

KRIMINALOMSORGEN

GEVINSTREALISERINGSPLAN

Vedlegg til KDI-rapport

27. april 2018

Innholdsfortegnelse

1.	Bakgrunn og mål for ny organisering	3
1.1	Bakgrunn	3
1.2	Mål og avgrensning	3
2	Gevinstansvar	4
3	Oversikt over sentrale gevinster	4
3.1	Innledning.....	4
3.2	Forenklet styring og tydelig etatsledelse	4
3.3	Styrket lokalt nivå	5
3.4	Rettslikhet og likebehandling	6
3.5	Bedre sammenheng i straffesakskjeden og styrket forvaltningssamarbeid	6
3.6	Sømløs kriminalomsorg til beste for den domfelte.....	7
3.7	Effektiv ressursutnyttelse hvor mer går til tjenesteproduksjon og mindre til administrasjon og ledelse.....	7
3.8	Samlet gevinstoversikt	7
4	Kvalitative og kvantitative gevinster	11
4.1	Innledning.....	11
4.2	Ikke-prissatte gevinster	11
4.3	Kvantitative gevinster.....	12
5	Tiltak og oppfølging	13

1. Bakgrunn og mål for ny organisering

1.1 Bakgrunn

Det er gjennomført en evaluering av kriminalomsorgens organisering i tråd med Stortingets føringer i anmodningsvedtaket, jf. Difi rapport 2017:8. Difi konkluderte med at kriminalomsorgen har god måloppnåelse noe KDI er enig i. Difi fremhevet videre at ulik praksis mellom regionene og på lokalt nivå skaper hindringer for å få til en mer helhetlig og enhetlig kriminalomsorg. Evalueringen anbefaler at organiseringen bør endres og at gevinstrealiseringsplanen må forbedres. Kriminalomsorgen leverte 4. april 2018 sin rapport om ny organisering av kriminalomsorgen. I rapporten er det en oversikt over identifiserte gevinster som potensielt kan realiseres med anbefalt ny organisering.

Gevinstrealiseringsplanen tar utgangspunkt i anbefalt ny organisering i to nivåer og gevinster som er identifisert i arbeidet med ny organisasjonsmodell. Planen er utarbeidet med utgangspunkt i Difis mål for gevinstrealiseringsplan.

1.2 Mål og avgrensning

KDI har identifisert gevinster på bakgrunn av målene for omorganiseringen:

- Forenklet styring og tydelig etatsledelse
- Styrket lokalt nivå
- Rettslikhet og likebehandling
- Bedre sammenheng i straffesakskjeden
- Sømløs kriminalomsorg til beste for den domfelte
- Effektiv ressursutnyttelse hvor mer går til tjenesteproduksjon og mindre til administrasjon og ledelse

Evalueringen av kriminalomsorgens organisering påpekte dessuten at det må etableres systemer og rutiner som sikrer god informasjonsflyt innad i kriminalomsorgen og med samarbeidspartnerne, for å få til gode løsninger for den domfelte.¹ Det er igangsatt et arbeid med etablering av nytt fagsystem i kriminalomsorgen. I arbeidet med nytt fagsystem skal det utarbeides en egen gevinstrealiseringsplan, og gevinstene knyttet til nytt fagsystem vil synliggjøres og inngå i denne. KDI legger derfor til grunn at gevinstene for effektivisering og de kvalitative gevinstene gjennom digitalisering og bedre IT-støtte ikke skal inngå i gevinstrealiseringsplanen for omorganiseringen.

Nytt fagsystem og ny organisering av kriminalomsorgen støtter imidlertid opp om hverandre. Nytt fagsystem vil forsterke gevinstene av organisering av kriminalomsorgen i en tonivåmodell og omorganiseringen vil forenkle implementeringen av nytt fagsystem.

KDI vil understreke at gevinstene knyttet til administrasjon og ledelse i stor grad alt er hentet ut etter fire år med ABE-reform og andre effektiviseringstiltak innenfor dagens organisasjon, jf. også Oslo Economics' rapport om analyse av driftssituasjonen i kriminalomsorgen av 18. januar 2018.

Sett i lys av gevinstene med nytt fagsystem og at det alt er tatt ut betydelige gevinster med hensyn til administrasjon og ledelse, er det KDIs vurdering at etablering av to nivåer i kriminalomsorgen i hovedsak vil gi kvalitative gevinster. Disse kvalitative gevinstene vil være av stor betydning for den videre utviklingen av kriminalomsorgen.

¹ Domfelte er brukt som fellesbenevnelse på domfelte og innsatte.

2 Gevinstansvar

KDI legger til grunn Difis definisjon av gevinstantansvarlig. Ett av suksesskriteriene for gevinstantrealisering er at det foreligger en tydelig beskrivelse av rollen som gevinstantansvarlig og at rollen er forankret og besatt i de delene av virksomheten som skal hente ut gevinster av ny organisering. På bakgrunn av foreslått ny organisering av kriminalomsorgen kan det angis hvilke roller som skal ha gevinstantansvar. En nærmere beskrivelse og besettelse av rollene må komme når ny organisering er vedtatt og omorganiseringen skal gjennomføres. Foreløpig kan gevinstantsvaret plasseres på roller i ny organisering.

Tabell 1: Rollene og ansvar som gevinstantansvarlig i ny organisering

Rolle	Ansvar
KDI-direktør Enhetsdirektør Direktør KRUS	<ul style="list-style-type: none">• Ansvarlig for gevinstantrealiseringsplanen for sin enhet og/eller avdeling• Følge opp realismen i gevinstantbildet og eventuelt oppdatere gevinstantrealiseringsplanen• Følge opp linjens forberedelser for å gjennomføre omorganiseringen• Iverksette og følge opp gevinstantrealiseringen etter hvert som omorganiseringen gjennomføres• Følge opp gevinstantrealiseringen også etter at omorganiseringen er gjennomført• Ansvarlig for å rapportere status på gevinstantrealiseringen

3 Oversikt over sentrale gevinster

3.1 Innledning

En gevinst defineres som en effekt som blir sett på som positiv for minst én interessent. En interessent er en person, gruppe eller organisasjon som kan påvirke eller vil bli påvirket av gjennomføring eller resultater.

De identifiserte gevinstene er utledet fra målene for ny organisering av kriminalomsorgen. Flere av målene for ny organisering henger tett sammen og det er derfor glidende overganger i vurderingene av måloppnåelse og gevinster for hvert av målene. Dette innebærer at en og samme gevinst kan støtte opp om flere mål.

3.2 Forenklet styring og tydelig etatsledelse

Tonivåmodellen innebærer færre myndighetsnivåer og færre ledere. Den legger til rette for en forenklet styring og tydeligere etatsledelse.

Det er sannsynlig at forenklet styring kan bidra til:

- Mer effektiv styringsdialog og raskere avklaring i saker ved at avstanden mellom KDI og lokalt nivå blir kortere
- At etatens samlede ressurser og kapasitet vil kunne utnyttes bedre ved at KDI kommer nærmere på operativt nivå og får et klart samlet koordineringsansvar
- At rapporteringen effektiviseres
- Mer enhetlig og helhetlig mål- og resultatstyring for alle landets enheter ved felles tilnærming og oppmerksomhet på alle fagområdene på lokalt nivå. Det vil gi økt mulighet for å realisere lik praksis, kvalitet i tjenestetilbudet og gjøre det lettere å bygge en felles kultur
- Bedre måloppnåelse ved etablering av klarere ansvars- og oppgavedeling mellom nivåene og en klar og tydelig tjenestevei

- Økt IKT-sikkerhet ved at det er enklere å implementere ende-til-ende kontroll i en tonivåmodell

Det er sannsynlig at en sterk og tydelig etatsledelse kan bidra til:

- Strategisk oppmerksomhet i kriminalomsorgen ved at etatsledelsen kan være faglig og strategisk oppdatert, samt være mer synlig for hele organisasjonen
- Styrket kompetanse i KDI som vil komme hele organisasjonen til gode ved at ansatte ved samme avdeling vil være fordelt på flere lokasjoner. Det gir både økt fagkompetanse totalt sett, og geografisk nærhet for deling av denne kompetansen
- God rolleforståelse og bedre forutsetninger for å utøve ledelse på begge nivåer
- At KDI fremstår med én stemme utad, og opptrer koordinert ved at fire avdelingsdirektører får et særskilt ansvar for oppfølging av nærmere definerte enheter på fire lokasjoner og inngår i KDIs ledergruppe
- Strategiske diskusjoner mellom enhetene og KDI hvor det arbeides med å utvikle én kriminalomsorg med felles mål og prioriteringer

KDI legger til grunn at dette kan realiseres gjennom:

- Tydelig fullmaktsstruktur og klar ansvars- og oppgavedeling mellom direktoratet og enhetene
- Etablering av et håndterlig styrings- og kontrollspenn både på direktoratsnivå og på enhetsnivå
- Ledere av lokale enheter med nødvendige fullmakter og autoritet, som også kan samarbeide på tvers
- Etablering av møtearenaer som legger til rette for godt samspill og god dialog mellom direktorat og enhetene
- Felles lederopplæring

3.3 Styrket lokalt nivå

Det er sannsynlig at en styrking av enheter vil bidra til:

- Mer effektive arbeidsprosesser ved at kommunikasjon og informasjon mellom nivåene går direkte
- Større grad av tverrfaglighet som gir et bedre beslutningsgrunnlag
- Reduserte glippsoner og styrking av arbeidet med tilbakeføring og reduksjon av tilbakefall
- At flere beslutninger treffes nær den domfelte
- At domfelte får raskere beslutninger
- Sterkere fagmiljøer lokalt ved økt kapasitet og kompetanse
- Stordriftsfordeler ved at et fagmiljø/kompetanse ved en lokasjon kan ha ansvaret for oppgaver for hele den nye enheten, f.eks. innkalling og domsadministrasjon, bemanningsplanlegging og felles programpool
- At lederstillingene ansees som mer attraktive og enhetene vil kunne tiltrekke seg høy kompetanse
- At kompetanse og bemanning kan utnyttes bedre på tvers i enhetene. Dette bidrar til bedre helhetsforståelse for straffegjennomføringen og til å utvikle en felles kultur i enhetene
- Mindre sårbare enheter ved fravær. Redusert sårbarhet er vesentlig både for oppgaveutførelse og for effektiv drift

KDI legger til grunn at dette kan realiseres gjennom at det etableres enheter av en viss størrelse og som tilføres nødvendig kompetanse, beslutningsmyndighet og kapasitet til å løse oppgavene.

3.4 Rettslikhet og likebehandling

Hensynet til rettssikkerhet og likebehandling er helt grunnleggende for all saksbehandling i kriminalomsorgen.

Det er sannsynlig at tonivåmodellen vil styrke rettslikhet og likebehandling gjennom:

- Styrket kompetanse lokalt
- Bedre kapasitet og nasjonal oversikt over behov for regelverksendringer og/eller behov for opplæring/kompetanseutvikling
- Bedre og økt felles forståelse av regelverk, tettere koordinering og bedre samhandling
- Koordinering og kontroll av, samt støtte og veiledning til, saksbehandlingen i første instans
- At det blir enklere å harmonisere praksis når det blir færre enheter

KDI legger til grunn at rettslikhet og likebehandling i saksbehandlingen kan realiseres gjennom:

- Samling av all klagesaksbehandling i KDI
- Ikke bruke geografi som kriterium for behandling av klagesaker
- Tilstrekkelig kapasitet og kompetanse på lokalt nivå til å fatte vedtak i alle saker i førsteinstans

Det vil etableres tiltak som sikrer at saksbehandlingstid, responstid for veiledning og produktivitet i KDI følges opp. KDI skal understøtte rettssikkerhet og likhet i saksbehandlingen for alle domfelte ved å bidra til en enhetlig og samlet faglig utvikling av kriminalomsorgen.

3.5 Bedre sammenheng i straffesakskjeden og styrket forvaltningssamarbeid

Bedre sammenheng i straffesakskjeden og styrket forvaltningssamarbeid krever god samhandling mellom kriminalomsorgen, politi/påtale og domstol og samarbeidspartnere i forvaltningen.

KDI legger til grunn at tonivåmodellen vil bidra til bedre sammenheng i straffesakskjeden og samarbeid med forvaltningssamarbeidspartnere ved at:

- Det etableres et tydelig og styrket lokalt nivå med større og faglig sterke enheter med beslutningsmyndighet som vil bidra til lokal samordning med aktørene i straffesakskjeden og forvaltningssamarbeidspartnere
- KDI er lokalisert flere steder i landet, som legger til rette for at KDI blir en synlig aktør som kan opptre samordnet overfor alle regionale samarbeidspartnere
- Enhetene er harmonisert med politidistriktene og i all hovedsak med de nye fylkesgrensene
- Færre kontaktpunkter for samarbeidspartnere gjennom færre enheter
- Det daglige forvaltningssamarbeidet med færre enheter får sterkere fagmiljøer gjennom styrket kapasitet og kompetanse

KDI legger til grunn at dette kan realiseres gjennom:

- Bedre informasjonsflyt knyttet til straffegjennomføringen og tilbakeføring til samfunnet
- Det utvikles digitale systemer som understøtter bedre informasjonsflyt på tvers, arbeidsprosesser og tidspunkt for involvering av samarbeidspartnere for å redusere glippsoner²
- Samarbeidet med helsetjenestene, skole og NAV intensiveres for å lykkes med tilbakeføring til en kriminalitetsfri tilværelse. Det ligger et betydelig potensiale for enda bedre oppfølging

² Gevinstene med innføring av nytt fagsystem i kriminalomsorgen inngår i gevinstrealiseringsplanen for prosjektet sømløs digital straffegjennomføring (SDS).

og målretting av arbeidet med den enkelte domfelte i samordning av disse tjenestene når kriminalomsorgen samler ansvar og kompetanse for alle typer straffegjennomføring i en enhet.

3.6 Sømløs kriminalomsorg til beste for den domfelte

Organiseringen skal legge til rette for en mer sømløs og enhetlig kriminalomsorg som sikrer bedre saksflyt internt i kriminalomsorgen, raskere og mer enhetlig saksbehandling med høy kvalitet for domfelte.

Det er sannsynlig at organiseringen vil bidra til en mer sømløs kriminalomsorg ved at:

- Enhetene gjennomgående vil bestå av både fengsler og friomsorgskontor og ha ansvaret for og kompetanse om straffegjennomføring både i fengsel og i samfunnet
- Barrierer i progresjons- og tilbakeføringsarbeidet reduseres og det legges til rette for bedre og mer langsiktig planlegging av straffegjennomføringen for den enkelte domfelte på tvers av enhetens avdelinger og på tvers av enheter.
- Det utvikles mer felles kompetanse om straffegjennomføringsformene på tvers av enhetene som kan styrke progresjonsarbeidet
- Det blir mer hensiktsmessig plassadministrasjon og kapasitetsutnyttelse i kriminalomsorgen
- Det blir bedre og enklere informasjonsflyt knyttet både til straffegjennomføringen og til løslatelse med færre glippsoner som vil bidra til økt kvalitet på tilbakeføringen
- Ansatte i enhetene får bedre forutsetninger for kompetansedeling og flere karrieremuligheter på tvers av fagområdene. Ansatte vil kunne ha glede av å jobbe mer på tvers av lokasjoner, for eksempel ved hospiteringsordninger, som vil gi økt kjennskap til hverandres oppgaver

KDI legger til grunn at dette kan realiseres gjennom at det utvikles god samhandling, en mer enhetlig kultur og ensartet praksis ved at det blir færre uhenksomme strukturelle skiller innad og mellom fengsler og friomsorgskontor, samt mellom KDI og enhetene.

3.7 Effektiv ressursutnyttelse hvor mer går til tjenesteproduksjon og mindre til administrasjon og ledelse

Et sentralt mål for omorganiseringen er å sikre effektiv ressursutnyttelse der mest mulig av kriminalomsorgens ressurser går til tjenesteproduksjon. KDI legger til grunn at målet om effektiv ressursutnyttelse primært kan realiseres ved standardisering og harmonisering av prosedyrer og retningslinjer, flere felles innkjøpsavtaler, utvikling av nye arbeidsformer samt bedre og mer effektiv utnyttelse av IKT-systemer og de administrative ressursene.

Mye av gevinstene knyttet til mindre administrasjon og ledelse er allerede hentet ut etter fire år med ABE-reform og andre effektiviseringstiltak.

Sammenslåing av enheter og nedleggelse av regionadministrasjonene vil frigjøre noen lederstillinger, og fleksibiliteten innad i enhetene vil øke. Samordning av oppgaveløsning og støttefunksjoner vil kunne frigjøre tid til tjenesteproduksjon. Den samlede ressursutnyttelsen kan bli mer effektiv ved at budsjett og prioriteringer gjøres samlet for enhetene i ett disponeringsbrev. Et mer strømlinjeformet lokalt nivå vil føre til bedre kvalitet i tjenesteproduksjonen.

3.8 Samlet gevinstoversikt

Tabell 2 gir en samlet oversikt over interessenter og hvilke gevinster som tilfaller hvilke interessentgrupper.

Tabell 2: Gevinster per interessentgruppe

Hvor gevinsten oppstår	Beskrivelse av gevinst
Samfunnet	<p>Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning</p> <p>Mer lik praksis og kvalitet i tjenestetilbudet</p> <p>Mer helhetlig tilbakeføring og bedre informasjonsflyt</p> <p>Sømløs straffegjennomføring</p> <p>Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll</p>
Justis- og beredskapsdepartementet	<p>Mer effektiv styringsdialog</p> <p>Forenklet rapportering</p> <p>Mer enhetlig mål- og resultatstyring</p> <p>Mer strategisk og faglig oppdatert direktorat</p> <p>Mer synlig direktorat og KDI får en sterkere posisjon med hensyn til samarbeid med regionale samarbeidspartnere</p> <p>Styrket ledelse</p> <p>Mer helhetlig tilbakeføring og bedre informasjonsflyt</p> <p>Sømløs straffegjennomføring</p> <p>Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll</p>
KDI	<p>Mer effektive arbeidsprosesser</p> <p>Mer effektiv styringsdialog</p> <p>Forenklet rapportering</p> <p>Stordriftsfordeler ved organisatorisk samling av administrative ressurser</p> <p>Mer enhetlig mål- og resultatstyring</p> <p>Styrket ledelse</p> <p>Profesjonalisering av innkjøpsfunksjonen og færre innkjøpere</p> <p>Reduserte husleieutgifter</p> <p>Bedre utnyttelse av etatens samlede kompetanse</p> <p>Klarere ansvars- og oppgavedeling</p> <p>Mer strategisk og faglig oppdatert direktorat</p> <p>Mer enhetlig kultur</p> <p>Standardisering</p> <p>Felles forståelse og håndtering av regelverk</p> <p>Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll</p> <p>Sterkere fagmiljøer</p>
Enhetene	<p>Mer effektive arbeidsprosesser</p> <p>Forenklet rapportering</p> <p>Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning</p> <p>Frigjorte lederstillinger (omfatter ikke operative ledere)</p> <p>Stordriftsfordeler ved organisatorisk samling av administrative ressurser</p> <p>Profesjonalisering av innkjøpsfunksjonen og færre innkjøpere</p>

	<p>Reduserte husleieutgifter Bedre utnyttelse av etatens samlede kompetanse Mer effektiv styringsdialog Mer enhetlig mål- og resultatstyring Styrket ledelse Klarere ansvars- og oppgavedeling Mer strategisk og faglig oppdatert direktorat Mer synlig direktorat og KDI får en sterkere posisjon med hensyn til samarbeid med regionale samarbeidspartnere Mer enhetlig kultur Standardisering Flere beslutninger treffes nærmere den domfelte Felles forståelse og håndtering av regelverk Lettere å utveksle erfaringer/kompetanse på tvers og større mulighet for tverrfaglighet Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll Sterkere fagmiljøer Bedre forutsetninger og større grad av fleksibilitet for bemanningsplanlegging, kompetansedeling og flere karrieremuligheter på tvers (hospiteringsordninger)</p>
Ansatte, herunder ansattes representanter, og ledere	<p>Mer effektive arbeidsprosesser Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning Bedre utnyttelse av etatens samlede kompetanse Mer lik praksis og kvalitet i tjenestetilbudet Klarere ansvars- og oppgavedeling Mer strategisk og faglig oppdatert direktorat Mer synlig direktorat og KDI får en sterkere posisjon med hensyn til samarbeid med regionale samarbeidspartnere Mer enhetlig kultur Felles forståelse og håndtering av regelverk Lettere å utveksle erfaringer/kompetanse på tvers og større mulighet for tverrfaglighet Sterkere fagmiljøer Bedre forutsetninger og større grad av fleksibilitet for bemanningsplanlegging, kompetansedeling og flere karrieremuligheter på tvers (hospiteringsordninger)</p>
Domfelte	<p>Mer effektive arbeidsprosesser Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning Flere beslutninger treffes nærmere den domfelte Helhetlig og sømløs straffegjennomføring Bedre utnyttelse av etatens samlede kompetanse Mer lik praksis og kvalitet i tjenestetilbudet Klarere ansvars- og oppgavedeling Mer strategisk og faglig oppdatert direktorat</p>

	<p>Mer enhetlig kultur Felles forståelse og håndtering av regelverk Mer helhetlig tilbakeføring og bedre informasjonsflyt Sømløs straffegjennomføring Lettere å utveksle erfaringer/kompetanse på tvers og større mulighet for tverrfaglighet Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll Sterkere fagmiljøer</p>
Forvaltningssamarbeidspartnere, herunder statlige og kommunale tjenesteytere	<p>Mer effektive arbeidsprosesser Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning Mer lik praksis og kvalitet i tjenestetilbudet Klarere ansvars- og oppgavedeling Mer strategisk og faglig oppdatert direktorat Mer enhetlig kultur Felles forståelse og håndtering av regelverk Mer helhetlig tilbakeføring og bedre informasjonsflyt Sømløs straffegjennomføring Lettere å utveksle erfaringer/kompetanse på tvers og større mulighet for tverrfaglighet Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll Mer harmoniserte kontaktpunkter for regionale samarbeidspartnere</p>
Aktører i straffesakskjeden på alle forvaltningsnivå	<p>Mer effektive arbeidsprosesser Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning Mer lik praksis og kvalitet i tjenestetilbudet Mer strategisk og faglig oppdatert direktorat Mer enhetlig kultur Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll Mer helhetlig tilbakeføring og bedre informasjonsflyt Mer harmoniserte kontaktpunkter for regionale samarbeidspartnere</p>
Frivillige organisasjoner	<p>Mer lik praksis og kvalitet i tjenestetilbudet Mer strategisk og faglig oppdatert direktorat Mer enhetlig kultur Felles forståelse og håndtering av regelverk</p>
Ofre for kriminalitet, pårørende m.fl.	<p>Mer lik praksis og kvalitet i tjenestetilbudet Mer strategisk og faglig oppdatert direktorat Mer enhetlig kultur Felles forståelse og håndtering av regelverk</p>
Leverandører	<p>Stordriftsfordeler ved organisatorisk samling av administrative ressurser Profesjonalisering av innkjøpsfunksjonen og færre innkjøpere</p>

	Mer lik praksis og kvalitet i tjenestetilbudet Mer strategisk og faglig oppdatert direktorat Standardisering
Sivilombudsmannen og tilsynsrådene	Likhet og likebehandling Mer lik praksis og kvalitet i tjenestetilbudet Standardisering Lettere å utveksle erfaringer

4 Kvalitative og kvantitative gevinster

4.1 Innledning

Etter fire år med ABE-reform og andre effektiviseringskutt er gevinstene knyttet til mindre administrasjon og ledelse hentet ut. Gevinster knyttet til kvalitet for domfelte og ansatte bør derfor prioriteres høyt. Det samme gjelder gevinster knyttet til samfunnsbeskyttelsen, og særlig de som innebærer at lokalt nivå får styrket sine muligheter for å kunne forebygge ny kriminalitet etter straffegjennomføring.

4.2 Ikke-prissatte gevinster

For de kvalitative gevinstene av omorganiseringen angis hvilken effekt gevinstene forventes å ha for interessentene. På en skala med lav, middels og høy angis hvor viktig gevinsten er for interessenten. Det er gjort en vurdering av tidspunktet for når gevinstrealiseringen kan starte, fra år 1-5. I henhold til anbefalt gjennomføringsplan for omorganiseringen vil år 1 være når omorganiseringen starter og år 5 når tiltakene i omorganiseringsplanen er gjennomført. Gevinster av omorganiseringen vil kunne realiseres også etter at omorganiseringen er gjennomført. Tidsperspektivet for realisering må vurderes nærmere nå ny organisering er vedtatt og igangsatt.

Tabell 3: Ikke-prissatte gevinster

Gevinst	Effekt for interessenter	Viktighet (lav, høy, middels)	År start (1-5)	Gevinstansvarlig (rolle)
Bedre utnyttelse av etatens samlede kompetanse	Forenklet styring	Middels	3	KDI-direktør Enhetsdirektør
Mer enhetlig mål- og resultatstyring	Forenklet styring	Lav	1	KDI-direktør
Mer lik praksis og kvalitet i tjenestetilbudet	Rettslikhet og likebehandling Sømløs kriminalomsorg til beste for den domfelte	Høy	4	KDI-direktør Enhetsdirektør
Klarere ansvars- og oppgavedeling	Forenklet styring	Middels	1	KDI-direktør
Mer strategisk og faglig oppdatert direktorat	Tydelig etatsledelse	Høy	2	KDI-direktør
Mer enhetlig kultur	Styrket lokalt nivå Sømløs kriminalomsorg til beste for den domfelte	Høy	5	KDI-direktør Enhetsdirektør

Standardisering	Effektiv ressursutnyttelse	Lav	2	KDI-direktør Enhetsdirektør
Flere beslutninger treffes nærmere den domfelte	Styrket lokalt nivå Rettslikhet og likebehandling	Høy	1	Enhetsdirektør
Styrket ledelse	Styrket lokalt nivå Forenklet styring og tydelig etatsledelse	Middels	3	KDI-direktør Enhetsdirektør
Felles forståelse og håndtering av regelverk	Rettslikhet og likebehandling	Høy	2	KDI-direktør Enhetsdirektør
Mer helhetlig tilbakeføring og bedre informasjonsflyt	Sømløs kriminalomsorg til beste for den domfelte	Høy	3	Enhetsdirektør
Helhetlig og sømløs straffegjennomføring	Styrket lokalt nivå	Høy	3	Enhetsdirektør
Lettere å utveksle erfaringer/kompetanse på tvers og større mulighet for tverrfaglighet	Tydelig etatsledelse	Middels	2	KDI-direktør Enhetsdirektør
Økt IKT-sikkerhet, enklere å implementere ende til ende kontroll	Forenklet styring	Høy	2	KDI-direktør
Sterkere fagmiljøer	Styrket lokalt nivå Rettslikhet og likebehandling	Middels	1	KDI-direktør Enhetsdirektør
Bedre forutsetninger og større grad av fleksibilitet for bemanningsplanlegging, kompetansedeling og flere karrieremuligheter på tvers (hospiteringsordninger)	Sømløs kriminalomsorg til beste for den domfelte	Middels	1	Enhetsdirektør
Mer helhetlig tilbakeføring og bedre informasjonsflyt	Styrket lokalt nivå Sømløs kriminalomsorg til beste for den domfelte	Høy	3	Enhetsdirektør
Mer harmoniserte kontaktpunkter for regionale samarbeidspartnere	Bedre sammenheng i straffesakskjeden og styrket forvaltningssamarbeid	Lav	1	KDI-direktør Enhetsdirektør
Mer synlig direktorat og KDI får en sterkere posisjon med hensyn til samarbeid med regionale samarbeidspartnere	Tydelig etatsledelse Bedre sammenheng i straffesakskjeden og styrket forvaltningssamarbeid	Lav	1	KDI-direktør

4.3 Kvantitative gevinster

De kvantitative gevinstene kan grovt sett kategoriseres i tid/effektivitet og kost/økonomi.

Effektivitetsgevinster:

- Mer effektiv styringsdialog

- Mer effektive arbeidsprosesser
- Forenklet rapportering
- Mer tid til tjenesteproduksjon ved samordning av oppgaveløsning

Kostnadsgevinster:

- Stordriftsfordeler ved organisatorisk samling av administrative ressurser
- Frigjorte lederstillinger (omfatter ikke operative ledere)
- Profesjonalisering av innkjøpsfunksjonen og færre innkjøpere
- Reduserte husleieutgifter

Det er viktig at de kvantitative gevinstene benyttes til å styrke kvaliteten i kriminalomsorgen. Der det er besparelser i årsverk knyttet til omorganiseringen, er det forutsatt at de frigjorte stillingene settes inn i tjenesteproduksjonen for å bedre kvaliteten.

5 Tiltak og oppfølging

Oppfølgingen av gevinster vil utelukkende dreie seg om tiltak knyttet til realisering av de kvalitative gevinstene. Tabell 4 gir en oversikt over tiltak samt en vurdering av hvilken betydning tiltaket har for gevinstrealisering. Tiltakenes betydning for realisering av gevinstene kan endre seg over tid, og KDI har derfor valgt også å gjengi de tiltakene som per i dag er vurdert som mindre betydningsfulle for realisering av gevinstene.

Tabell 4: *Gevinstrealiseringstiltak og risikoprofil*

Gevinst	Tiltak for realisering av gevinst	Gevinstansvarlig	Tiltakets betydning for realisering av gevinsten
Mer lik praksis og kvalitet i tjenestetilbudet	Enhetlig mål- og resultatstyring	KDI-direktør	Høy
	Gjennomføre felles opplæring og videreutvikle e-læringsportal	KDI-direktør/ Direktør KRUS/ Enhetsdirektør	Moderat
	Gjennomføre felles tilsyn	KDI-direktør	Moderat
	Gjennomføre internrevisjon	KDI-direktør	Høy
	Organisere klagesaksbehandling slik at det ikke oppstår geografiske forskjeller	KDI-direktør	Høy
	Etablere arenaer mellom KDI og enhetene for å diskutere skjønnsutøvelse og saker	KDI-direktør	Moderat
	Alle enhetene har tilgang på juridisk kompetanse	KDI-direktør	Høy
	Samlet og enhetlig kommunikasjon om regelverksforståelse fra KDI	KDI-direktør	Høy
	Utvikle en oversikt over sentrale avgjørelser og støtteverktøy	KDI-direktør	Moderat
	Etablere felles digitale systemer	KDI-direktør	Høy
Mer strategisk og faglig oppdatert direktorat	Vedlikeholde nasjonalt og internasjonalt nettverk	KDI-direktør	Moderat
	Etablere møtearenaer mellom KDI og enhetene	KDI-direktør	Moderat

	Sikre hensiktsmessig oppgavedeling internt i KDI	KDI-direktør	Moderat
	Profesjonalisere internkommunikasjon	KDI-direktør	Moderat
	Utvikle rollen som faglig premissleverandør i det offentlige rom (ekstern kommunikasjon)	KDI-direktør	Moderat
	Utarbeide kompetansestrategi	KDI-direktør	Lav
	Etablere myndiggjorte enheter (fullmaksstruktur)	KDI-direktør	Høy
	Videreutvikle digital plattform for kommunikasjon	KDI-direktør	Moderat
Felles forståelse og håndtering av regelverk	Gjennomføre felles tilsyn	KDI-direktør	Moderat
	Gjennomføre internrevisjon	KDI-direktør	Moderat
	Etablere arenaer mellom KDI og enhetene	KDI-direktør	
	Samlet og enhetlig kommunikasjon om regelverksforståelse fra KDI	KDI-direktør	Høy
Mer enhetlig kultur			
	Gjennomføre felles lederopplæring	KDI-direktør/ Direktør KRUS og enhetsdirektør	Moderat
	Utvikle felles begrepsapparat og felles mål	KDI-direktør og enhetsdirektør	Høy
	Fornye virksomhetsstrategien	KDI-direktør	Moderat
	Etablere kunnskapsdelingsarenaer	KDI-direktør	Moderat
	Enhetlig kommunikasjon og styring fra KDI	KDI-direktør	Høy
	Etablere hospiteringsordninger i enhetene	Enhetsdirektør	Lav
Mer helhetlig tilbakeføring og bedre informasjonsflyt, helhetlig og sømløs straffegjennomføring	Gjennomføring av regjeringens tilbakeføringsstrategi	KDI-direktør	Høy
	Videreutvikle og øke bruken av BRIK og soningsplaner	Enhetsdirektør	Moderat
	Utarbeide nasjonale rutiner for informasjonsdeling og kartlegge eventuelle lovendringsbehov mellom enhet/direktorat	KDI-direktør	Middels
	Gjøre tilgjengelig digitale tjenester mellom kriminalomsorgen og samarbeidspartnere	KDI-direktør	Høy
	Etablere felles pool av ressurser som vil gi samarbeid og deling av ressurser på tvers av avdelinger	Enhetsdirektør	Lav
	Etablere struktur for hospiteringsordninger	Enhetsdirektør	Middels
	Etablere felles arbeidsmetodikk særlig overfor gjengangere (TOG-metodikk)	KDI-direktør og enhetsdirektør	Lav
	Utrede mulighet for felles utdanning på tvers av straffegjennomføringsformene	KRUS	Lav

	Etablere progresjonsteam ³	Enhetsdirektør	Moderat
	Gjennomføre tilsyn og internrevisjon	KDI-direktør	Lav
Økt IKT-sikkerhet, enklere å implementere og forvalte ende til-ende kontroll	Kartlegge og oppgradere lokalt utstyr til godkjent produktliste	KDI-direktør	Lav
	Kjøpe og implementere sentral sikkerhets- og overvåkningsløsning	KDI-direktør	Moderat
	Kartlegge skyggesystemer og erstatte/velge sentrale systemer	KDI-direktør	Høy
	Bygge sikkerhetskultur	KDI-direktør/ Enhetsdirektør	Moderat

Oppfølgingen av de kvalitative gevinstene med måleenhet, målemetode etc. må planlegges nærmere når ny organisering er vedtatt og omorganiseringen skal starte.

³ Gruppe som etableres rundt den domfelte og vil ha ansvar for å koordinere progresjonsarbeidet for den domfelte fra start til mål.