
1

DRI 1001 : Automatisering av

saksbehandling

DRI1001 Høst 2014 Arild Jansen

1

Introduksjon til beslutningssystemer og automatisert
saksbehandling i forvaltningen

• Litt mer om programmer og data

• Hva er saksbehandling og saksbehandlersystemer

• Beslutningsstøtte og automatiserte beslutninger

– Konkret gjennomgang av to eksempler : Samordna opptak og
Lånekasse

• Automatisering eller informatisering

Pensumstoff
Kjos, Bård (red.): Innføring i Informasjonsteknologi, 2009. kap. 7
Jansen, og Løvdal, (2012), Samordna opptak. Gevinster for hvem og hvordan.
(detaljer ikke eksamenstoff, dekkes også i senere forelesning)
Kompendium Fonnes, Ivar: Arkivhåndboken, 2009. Kommuneforlaget. Side. 20-21,

s.120-127 og s.152-155.

Formell og formalisering

• (Være) formell: Oppføre seg “korrekt” I henhold regler, “ettikette”,
protokoll (eks. diplomatiet) (ofte oppfattes som stivt, unaturlig

– Engelsk:.: To give formal standing; make official or legitimate by
the observance of proper procedure

• Formelle krav : Fastsatt i bassis i klare regler, prosedyrer,..

– Formelle skriv (f eks. brev) har et fast oppsett, både form (faste
felter, bredde,..) språk og innhold (f eks. tittel, dato , journalnr,
mottaker. Formelle organisasjoner kjennetegnes av regelverk,
prosedyrer og mål for den kollektive virksomheten

• Formell oppfattes i kontrast til uformell, naturlig, reell,..

• Både utdanning og kompetanse måles ofte ut i fra formelle krav ,
og ikke faktiske, reell innhold

Er formalisering ett nytt fenomen?

DRI1001 Høst 2014 Arild Jansen

2

Formalisering og datamaskinprogrammer

• Datamaskiner skal utføre nøyaktig det som
da(maskin)programmet gir instrukser om å gjøre (og bare det,
heldigvis)

– Forutsetter at instruksjonene er entydige

– Forutsetter at dataene kan tolkes entydig

– Forutsetter at det ikke er feil i programmer eller data

• Vi må derfor formulere instruksjoner på en formalisert form, dvs.
følge fastsatte regler og formater som er definert i et
programmeringsspråk .

– Vi må fortelle datamaskinen hvilket språk vi faktisk bruker i en
gitt situasjon

• Vi må «mate inn» data nøyaktig slik det aktuelle dataprogrammet
forutsetter at dataene angis (som regel

DRI1001 Høst 2014 Arild Jansen

3

2

DRI 1001 : Automatisering av

saksbehandling

Menneskelige (naturlige) språk og formelle språk

• Menneskelige (naturlige) språk : De aller fleste vanlige språk.
Kjennetegnes ved et stort antall (nesten ukjent) antall ord og en
ikke entydig grammatikk, dvs. hvordan setninger bygges opp for å
kunne forstås. Både antall ord, rettskriving og grammatikk endrer
seg (tilfeldig?)

• Formelle språk: (noe upresist) Kjennetegnes ved at de består av en
av avgrenset mengde ord (med entydig skrivemåte), og en presis
(entydig) grammatikk som beskrives oppbygningen av setninger.
Eksempel er programmeringsspråk.

• Vi har noen «språk» som legger i grenseland mellom naturlige og
formelle språk, f eks. fagspråk innen medisin (latinske termer),
lovspråk, fagspråk innen kjemi, matematikk (tilnærmet formell)

Hvilke av disse typer språk kan tolkes av datamaskinprogrammer?

DRI1001 Høst 2014 Arild Jansen

4

Programmeringsspråk, pseudo-kode og kildekode

• Programmeringsspråk er kunstige, formelle språk som brukes for
å kontrollere en datamaskin. I motsetning til mennesker har en
datamaskin behov for å få instruksjoner beskrevet 100 % entydig
og komplett,

• Kildekode er instruksjoner til en datamaskin skrevet i et (entydig)
programmeringsspråk på en form som også mennesker kan lese.
Kildekode må gjøres om til «maskinkode» (binær form) for å
kunne kjøres på datamaskinen.

• Pseudokode er en kompakt, presis og informativ beskrivelse av
handlingsregler (algoritmer). Pseudokode bruker aritmetiske/
logiske uttrykk fra programmeringsspråk, men er skrevet for å
leses av mennesker, snarere enn en datamaskin. Utelater derfor
detaljer som er unødvendige for å forstå algoritmen,

DRI1001 Høst 2014 Arild Jansen

5

Eksempler på naturlig språk, pseudokode og kilde kode

Forskrift om tildeling av utdanningsstøtte for 2014-15,. § 26-2.

• § 25-1 Det gis opp til kr 9 785 per måned i basisstøtte.
Basisstøtten gis som lån. En del av lånet kan bli gjort om til
utdanningsstipend etter vilkårene i kapittel 26 og 27 [….]

• § 26-2. Søker som bor sammen med foreldrene, får ikke lån gjort om
til utdanningsstipend.

Pseudokode : for å beregne årlig lånebeløp (forenklet)

Lånebeløp : = basisstøtte (kr. 9785) * antall støttemnd - stipend

Hvis søker <bor hjemme?> så er stipend : = 0 ellers hvis <fullført
utdanning> så er stipend basisstøtte *0.4 […]

Kan et datamaskinprogram fortolke dette ?

 Eks på kildekode i JAVA: http://en.wikipedia.org/wiki/Java_(programming_language)

DRI1001 Høst 2014 Arild Jansen

6

http://en.wikipedia.org/wiki/Java_(programming_language)
http://en.wikipedia.org/wiki/Java_(programming_language)
http://en.wikipedia.org/wiki/Java_(programming_language)
http://en.wikipedia.org/wiki/Java_(programming_language)
http://en.wikipedia.org/wiki/Java_(programming_language)

3

DRI 1001 : Automatisering av

saksbehandling

Noen spørsmål dere bør kunne svare på

1. Hva innebærer formalisering,

2. Underspørsmål : Hva innebærer å formalisere informasjon , og
hva innebærer det å formalisere handlingsregler eller prosedyrer?

3. Hvorfor er det nødvendig å formalisere både informasjon og
handlingsregler for å utvikle data(program)systemer

Et vanskelig spørsmål, som ikke kan besvare fullstendig, men nyttig å
tenke over :

Hva er hovedproblemene med å formalisere ?

DRI1001 Høst 2014 Arild Jansen

7

DRI1001 Høst 2014 Arild Jansen

8

Eksempel: StudentWeb’

Informasjonssystem

Datasystem = formaliserbar del

StudentWeb

 Organisasjon

 Rammer for systemet

Universitetet som organisasjon

sammen med de lover,

instrukser osv. som gjelder

denne virksomheten

Forskrift om studier og

eksamener ved

Universitetet i Oslo ++

De formaliserte deler

av dette regelverket ,

retningslinjer

Programsstemet dere

kan bruke

Lover, forskrifter beskrevet på i
et lovspråks- form, dvs. i en et
“kvasiformell” naturlig språk

Rutiner, prosedyrer, handlingsregler

og opplysningstyper beskriver I

naturligspråk, lovspråk og ev.
Pseudo-kode.

Både handlingsregler og

formaliserte opplysninger

(datatyper) beskrivet formelt i

programmeringsspråk mm

Alt beskrevet i naturlig
språk, mye er ikke engang
nedskrevet systematisk

DRI1001 Høst 2014 Arild Jansen

9

Noen typer informasjonssystemer i forvaltningen (1)

• Intern-administrative systemer (økonomi/regnskap, arkiv…)

• Fagsystemer: Beslutnings(støtte)-systemer knyttet til spesifikt
regelverk, f eks. Skatteberegning, NAV, Lånekassa, SO)

• Registre og databasesystemer (Folkeregisteret, Matrikkelen, …)

• Rene «informerende» nettsider (en-veis formidling, eks. laste ned
PDF-filer) og interaktive (to-veis kommunikasjon), f eks.
hjelpetjenester på mange nettsider (f eks. støttekalkulator)

• Nettbaserte, automatiserte søknadsbehandling (eks. SO, lånekassa,
Elektronisk. sjølmelding,..). Omfatter også fagsystemer

Mange nettbaserte tjenester omfatter flere av disse typer systemer

Hva med sosiale medier som Facebook, Twitter etc inngår de i
forvaltningen IS ??

Tilgengelig via
nett-basert
grensesnitt

Normalt ikke
tilgengelig for
innbyggere, ..

http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html
http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html
http://www.uio.no/admhb/reglhb/studier/studier-eksamen-grader/forskr-studier-eks.html

4

DRI 1001 : Automatisering av

saksbehandling

10

IKT-baserte fagsystemer i forvaltningen

• Knyttet til den enkelte etats spesielle saksområde

• Hjemlet i særlov(er) med forskrifter og annet regelverk

– Eks: SO, Lånekassa, NAV , Skatt , Studentweb

• Et fagsystem skiller seg fra ”vanlige” kontorstøtte-
systemer ved at de hjemlet i og basert på et spesifikt
regelverk

• Et fagsystem vil (som oftest) ha formalisert (fortolket) og
helt eller delvis automatisert en eller flere rettsregler.

– Beslutningsstøtte innebærer at saksbehandler fatter avgjørelse,
basert på data og forslag til beslutninger fra fagsystemet

– Automatisering innebærer at fagsystem fatter en avgjørelse uten
at noen saksbehandler er (direkte) involvert

DRI1001 Høst 2013 Arild Jansen

11

Offentlig IKT-støttet saksbehandling og annet bruk av
IKT i offentlig sektor er strengt lovregulert

Viktige lover som gjelder for alle oppgaver offentlig virksomhet

• Forvaltningsloven,

• Offentlighetsloven

• Personopplysningsloven

• Arkivloven m. tilhørende forskrifter

– Pålagt journalføring (etter Noark-4/5 standarden)
http://www.riksarkivet.no/arkivverket/lover/elarkiv.html

• Regler for saksbehandling i offentlig virksomhet skal bidra til å
realisere idealer som rettsikkerhet og demokrati (åpenhet og
innsyn) , jf Grl §100 m

12

Kort om journalføring og arkivering

Offentlighetsloven, §2:Lovens hovedregel

• Forvaltningens saksdokumenter er offentlige så langt det ikke er
gjort unntak i lov eller i medhold av lov.

– Enhver kan hos vedkommende forvaltningsorgan kreve å få

gjøre seg kjent med det offentlige innholdet av dokumenter i

en bestemt sak. Det samme gjelder journal og lignende

register og møtekart til folkevalgte organer i kommuner og

fylkeskommuner. Forvaltningsorganet skal føre journal etter

bestemmelsene i arkivloven med forskrifter.

• Lov om arkiv.

– §6: Arkivansvaret. Offentlege organ pliktar å ha arkiv, og
desse skal vera ordna og innretta slik at dokumenta er tryggja
som informasjonskjelder for samtid og ettertid.

http://www.riksarkivet.no/arkivverket/lover/elarkiv.html

5

DRI 1001 : Automatisering av

saksbehandling

13

Forskrift om offentlege arkiv

§ 1-1. Arkivansvaret i offentlege organ

• Offentlege organ pliktar å halde arkiv i samsvar med
føresegnene i forskrifta her

• § 2-6. Journalføring og anna registrering

– Eit offentleg organ skal ha ein eller fleire journalar for
registrering av dokument i dei sakene organet opprettar. I
journalen skal ein registrere alle inngåande og utgåande
dokument som etter offentlegheitslova §§ 2 og 3 må reknast som
saksdokument for organet, dersom dei er gjenstand for
saksbehandling og har verdi som dokumentasjon

• Elektronisk postjournal (OEP) skal bidra til mer åpenhet, se
http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-
postjournal.html?id=604997

I en kommune f. eks. Alta: http://www.alta.kommune.no/postlister.157672.no.html

14

Hva er saksbehandling

• En prosess som utføres for å behandle saker på vegne av
en virksomhet og som leder fram til en autorisert
beslutning
– Består ofte av mottak og klargjøring av en søknad, innsamling av

informasjon, dvs. opplysninger om faktiske forhold (”fakta”) og
annen type informasjon, vurderinger, vedtak (jf komp. side 115)

• Saksbehandling består i å behandle informasjon, bruke
lover og regler, følge prosedyrer, kommunisere med
aktører som saken gjelder,
– Ofte en lovpålagt framgangsmåte for å ta en beslutning i en

konkret sak, f eks byggesøknad etter Plan- og bygningsloven.

Dette er den tradisjonelle modellen for saksbehandling , hvor
bruken av IKT i beslutningsprosessen er lite tydelig

15

Eksempler på saksbehandling i offentlig virksomhet

Behandling av henvendelse fra innbyggere

• Eks. søknad om ytelse fra stat eller kommune, f eks. søknad til
lånekasse, samordnet opptak, bostøtte,…

• Søknad om barnehageplass

• Byggesøknad eller lignende

Behandling av henvendelse fra næringslivet

• Eks: Søknad om godkjenning av tiltak, bevilgning, etablering av
virksomhet,..

I denne forelesningen vil vi begrense oss til eksempler på saksgang
i behandling av enkle saker

http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-postjournal.html?id=604997
http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-postjournal.html?id=604997
http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-postjournal.html?id=604997
http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-postjournal.html?id=604997
http://www.regjeringen.no/nb/aktuelt/Offentlig-elektronisk-postjournal.html?id=604997
http://www.alta.kommune.no/postlister.157672.no.html

6

DRI 1001 : Automatisering av

saksbehandling

16

Hvordan foregår saksbehandling manuelt -
enkel framstilling

• Motta henvendelse eller initiere en sak

– Registrere og journalføre: postliste og arkiv

• Avklare formålet med saken

• Innsamling av alle relevante dokumenter for saken

– Alle faktaopplysninger i saken

– Relevante rettskilder, inkludert tidligere vedtak

– [Politiske føringer]

• Innhenting av synspunkter/vurdering av andre

• Sammenstilling av relevante fakta og vurderinger

• [Forslag] til vedtak

• Avskrive saken

Hva av dette kan understøttes og eventuelt utføres ved IKT?

Kan vanlig kontorstøtteverktøy være tilstrekkelig?

17

Hvordan IKT kan understøtte fasene i en manuell
saksbehandlingsprosess

• Motta henvendelse i en sak

– Lagre dokument[ene] i et elektronisk arkiv, om nødvendig først
skanne inn papirbaserte dokument

• Registrere og journalføre saken

– Føre postlisten , se f eks. http://www.asker.kommune.no/

– Føre saken inn i virksomhetens lovpålagte arkiv. Jf Arkivloven

• Avklare formålet med saken

– Ofte er formålet definert gjennom henvendelser, f eks. ved at en
bruker en nettbasert søknadsfunksjon (SO, lånekasse..)

– Men enkelte saker krever nærmere avgrensning,

• Innsamling av alle relevante dokumenter for saken
– Alle faktaopplysninger i saken

– Relevante rettskilder, inkludert tidligere vedtak

– Politiske føringer

DRI1001 Høst 2013 Arild Jansen

18

Hvordan IKT kan understøtte de manuelle fasene i
saksbehandlingsprosessen (2)

• Innhenting av synspunkter/vurdering av andre instanser
• Mye foreligger elektronisk: søke i databaser og fritekstsystemer

• Sammenstilling av relevante fakta og vurderinger
– Ulike verktøy for elektronisk samhandling mm, men mange fysiske

dokumenter kan ikke brukes i en automatisert behandlingsprosess

• Bistå i beslutningsprosessen
– Frambringe det rettslige grunnlaget

– Bidra i vurderinger av saken, ev. foreslå et vedtak

• [Forslag] til vedtak
– Som oftest IKT-løsning gi beslutningsstøtte, ikke automatisrt
beslutning

IKT inngår her i saksbehandling av et enkeltvedtak – ikke
automatisert massesaksbehandling, f eks. i Lånekassen

http://www.asker.kommune.no/

7

DRI 1001 : Automatisering av

saksbehandling

19

Ulike ”nivåer” i elektronisk saksbehandling
1. Støtte til tekstbehandling, arkiv- og dokumenthåndtering

• Saksbehandlingen skjer da manuelt, men alle dokumenter som produseres er
elektroniske

2. Støtte til korrekt framgangsmåte (saksgang) i arbeidet
(arbeidsflytfunksjoner)
• Eks : Byggesaksbehandling:

http://www.stavanger.kommune.no/lei/gen_mottak.nsf/SVGbyggesak?openform

• Søkeren kan lettere holdes orientert om framdriften i saken

3. Beslutnings(støtte)system
– Systemet bistår saksbehandler i å ta en beslutning i henhold til regelverk

• Eks: Tyngre skattesaker, utenlandske søkere til norske læresteder

4. Beslutningssystem
– En applikasjon som tar en beslutning etter gitte kriterier, som er basert på

rettsregler som er representert i form av programkode.

– Eks., forenklet ligning SO’s opptakssystem, lånekassa søknadsrutine bostøtte
osv,

Dette er ofte

fagsystemet

20

Automatiserte beslutninger- en forenklet skisse
Gjelder både Samordnet opptak og Lånekassen

• Systemet mottar opplysninger (f eks. i en søknad) i på
en standardisert form (ofte gjennom elektronisk skjema)

• Journalføring og arkivering skjer automatisk

• Data innhentes fra andre databaser ut i fra søknadens
karakter

• Dataene kontrolleres for mulige feil/mangler så langt
dette kan gjøres automatisk

• Data sammenstilles og behandles av en programrutine
som er basert på en transformert programkode

• Beslutningen sendes til den/de det angår (med
informasjon av beslutningen kan påklages med mer)
samt til arkivet i forvaltningsorganet

• Etter avsluttet behandling avskrives og arkiveres

DRI1001 Høst 2013 Arild Jansen

21

Eksempel: behandling av studielån
(NB: Gammel, forenklet skisse som ikke er korrrekt i dag)

WEB/
Front end

Sentral database

m/data fra

lærestedene

Skatte-

direktoratets

m/kontonur +

fødselsnr

LIS

LKs bank-

forbindelse

Kundens

 bank-

 forbindelse

Kontroll av
opptak og
betalt
semester-
avgift

Søknad

med

kontonr

Betalings-
oppdrag

1

Kontroll av
kontonr

2

 3

7

8

KUNDE

 E-post om at vedtak

er fattet og kan leses

på WEB
4

5

Kunden leser vedtak og
underskriver låneavtale og
Gjeldsbrev

6

Sentral database
m/data fra
lærestedene

Skatte-
direktoratets
m/kontonr +
fødselsnr

LKs bank-
forbindelse

Kundens
 bank-

 forbindelse

Vedtak

Søknad
med

kontonr

1

2

7

8

Dette er

fagsystemet

http://www.stavanger.kommune.no/lei/gen_mottak.nsf/SVGbyggesak?openform

8

DRI 1001 : Automatisering av

saksbehandling

Formalisering av opplysninger – hva kreves :

• Fødselsnummer

• Navn og adresse ,….

• Vitnemål

• Framdrift i studiet

• Økonomiske forhold

Formalisering av handlingsregler ?

• Vurdering av om lånebetingelser er oppfylt

• Vurdering av om stipendbetingelser er oppfylt

• Vurdering av tilbakebetalingsvilkår …

DRI1001 Høst 2014 Arild Jansen

22

Hva slags formalisering har funnet sted ?

Er formalisert

Er (delvis?) formalisert

Er formalisert og digitalisert i NVD

Er digitalisert i student-web

Er digitalisert i skatt etaten

23

Elektronisk saksbehandling: automatisering eller
informatisering (forenklet)?

Automatisering :

• Erstatte menneskelige arbeid (utføring og kontroll) med maskiner
– Behandlingen skjer på grunnlag av formaliserte data, hvor de

underliggende opplysninger er kodet etter gitte standarder
– Eks Lånekassen (LK) og Samordna opptak (SO)

beslutningssystemer, hvor vedtaket er 100% maskinelt.

Informatisering :
• Utnytte teknologien positive egenskaper til effektiv og forutsigbar

informasjonsbehandling , men kan la menneskene foreta endelige
vurderinger og ha styring og kontroll der dette er ønskelig

• Utnytter muligheten til å produsere nye data om prosessene og
resultater i saksbehandlingen, slik at en kan styrke grunnlaget for økt
politisk styring og kontroll

Eks: LK’s og SO systemer brukes også til å lage statistikker, som oversikt over

antall innvilgede søknader, hvilke kriterier som er anvendt etc. Dette kan bl.

annet danne grunnlag for å vurdere om regelverket fungerer etter hensikten

24

Oppsummering

• Elektronisk saksbehandling er en viktig del av forvaltningens bruk
av IKT

– Slik bruk må bidra til å styrke, og ikke svekke rettsikkerheten og
offentligheten

• Innføring av elektronisk saksbehandling er krevende, både teknisk
og organisatorisk

– Forutsetter formalisering og digitalisering av både alle
relevante opplysninger (fakta i en sak) og handlingsregler

• Ulike former for elektronisk saksbehandling

– Dokumenthåndtering

– Arbeidsflytfunksjoner

– Beslutningsstøtte

– Automatiserte beslutninger

Forskjellen mellom automatisering og informatisering ved at IKT kan
også bidra til å frambringe ny informasjon

