Hele toppledergruppen er positive til færre kontorsteder.

Akademikerne støtter synspunktet om at Lånekassen i fremtiden trenger færre

saksbehandlere. NTL Lånekassen er enige i at Lånekassen kan klare seg med færre

årsverk dersom vi lykkes fullt ut med den strategiske planen. De er likevel av den oppfatning

at dette vil ta noe lengre tid enn prosjektet konkluderer med, og mener derfor at Lånekassen

kan og bør gjøre seg bruk av naturlig nedbemanning. Gjennom LØFT ble bemanningen

samlet sett i Lånekassen redusert med om lag 60 årsverk (jf. tall oppgitt i regjeringens

digitaliseringsprogram «På nett med innbyggerne», 2012). I perioden opp mot de store

produksjonssettingene ift. utskifting av IT-systemene har det vært større stabilitet i

bemanningen. Fra 2016 er det igjen startet en nedbemanning i den manuelle

saksbehandlingen som følge av effekter av tiltak. Planlagte tiltak vil innebære at denne

nedgangen vil fortsette, med stor sannsynlighet for at det er behov for langt færre

saksbehandlere enn det prosjektet har lagt til grunn. Prosjektet mener også at ressurser til

manuell saksbehandling med stor sannsynlighet vil reduseres ytterligere i et lengre

perspektiv (etter 2020).

Lånekassen har stedsuavhengige tjenester

Det vises til rapportens gjennomgang av bakgrunnen for opprettelsen av regionskontorene

på 70- og 80-tallet, bl.a. større fysisk nærhet til kundene man betjente. Samtidig var

Lånekassen tidlig ute med å ta i bruk ny teknologi (hullkort fra 1957 og

saksbehandlingssystemet LIS fra midten av 80-tallet). Utpå 90-tallet tok automatiseringen og

interaktive tjenester for kundene av for alvor. LØFT-programmet 2004-2014 har gjort

Lånekassen til en digital virksomhet. Selvbetjening og nettbasert dialog er hovedkanalen og

en selvfølge for kundene. Alle Lånekassens tjenester kan fås uavhengig av geografisk

nærhet, i så måte er vi stedsuavhengige.

Innenfor knappe ressurser arbeider Lånekassen for å redusere henvendelser i fysiske og

personavhengige kanaler, rett og slett fordi vi satser på at den gode digitale dialogen er den

som gir den beste kundeopplevelsen. Åpningstidene i ekspedisjonene ved regionskontorene

er nå bare 3 timer på hverdagene, og antall henvendelser i 2015 var redusert med 36 pst.

fra 2011, og utgjorde bare 0,9 pst. av antall kunder (1,3 pst. hvis vi tar med Oslo-kontoret,

som har normal åpningstid pga. hovedkontoroppgaver). Uavhengig av kontorstruktur, har

Lånekassen iverksatt en evaluering av henvendelsene i ekspedisjonene med sikte på tiltak

som ytterligere kan redusere disse.

Muligheten for å nå oss på telefon og e-post vil fortsatt være et viktig supplement til de

selvbetjente tjenestene. Men også her arbeides det med å redusere antall henvendelser, og

vi ser allerede effekter av forbedringer i de selvbetjente løsningene. Det er i år etablert en

multikanal kundesenterløsning, som skal bedre mulighetene til en helhetlig tilnærming til

Notat | Lånekassen Side 7 av 18

kundene. Telefon, e-post, bruk av sosiale medier (facebook og twitter) skal, sammen med

nye muligheter, som f.eks. chat, gi bedre service og økt produktivitet. Informasjon og

selvbetjening på lanekassen.no/Dine sier er og blir hovedkanalen, som andre kanaler skal

spille sammen med.

Lånekassens samfunnsoppdrag er at alle skal kunne ivareta sine rettigheter og plikter, også

personer som har utfordringer. Men det er ikke gjennom fysisk tilstedeværelse at dette best

ivaretas, men ved å utvikle gode løsninger for informasjon og veiledning i andre kanaler.

Lånekassens fysiske tilstedeværelse sammenlignet med der lærestedene befinner seg er

allerede i dag svært begrenset. Svært få henvender seg til Lånekassen i ekspedisjonene.

Samarbeid med lærestedene blir fortsatt viktig for god veiledning til kundene. Vi har egen

arbeidsflate med lærestedene og egen telefonservice. Universell utforming i våre digitale

tjenester skal gjennomføres i samsvar med de nye kravene på området. Lånekassen bør

også undersøke mulighetene for å benytte det nye som ligger i stortingsmeldingen om

Digital agenda om at kommunene bør veilede innbyggerne i digitale ferdigheter også for

statlige tjenester (det er nylig inngått avtale med Kommunenes sentralforbund og gitt midler

til utprøving i 19 biblioteker).

Utvikling av tjenester i våre egne digitale kanaler og samarbeid med andre (læresteder og

eventuelt andre) er hovedsporet for å ivareta utsatte grupper, ikke fysisk tilstedeværelse.

Innspill etter at rapporten ble lagt frem

NTL Lånekassen og flere medarbeidere, mener at fysisk tilstedeværelse flere steder er viktig

for å ivareta kunder med spesielle behov, f.eks. språkproblemer, dårlige digitale ferdigheter

og helseutfordringer. NTL Lånekassen mener også generelt sett at servicenivået bør

forbedres. Administrasjonen viser til at Lånekassen har høy kvalitet på sine tjenester.

Vedtakskvaliteten er god og kundens opplevelse av tjenestene er god. Dette må hele tiden

videreutvikles i takt med kundenes forventninger. Det er uforholdsmessig store kostnader å

holde oppe en egen kontorstruktur for å ivareta et fysisk tjenestetilbud til utsatte grupper i

Lånekassens kundemasse. Dagens kontorstruktur er heller ikke tilpasset for å kunne gi et

slikt tilbud. Tilstedeværelse på 6 kontorsteder gir svært lange reiseavstander for mange

elev- og studentgrupper. Derfor er stadig bedre service og universell utforming i digitale

kanaler og samarbeid med lærestedene og eventuelt andre, virkemidlene for å gi god

veiledning også til utsatte grupper. Telefon vil fortsatt være et tilbud fra Lånekassen for de

som ønsker personlig kontakt, selv om selvbetjening er og vil være hovedkanalen.

FORSLAG TIL ANTALL KONTORSTEDER

Fremtidsrettet organisering

Når vi nå vurderer Lånekassens organisering for fremtiden er det viktig at vi klarer å være

nok fremtidsrettet, selv om fremtiden er usikker. Vi vet at kundene får en enklere hverdag

med tjenester som er lett å finne, lett å forstå og lett å få til i gode selvbetjente løsninger. Vi

vet at medarbeidere inspireres av fornøyde kunder og moderne arbeidsverktøy. Vi vet at

den teknologiske utviklingen på digitaliseringen og automatiseringen vil fortsette, men vi vet

ikke akkurat når og hvor sterkt dette inntreffer med konsekvenser for den manuelle

saksbehandling. Etablerte planer for inneværende strategiperiode medfører en klar nedgang

i omfanget av manuell saksbehandling, og da er det kun lagt til grunn effekter av tiltak med

bruk av etablert teknologi. Nye teknologiske muligheter som er på vei inn i markedet (bl.a.

«smarte maskiner») vil ytterligere kunne sette fart i utviklingen. Administrasjonen, i likhet

Notat | Lånekassen Side 8 av 18

med prosjektet, legger vekt på viktigheten av robuste og fleksible fagmiljøer, som er rustet

for endringer i fremtiden.

Færre kontorsteder innebærer omstillingskostnader, og er en stor belastning for

medarbeidere som berøres, i tillegg til at arbeidsmiljøet blir preget av omstillingene. Men

drivkraften for slike endringer er Lånekassens vurdering av hva som gir best kundenytte og

kravene til at mål skal oppnås med effektiv ressursbruk. Dersom vi skal leve opp til vår

visjon må kundene få markedsledende digitale tjenester og tjenestene må leveres så

effektivt som mulig. Ytre utviklingstrekk og vår egen strategi har som konsekvens at

omfanget av det manuelle arbeidet går ned. Den manuelle saksbehandlingen er en kritisk

viktig oppgave i Lånekassen som krever høy kompetanse på utdanningsstøtteordningene og

digitale ferdigheter. Det er krevende å bevare og videreutvikle denne kompetansene,

samtidig som omfanget skal ned. Administrasjonen mener, i likhet med prosjektet, at dette

best ivaretas ved å ta den tunge belastningen det er med å redusere antall kontorsteder for

å bygge større og sterkere fagmiljøer på færre steder.

Dersom Lånekassen hadde blitt etablert på nytt i dag, ville trolig 1-2 kontorsteder vært

anbefalt løsning. En viktig faktor for etableringen ville vært tilgang til arbeidsmarkeder med

god IKT-kompetanse som er en markedsmessig svært begrenset ressurs. Kontorstedene i

Oslo og Trondheim har i dag et bredt oppgaveansvar, bl.a. er IKT-avdelingen både i

Trondheim og Oslo. Denne løsningen har gitt Lånekassen muligheten til å rekruttere IKT

kompetanse fra de største IKT-arbeidsmarkedene i Norge. Det har vært et premiss for

prosjektet at Oslo og Trondheim skal videreføres som kontorsteder fordi forvaltningen og

utviklingen av kjernesystemet Modulis og IKT-systemene på disse stedene skal videreføres.

Den mest optimale løsningen ville være å bygge videre på to kontorsteder, der begge

stedene har et bredt oppgaveansvar, altså Oslo og Trondheim. Utgangspunktet for

Lånekassen er imidlertid ikke at den skal etableres på nytt, men at vi i dag har 6

kontorsteder, 2 (Oslo og Trondheim) med et bredt oppgaveansvar (herunder

saksbehandling) og 4 med manuell saksbehandling (Tromsø, Bergen, Stavanger, Ørsta). En

slik løsning, men to kontorsteder, har for store omstillingskostnader gitt den historiske

bakgrunnen og utsiktene for fremtiden. Den beste løsningen, i et langsiktig perspektiv, er

derfor å satse på ytterligere ett kontorsted i tillegg til Trondheim og Oslo.

Administrasjonens forslag er, i samsvar med anbefalingen fra prosjektet, at Lånekassen bør

være organisert på 3 kontorsteder. Prosjektet har ikke vurdert stedsvalg. Konklusjonen fra

administrasjonen bygger på at Oslo og Trondheim fortsatt skal ha manuell saksbehandling

ved sine kontorsteder i tillegg til de andre oppgavene som ligger her (se nedenfor).

Omfanget i den manuelle saksbehandlingen i Oslo skal gradvis ned (i hovedsak ved naturlig

avgang) fra dagens om lag 60 faste årsverk til 25-30 årsverk. Dette er viktig for å motvirke

økt sentralisering til Oslo, og for å bygge sterke fagmiljøer for saksbehandling ved de øvrige

to kontorstedene (se mer om dette nedenfor). Administrasjonen legger vekt på at når en nå

anbefaler en reduksjon i antall kontorsteder, bør en etablere en langsiktig varig løsning,

istedenfor en utmattende gradvis langvarig prosess. Uansett, også med nullalternativet, vil

medarbeidere og arbeidsmiljø bli negativt berørt. Valget nå er derfor ikke å fortsette som før.

Administrasjonen mener at den beste løsningen er en tydelig satsing nå på den løsningen

som er bærekraftig for fremtiden.

Innspill etter at rapporten ble lagt frem

Notat | Lånekassen Side 9 av 18

Akademikerne, og en del innspill, mener at det er viktig at dersom det vedtas færre

kontorsteder, bør disse navngis nå, for å unngå mer usikkerhet fremover.

VALG AV KONTORSTEDER

Prosjektet har anbefalt kriterier for valg av kontorsteder, som i det følgende blir lagt til grunn

for vurderingene. Det er innhentet fakta og vurderinger internt som grunnlag for

vurderingene.

Følgende tabell viser en oppsummering av noe av faktagrunnlaget som er benyttet:

Kommune

Folkemengde

(15-74 år)1

Sysselsatte i

prosent av

befolkningen

15-74 år (4. kv.

etter bosted

2015)1

Helt ledige i

prosent av

arbeidsstyrken

- mai 20162

 Prosent

utdanning på

Universitets-

og

høgskolenivå

kort (t.o.m. 4

år)1

Prosent

utdanning på

Universitets-

og

høgskolenivå

lang (mer enn

4 år)1

Prosent

utdanning

over

videregående

skole-nivå1

Stavanger 100 709 67,3 4,8

 26,2 15,8

42,0

Oslo 512 502 67,6 3,1

 29,7 19,3

49,0

Bergen 211 252 67,2 3,2

 26,7 13,5

40,2

Ørsta 7 724 69,3 2,5

 21,5 3,7

25,2

Trondheim 144 361 67,2 2,6

 26,9 15,3

42,2

Tromsø 56 896 70,1 2,0

 25,5 14,5

40,0

I det følgende gjennomgås vurderinger opp mot kriteriene:

1) Kompetanse

a) Tilgang til kompetent arbeidskraft: Alle kontorsteder har i dag solid og god
kompetanse på saksbehandling, og det har vært god tilgang på søkere til stillinger,
flest midlertidige de siste årene. Ørsta skiller seg litt ut ved å ha en liten
folkemengde sammenlignet med de andre stedene med under 10 000 innbyggere (i
aldersgruppen 15-74), mens nest minst er Tromsø med nærmere 60 000. Ørsta har
dessuten en lavere prosentandel i befolkningen med høyere utdanning: 21,5 pst. har
kort høyere utdanning (t.o.m. 4 år), mens de andre kontorstedene ligger mellom
25,5 pst. (Tromsø) og 29,7 pst. (Oslo). Forskjellen er enda større for lang høyere
utdanning (mer enn 4 år), der Østa har 3,7 pst. mens andre kontorsteder ligger
mellom 13,5 pst (Bergen) og 19,3 pst. (Oslo). Ørsta har høy sysselsettingsandel
(nest høyest) og lav arbeidsledighet (nest lavest i mai 2016). Veksten i antall
statsansatte i Ørsta har vært på over 12 pst. i perioden 2011 til 2015, litt høyere enn
i Stavanger som har over dobbelt så høy ledighetsprosent. Dette illustrere et relativt
godt arbeidsmarked i Ørsta, men på den annen side er det også et relativt lite
arbeidsmarked.

1 Tall hentet fra SSB.
2 Tall hentet fra NAV.

Notat | Lånekassen Side 10 av 18

Oppsummering: Ut fra en generell vurdering stiller Ørsta noe svakere enn de andre
kontorstedene når det gjelder tilgang på kompetanse.

b) Spesialkompetanse i dag som er krevende å erstatte: Alle kontorstedene har
spesialområder som de har ansvar for i tillegg til generell saksbehandling, unntatt ett
kontor som bare har spesialoppgaver: Utland (støtte til norske studenter i utlandet)
ved Oslo-kontoret. Utlands-oppgavene vurderes å være svært vanskelig å erstatte
med sitt store volum og kompleksitet. Bergen skiller seg også ut mht. volum og
kompleksitet på FUS-saker (støtte til førstegangssøker utenlandsk statsborger).
Øvrige spesialoppgaver ansees ikke i samme grad å være krevende å bygge opp på
nytt, selv om Tromsø med sitt ansvar for støtte til studenter i Norden bør nevnes.
Øvrige spesialoppgaver har et mindre omfang og mindre kompleksitet, men alle
spesialoppgaver vil måtte underlegges strukturerte prosesser ved eventuell flytting.

Høy kompetanse og lang erfaring på saksbehandling vil alltid være krevende å
erstatte, men det er en situasjon som virksomheten uansett må forholde seg til når
personer slutter. Gode opplegg for kompetanseoverføring er viktig. Det er også
enkeltpersoner på kontorstedene som har nøkkelkompetanse som det må være en
særlig oppmerksomhet på.

Oppsummering: Utland bør ikke flyttes fra dagens kontorsted Oslo. Det vil være
noen ekstra utfordringer å sikre kompetanse på FUS-sakene (i dag Bergen), og litt
utfordringer med Norden-sakene (i dag Tromsø). Kompetansen til personer som har
nøkkelkompetanse må ivaretas spesielt.

2) Synergier

a) Muligheten til å ta ut synergier innenfor oppgaver som skal løses på tvers,
prosjekter, utvikling: Med ny samhandlingsplattform ligger det godt til rette for at vi
enda bedre kan løse oppgaver på tvers uavhengig av fysisk plassering med bruk av
video, Skype, deling av dokumenter mv - og reiser. Dagens samhandling på tvers
avdelinger og kontorsteder vil bli enklere. I praksis er det likevel viktige fordeler ved
fysisk samlokalisering bl.a. knyttet til løpende problem- og løsningsforståelse. Dette
gjelder ikke minst for de tekniske miljøene i Oslo og Trondheim, som med fysisk
lokalisering med saksbehandlere, får en bedre innsikt i og forståelse for de
funksjonelle behovene hos saksbehandlere. Dette gjelder også for de funksjonelle
utviklingsmiljøene (mest i Oslo, litt i Trondheim), regelverksarbeid (Oslo) og
kundekommunikasjon (Oslo). Fysisk samlokalisering gir stor merverdi for oppgaver
som krever Lånekassespesifikk kompetanse, ikke minst reduseres kostnader ved
bruk av eksterne konsulenter. Det er også effektivitetsgevinster ved samlokalisering
ifm utvikling, testing og evaluering som blir enklere med mulighet for løpende
avklaringer i et fysisk arbeidsmiljø. Løsningsarkitekter og utviklingsteam på IT
trekker frem fysisk nærhet til reelle driftssituasjoner som en viktig faktor i deres
læringsprosesser.

Oppsummering: Oslo og Trondheim skiller seg ut med høy gjennomføringsevne og
lavere kostnader i endrings- og utviklingstiltak ved at saksbehandlere er
samlokalisert med slike oppgaver.

b) Muligheter for å ta ut synergier ved uformell informasjons- og kompetansedeling:
Samlokalisering av flere oppgaver gir større muligheter for uformell informasjons- og
kompetansedeling om større deler av virksomheten og dermed større innsikt i
hverandres oppgaver og arbeidsdag. Dette gir synergier både i drift og utvikling.
Praten i kantinen, ved kaffemaskiner, i gangene og muligheten til å stikke innom, har
stor betydning for kompetansedeling. Her kommer digital samhandling til kort, selv
om ny samhandlingsplattform også vil gi noen forbedringer. Insourcingen av IT-
brukerstøtte er et eksempel på dokumentert effekt av synergier ved samlokalisering
mellom brukersiden og IT-siden.

Oppsummering: Oslo og Trondheim skiller seg ut ved at saksbehandlere ved disse
kontorene lettere får tilgang til en større bredde av informasjon. Øvrige miljøer får
lettere tilgang til informasjon og kompetanse om saksbehandling og om

Notat | Lånekassen Side 11 av 18

saksbehandlernes behov og hverdag. Dette reduserer risiko og kostnader i drift og
utvikling.

c) Karrieremuligheter og muligheter for intern rekruttering: På dette området skiller
Oslo og Trondheim seg ut rett og slett fordi de har større bredde av oppgaver enn
alle andre kontorsteder. Erfaringen er også at det skjer en del bevegelse på tvers,
og som eksempel kan det trekkes frem at saksbehandlere har blitt rekruttert til IT-
avdelingen og vice versa (Oslo og Trondheim), personer på kundesenteret
rekrutteres til saksbehandling (i Oslo), og saksbehandlere rekrutteres til funksjonell
utvikling (i Oslo og Trondheim) og til kommunikasjon (i Oslo). Det er anslått at om
lag 50 personer har vært ansatt ved intern rekruttering i Oslo og Trondheim siden
2012.

Oppsummering: Oslo og Trondheim skiller seg ut mht. karrieremuligheter og
mulighet for å rekruttere Lånekassespesifikk kompetanse til andre deler av
virksomheten.

3) Økonomi

a) Kostnader/gevinster ved ulike stedsvalgvalg: Det vises til prosjektets økonomiske
beregninger som viser størst nettonytte, 15 millioner kroner, ved videreføring av 3
kontorsteder. Videreføring av 2 kontorsteder gir en nettonytte på 13,5 millioner og
videreføring av 4 kontorsteder gir en nettonytte på 10,8 millioner. Dersom en
vurderer hvert kontorsted hver for seg, viser beregningene at det er minst lønnsomt
å avvikle Stavanger pga. lang husleiekontrakt og deretter kommer Oslo pga. store
omstillingskostnader. Etter dette kommer Bergen, Trondheim, Ørsta og Tromsø. De
økonomiske beregningene bør ikke tillegges avgjørende vekt i vurderingene, selv
om de heller ikke skal sees bort fra.

Oppsummering: Videreføring av 3 kontorsteder gir størst nettonytte.

4) Personalmessige vurderinger

a) Vurdere særskilte hensyn: Det er anbefalt å vurdere om det er særskilte hensyn
som bør vurderes ifm. med selve omstillingen som f.eks. arbeidsløshet og
alderssammensetning. Alle disse faktorene handler egentlig om muligheten til å
kunne skaffe seg annet arbeid dersom man ikke ønsker å flytte til nytt arbeidssted.
Dette er et perspektiv som vektlegges fra statlig rammeverk for omstillinger.

Stavanger skiller seg klart ut fra alle andre kontorsteder med høyest arbeidsledighet
på 4,8 pst. (helt ledige i prosent av arbeidsstyrken i mai 2016). Bergen har nest
høyest ledighet med 3,2 pst., deretter Oslo med 3,1 pst., Trondheim med 2,6 pst.,
Ørsta med 2,2 pst. og Tromsø lavest med 2,0 pst.

Alderssammensetningen viser at Oslo og Bergen har flest personer som er 61 pluss
i 2018 (hhv. 15 og 6 personer) og som dermed har større valgmuligheter mht. arbeid
og pensjonering.

Aldersgruppen 55-60 år antas å være mer utsatt enn yngre. Ørsta har bare 1 person
i 2018 i denne gruppen, mens Oslo har flest med 6 personer, Bergen har 4,
Stavanger og Tromsø har 3 og Trondheim 2 personer.
Per juni har Bergen 7 midlertidig tilsatte, mens Østa og Stavanger har færrest med 3
midlertidige.

Oppsummering: Stavanger skiller seg ut som et område med høy arbeidsløshet. For
øvrig er det ikke vesentlige forskjeller mellom kontorstedene.

Oppsummering av vurderinger i hht. kriterier

Tabellen nedenfor gir en oppsummering av vurderingene av kriteriene. Tabellen

viser hvordan ulike kontorsteder vurderes i forhold til kriteriene. Hvitt betyr liten

Notat | Lånekassen Side 12 av 18

betydning/konsekvens, mens mørkere blå betyr størst betydning/konsekvens hvis

saksbehandlingen flyttes.

Regjeringen har gitt retningslinjer for lokalisering av statlige arbeidsplasser og statlig

tjenesteproduksjon (Kommunal- og regionaldepartementet, 2014). Vilkår som skal vurderes

er:

 Krav til nærhet til tjenestene: Lånekassen har stedsuavhengige tjenester, ref.
omtale ovenfor.

 Kompetansekrav til de som skal utføre oppgavene: Dette er ivaretatt i kriterier
ovenfor.

 Krav til infrastruktur, nærhet til andre typer fagmiljø, offentlige myndigheter:
Relevante offentlige myndigheter er i Oslo. Alle kontorsteder tilfredsstiller mer eller
mindre øvrige deler av vilkåret, men det er avgjørende at IT-miljøene fortsatt er i
Oslo og Trondheim.

 Særskilt om formålet med lokaliseringspolitikken. Her heter det skal «leggjast vekt
på lokalisering i regionale sentra der verksemda har størst potensial for å bidra til
det lokale tilbudet av arbeidsplasser, både med omsyn til omfang og breidde».
Videre er det begrensinger mht. å flytte virksomhet til Oslo: Vurderinger er ivaretatt i
premisser og kriterier ovenfor.

 Kostnadseffektivitet og effektiv oppgaveløsning: Det er en grunnforutsetning og
ivaretatt, ref. også Økonomiregelverkets krav om at mål skal nås med effektiv
ressursutnyttelse.

 Oslo Trondheim Stavanger Tromsø Bergen Ørsta

Tilgang til

kompetent

arbeidskraft

Spesialkompetanse

som i dag er

vanskelig å erstatte

Utland

Opp-

sagte

lån

Utveksling v.g.

skole
Uføre

Ettterg.

lærere

Nettstudier

Norden

«Finn-

marks»-

ordningen

FUS

Kvote -

avvikles

Etterg.

Døde

Synergier oppgaver

på tvers

Synergier uformell

info-

/kompetansedeling

Synergier

karrieremuligheter

og muligheter for

intern rekruttering

Økonomi

Arbeidsledighet

Andre

personalmessige

vurderinger

Notat | Lånekassen Side 13 av 18

Forslag til kontorsteder

En premiss i organisasjonsgjennomgangen har vært at forvaltning og utvikling av

kjernesystemet Modulis og IKT-systemene i Oslo og Trondheim ikke er en del av

organisasjonsgjennomgangen. Det er nylig investert for over 800 millioner kroner i en stor

IKT-utskifting gjennom LØFT-programmet, og det er i denne sammenhengen bygget opp

kritisk viktig IKT-kompetanse i Oslo og Trondheim samt strukturer for å sikre en god

forvaltning og videre utvikling av systemene. Det vil innebære et stort tap for kundene og for

staten dersom en skulle rokke ved dette, og dessuten medføre en betydelig risiko for

svekkede tjenesteleveranser til kundene. Dette betyr at Oslo og Trondheim vil bestå som

kontorsteder, men problemstillingen er om også saksbehandling bør være på disse

kontorstedene.

Administrasjonen viser til viktige synergieffekter ved at saksbehandling er samlokalisert med

andre oppgaver, og er særlig opptatt av at det er kritisk viktig for IT-miljøene å være

samlokalisert med saksbehandling. Å isolere IT-miljøene fra saksbehandlere vil gi vesentlig

økt risiko i IT drift, forvaltning og utvikling mht. kvalitet, kostnad og gjennomføringskraft .

Tilsvarende vil funksjonell tjenesteutvikling, regelverksutvikling og kommunikasjon tape på å

ikke være samlokalisert med saksbehandling.

Administrasjonen legger mest vekt på synergieffekter, og foreslår derfor å videreføre

manuell saksbehandling i Oslo og Trondheim. Administrasjon vil sterkt fraråde en annen

beslutning på dette området. Samtidig legges til grunn en reduksjon av antall

saksbehandlere i Oslo, for å imøtekomme føringer om å motvirke økt sentralisering til Oslo.

Problemstillingen er videre hvilket tredje saksbehandlingskontor som bør videreføres.

De økonomiske beregningene gir positiv nåverdi ved å redusere antall kontorsteder.

Beløpene er ikke veldig store, men likevel et bidrag i vår strategi om å effektivisere driften

for å finansiere utvikling. Viktigere er ambisjonene på digitalisering for våre kunder og i

arbeidsprosessene ,som vil redusere omfanget av manuell saksbehandling, og dette må vi

uansett forholde oss til. De økonomiske beregningene støtter godt opp under beslutningen

om å videreføre saksbehandling i Oslo og Trondheim, men synergiargumentene er de

viktigste (ref. ovenfor). Det er foretatt nye beregninger gitt premisset om videreføring av

saksbehandling i Trondheim og Oslo (men med redusert omfang i Oslo). Gitt videreføring av

saksbehandling i Oslo og Trondheim, gir kombinasjon med Stavanger det beste økonomiske

resultatet med en nåverdi på 14,3 millioner kroner. Den nest beste kombinasjonen er med

Bergen eller Ørsta med hhv. en netto nåverdi på 3,3 millioner kroner og 1,9 millioner kroner

(eller hhv. 10,1 millioner kroner og 9,7 millioner kroner dersom en kan legge til grunn

fremleie i Stavanger slik at husleiekostnaden halveres, ref. kontrakt frem til 2030).

Basert på gjennomgangen av kriterier er det to kontorsteder som etter administrasjonens

vurdering peker seg ut som aktuelle å videreføre: Stavanger eller Bergen. Stavanger pga.

høy arbeidsledighet og Bergen pga. spesialoppgaver på FUS-saker. Økonomi taler for

Stavanger. Begge disse kontorstedene har lengre husleiekontrakter enn andre kontorsteder

(som også påvirker økonomi): Bergen til 2023 og Stavanger til 2030, mens alle andre har

husleiekontrakter som løper ut før 2020.

Notat | Lånekassen Side 14 av 18

Ut fra en helhetsvurdering anbefaler administrasjonen å videreføre og styrke Stavanger.

Stavanger kommer godt ut på kriteriene, og dette vil i tillegg være et bidrag i en vanskelig

arbeidsmarkedssituasjon i området, som antas å kunne vedvare i omstillingsperioden.

Samtidig er det god tilgang på arbeidskraft i dette området. Forslaget innebærer en

sannsynlig økning av antall ansatte ved Stavanger-kontoret.

Administrasjonen primære forslag er derfor å videreføre kontorstedene Oslo, Trondheim og

Stavanger som kontorsteder, men med en reduksjon i bemanningen I Oslo (se nedenfor).

Administrasjonen vil imidlertid legge frem forslag for styret om at også Bergen videreføres

som kontorsted, men at det her innføres ansettelsesstopp og at kontoret blir underlagt et

annet kontorsted når antall ansatte er redusert under et visst nivå. Kontoret legges ned når

det ikke er flere ansatte igjen. Ørsta og Tromsø legges ned innen 1. januar 2020. Det vises

til referat av 17.08.2016 (vedlagt) fra drøftingsmøte med tillitsvalgte, og som også er gjengitt

i covernotatet til saken.

Nærmere om kontorsted Oslo

Prosjektet har hatt som premiss å motvirke økt sentralisering til Oslo, og har lagt til grunn

kun en mindre reduksjon i Oslo (fra 10 årsverk) i sine beregninger. Administrasjonen mener

at saksbehandlingen bør ned fra dagens om lag 60 til 25-30 for å motvirke økt sentralisering

til Oslo. Oslo skal fortsatt ha ansvar for Utland (norske studenter som studerer i utlandet)

som et spesialisert saksbehandlingsområde. I tillegg bør Oslo ha annen saksbehandling

(ref. bl.a. synergieffekter), men innenfor et kontrollspenn slik at det bare er behov for en

leder. Reduksjonen i Oslo vil skje ved naturlig avgang, men kompetansen på Utland må

dimensjoneres ut fra behovet på dette spesialområdet (skal ikke bygges andre steder).

Innspill etter at rapporten ble lagt frem

NTL Lånekassen mener at manglende mulighet for nytilsettinger i Oslo vil være uheldig, og

foreslår at for hver tredje stilling som blir ledig, rebesettes en stilling. Administrasjonen ser

fordelene ved en slik modell, men mener at det er viktigere å motvirke økt sentralisering til

Oslo. I visse tilfeller kan det dog være nødvendig med rekruttering for å skaffe spesifikk

kompetanse.

GJENNOMFØRING

Lånekassen vil gjennomføre omstillingen i tråd med lov- og avtaleverk. Lånekassen har en

egen omstillingsavtale som vil bli supplert og tilpasset den aktuelle omstillingen som skal

gjennomføres. Det er lagt som en forutsetning at omstillingskostnadene må tas innenfor

Lånekasses budsjettrammer, slik det normalt er blitt for mange andre slike omstillinger i

staten. Hvilke virkemidler som skal tas i bruk drøftes med tillitsvalgte etter at det foreligger

en beslutning.

Avviklingen av kontorsteder foreslås gjennomført i perioden fra slutten av 2018 og senest

innen 1. januar 2020. Omstillingsperioden settes til innen 1. januar 2021, som betyr at

virkemidler vil kunne benyttes overfor enkeltpersoner også i 2020.

Innspill etter at rapporten ble lagt frem

Akademikerne er opptatt av forutsigbarhet i prosesser, åpenhet og at det må utvises

fleksibilitet overfor de ansatte som berøres av omstillinger. NTL Lånekassen viser til

intensjonserklæringen om omstilling under trygghet i hovedtariffavtalen, og viktigheten av at

Notat | Lånekassen Side 15 av 18

flest mulig kan ta del i arbeidslivet. NTL Lånekassen viser også til fagartikler om utfordringer

og de menneskelige belastningene for den enkelte som berøres og for arbeidsmiljøet ved

omstillinger. Administrasjonen mener at dette er gode innspill for gjennomføringsfasen.

Personalmessige konsekvenser:

Det primære forslaget medfører at 54 fast ansatte berøres i Tromsø, Bergen og Ørsta,

basert på dagens antall. Med videreføring av Bergen er det 36 som berøres. Basert på

erfaringer fra relokaliseringer av annen statlig virksomhet, legger vi til grunn at medarbeidere

fra kontorer som avvikles, og som ønsker å flytte til gjenværende kontorer, vil få mulighet for

dette, selv ved en reduksjon av det totale antallet stillinger. Prosjektet har lagt til grunn at 8

pst. vil bli med til nytt arbeidssted, basert på erfaringstall fra andre omstillinger. Ved

kontorene som foreslås nedlagt, vil 13 personer være 61 år eller eldre i 2018. Disse har

større valgmuligheter mht. å kunne velge pensjonering dersom de ikke ønsker å flytte.

Gitt en beslutning i 2016, vil det ligge til rette for at første kontor kan avvikles ved utgangen

av 2018. Dette betyr at medarbeidere som berøres får minst 2 år til første kontor avvikles.

Det legges til grunn at det siste kontoret avvikles innen 1. januar 2020, men at

omstillingsperioden settes inntil 1. januar 2021. Til sammenligning kan det nevnes at

forslaget om å redusere antall kontorer i Skatteetaten fra 107 til 53 kontorer, som berører

564 ansatte, skal være sluttført innen utgangen av 2019, gitt at beslutning fattes i 2016

(kontorsteder som skal avvikles stenges for publikum 1. juni 2017). Den nylige beslutningen

om overføring av medarbeidere fra DSS i Oslo til DFØ, som skal gi en økning i antall

medarbeider på 30 i Stavanger og Trondheim, skal være gjennomført innen 1. januar 2018,

altså innen 18 måneder. I Forbrukerrådet er omstillingsperioden 15 måneder (reduksjon fra

10 til 3 kontorsteder).

En omstillingsperiode inntil 1. januar 2021 er en lang omstillingsperiode, og vil være en

belastning for virksomheten. Administrasjonen legger imidlertid større vekt på å gi

medarbeidere gode muligheter til å ta ansvar for egen situasjon i et godt samspill med

virkemidler. Forskning viser at omstillinger av denne karakter er en stor psykisk belastning

for medarbeidere som berøres og rammer også utover den berørte medarbeideren. Men

forskning viser samtidig at den mentale helsen gjenopprettes hvis ansatte raskt får ny jobb,

særlig jobber med tilsvarende arbeidsoppgaver. I tråd med omstillingsbestemmelsene i

Statens personalhåndbok og Lånekassens egen omstillingsavtale vil arbeidslinja bli lagt til

grunn. Dette betyr at vi ønsker at medarbeidere skal flytte til nytt arbeidssted eller at

medarbeidere skaffer seg annet arbeid. Det vil bli lagt vekt på tiltak som støtter opp under

dette.

Det er ønske om en rask behandling av saken i Kunnskapsdepartementet, helst nå i høst,

for å redusere perioden med usikkerhet.

Risikovurderinger

Det er selvsagt risiko i slike endringsprosesser, både i perioden frem til beslutning tas og

etterpå. Nedenfor er risikovurderinger for perioden frem til beslutning vist. Disse bygger

videre på risikovurderinger som ble foretatt ifm. igangsetting av

organisasjonsgjennomgangen.

Notat | Lånekassen Side 16 av 18

Risikovurderinger fra nå og frem til beslutning er tatt:

Tiltakene vil i hovedsak være ledelse og god kommunikasjon. Det er etablert en egen

kommunikasjonsplan.

Det er også foretatt en første risikovurdering for gjennomføringsfasen (nedenfor), for å

synliggjøre hvilke forhold som er viktig å ha oppmerksomhet på, dersom det besluttes å ha

færre kontorsteder. Risikovurderingene bygger også på innspill fra medarbeidere, ledere og

tillitsvalgte.

S
a
n

n
s

y
n

li
g

h
e
t

Svært

stor

Stor 6

Moderat 5 1,4

Liten 3

Meget

Liten
 2

 Ubetydelig Lav Moderat Alvorlig
Svært

alvorlig

 Konsekvens

Risikofaktorer:

1. Intern usikkerhet og uro gir redusert

produktivitet

2. Intern usikkerhet gir redusert kvalitet

3. Tap av omdømme som følge av

lengre saksbehandlingstid eller

dårligere kundeservice.

4. Høyere sykefravær, økt turnover, tap

av kritisk kompetanse, negative

konsekvenser for psykososialt

arbeidsmiljø

5. Perioden frem til beslutning - lang

behandlingstid

6. Negativ medieomtale i lokale medier

Notat | Lånekassen Side 17 av 18

Vedlegg

Lånekassen – videreføring av 3 kontorsteder. Risikoer i gjennomføringsperioden

Hendelse

Utdyping av hva det kan

være

Utdyping av konsekvens -

vurderingen

Utdyping av

sannsynlighets-

vurderingen

Mål som kan trues Respons og

eventuelle tiltak

1 Klarer ikke å levere

saksbehandling til rett

tid

Moderat konsekvens

Forsinket utbetaling kan ha

negative konsekvenser for

kundene og medføre økt antall

henvendelser. Dette kan i sin tur

gi økte kostnader og

omdømmeutfordringer

Ved å gjennomføre

tiltak vurderes

sannsynlighet som

liten til moderat

Overordnet mål

om

brukervennlige,

raske og korrekte

tjenester

Maksimal

saksbehandlings-

tid (nr 2,3), mål

2020

Etablere

(mulighet for)

overkapasitet i

omstillingsfasen.

Rekruttering av

nok og riktig

kompetanse ved

forhøyet turnover.

God

produksjonsstyrin

g.

Effektive

rutiner/systemer

for opplæring.

Forsterke 2.linje-

kvalitetskontroll

2 Klarer ikke å levere

saksbehandling med god

nok kvalitet

Moderat konsekvens

Det gjøres feil ovenfor kunder.

Sannsynligheten

ansees som liten etter

iverksatte tiltak

Overordnet mål

om

brukervennlige,

raske og korrekte

tjenester

Vedtakskvalitet

(nr 6); mål 2020

Videreføre/-

utvikle opplegg

for kvalitet-

sikring

Sikkerhetsmekani

smer i Modulis

Rekruttering av

nok og riktig

kompetanse.

Effektive

rutiner/systemer

for opplæring.

3 Redusert

kundetilfredshet

Moderat konsekvens

Lånekassen får stor pågang fra

kunder og må håndtere dette.

Kan også få økonomiske

konsekvenser.

 Liten til moderat Mål:

Brukervennlige,

raske og korrekte

tjenester

Kundetilfredshet

Mål 2020

Tiltak som nevnt

ovenfor

God

kommunikasjon

og

forventningsavkla

ring med

kundene.

Tilstrekkelig

bemanning på

kundesenter

4 Korrupsjon og

mislighold

Liten

Sannsynlighet

vurderes som meget

liten pga følgende:

Begrenset mulighet

gjennom kontroll-

mekanismer; i tillegg

til sunn kultur

 Visjon

Mål:

Brukervennlige,

raske og korrekte

tjenester

Notat | Lånekassen Side 18 av 18

5 Det psykososiale

arbeidsmiljøet blir dårlig

Mange slutter. Økende

bekymring for fremtiden utover i

omstillingsperioden?

Ledere slutter. Økt sykefravær.

Konsekvens vurderes som

alvorlig.

Sannsynligheten for

dette for vil være

størst på de kontorene

som skal legges ned,

men det kan også

være uro på andre

kontorsteder. Middels

til stor sannsynlighet

 Mål:

Lærende

organisasjon

med sterkere felles

kultur og høy

produktivitet

Arbeidsmiljørette

de tiltak. Ekstra

lederstøtte på

kontor som skal

avvikles. Støtte til

de ansatte og

bistand til

jobbsøking.

Sosiale tiltak.

Tett oppfølging,

tydelig

prioritering av

arbeidsoppgaver.

God

kommunikasjon.

6 Manglende tilgang på

kompetent arbeidskraft

til rett tid

Gjennomføringsplan er avhengig

av rask reaksjon ved større

avgang eller nedgang i

arbeidsmengde enn forventet.

Kan også medføre økt belastning

på arbeidsmiljøet. Konsekvens

moderat til stor hvis man ikke

lykkes her

God tilgang til

kvalifisert arbeidskraft

på valgte lokasjoner

gjør risikoen vurderes

som liten.

 Mål:

Brukervennlige,

raske og korrekte

tjenester

Maksimal

saksbehandlings-

tid (nr 2,3), og

vedtakskvalitet (6)

mål 2020

Optimalisering

av

rekrutteringspros

esser.

Muligheter for

innleie og

midlertidige

løsninger.

Gode

rutiner/systemer

for opplæring

Etablere

(mulighet for)

overkapasitet i

omstillingsfasen.

