

Borgerrådsgiveren

Beretning

2016

1. januar -
31. december

ROSKILDE
KOMMUNE

Indholdsfortegnelse

Borgerrådgiverens forord	2
Resumé	3
1. Om borgerrådgiverfunktionen i Roskilde Kommune.....	4
2. Henvendelser - statistik	5
2.1. Det samlede antal sager	5
1.1. Borgerrådgiverens kerneopgave	5
1.2. Borgerrådgiverens primære værktøjer	5
1.3. Borgerrådgiverens væsentligste værdier	5
2.2. Sagernes fordeling på direktørområder	7
2.3. Hvordan er klagerne blevet håndteret ved borgerrådgiveren?	8
2.4. Hvad klages der over? Og hjælper det overhovedet at klage?	12
3. Sparring med samt vejledning og undervisning af forvaltningen m.v.	14
4. Eksternt samarbejde m.v. i 2016	15
5. Ekstern kommunikationsindsats.....	15
6. Borgerrådgiverens observationer – anbefalinger og fokusområder	16
6.1. Overholdelse af persondataloven	16
6.2. Sagsbehandlingstid og manglende svar	16
6.3. Koordineret og helhedsorienteret indsats	17
7. Whistleblowerordningen	17
7.1. Whistleblowerordningen i Roskilde Kommune.....	17
7.2. Sager	17

Borgerrådgiverens forord

Denne beretning dækker borgerrådgiver- og whistleblowerfunktionen i Roskilde Kommunes arbejde i perioden 1. januar – 31. december 2016.

Beretningen dækker således det første hele kalenderår, hvor jeg har fungeret som borgerrådgiver.

Helt overordnet har 2016 været præget af at være et travlt år. Jeg har således oplevet en fortsat stigning i antallet af henvendelser fra borgerne i kommunen, ligesom der i 2016 er sket en fortsat udbygning af samarbejdet med kommunens forskellige forvaltninger. Denne udvikling har styrket oplevelsen af, at borgerrådgiverfunktionen udfylder en meningsfyldt rolle i udviklingen af samspillet mellem Roskilde Kommunes borgere og kommunen. Derudover har året være præget af en fortsættelse af de tendenser, der blev beskrevet i årsberetningen for 2015.

Hvis jeg herudover skal fremhæve et enkelt indtryk fra arbejdet som borgerrådgiver i det forgange år, så må det være den positive modtagelse, jeg stadig oplever at få fra kommunens borgere og forvaltningen.

Det er måske ikke så overraskende, at borgerne ofte giver udtryk for taknemmelighed over min behandling af deres sager, men det er efter min vurdering langt fra nogen selvfølge, at kommunens forvaltning modtager min indblanding i sagerne med velvilje og venlighed.

Derfor glæder det mig så meget desto mere, at jeg i altovervejende grad stadig oplever at blive mødt med både velvilje og venlighed fra forvaltningens side samt et oprigtigt ønske om konstruktivt at løse de ind i mellem ganske konfliktfyldte sager, som jeg bliver involveret i. På dette område oplever jeg således, at det 7. krav i kommunens ledelsesgrundlag om at reagere i tillid til, at der ligger en positiv intention bag, når andre rejser spørgsmål om ledelsen og sagsgangene i en del af kommunen, i meget høj grad bliver indfriet – på alle niveauer i forvaltningen.

Beretningen for 2016 – navnlig statistikken i afsnit 2 – er i hovedtræk opbygget på samme måde som beretningen for 2015 for bl.a. lette en sammenligning og vurdering af eventuelle udviklingstendenser. Da beretningen for 2015 imidlertid ikke dækkede et helt kalenderår, har jeg dog valgt ikke at indsætte sammenligningstal i de enkelte tabeller.

Kresten Gaub,
Borgerrådgiver

Roskilde, marts 2017

Resumé

I 2016 er der indkommet 218 sager, hvilket er en stigning på ca. 10 % i forhold til 2015. Det er fortsat min forventning at dette tal vil stige i takt med at kendskabet til borgerrådgiverfunktionen udbredes blandt Roskilde Kommunes borgere.

I løbet af beretningsperioden har jeg færdigbehandlet 209 sager, der var indkommet i 2016 og 8 sager, der var indkommet i 2015.

2 af de sager, der var indkommet i 2015 og 1 af de sager, der var indkommet i 2016, har givet anledning til egentlige undersøgelser med en formel skriftlig høring af de involverede dele af forvaltningen. Af de resterende sager er størstedelen (ca. 75 %) blevet afsluttet ved, at borgerrådgiveren på den ene eller anden måde har hjulpet sagen videre – og tættere på en løsning. Der har i 2016 været en noget større andel af de indkomne klager, der er blevet afvist – primært fordi de pågældende borgere enten har tilbagekaldt deres klager eller ikke har ønsket at præcisere disse i nødvendigt omfang.

Som noget nyt har jeg i 2016 også registreret den del af min virksomhed, der består i at yde konsulentbistand til forvaltningen. En indsats, der konkret udmønter sig i alt fra korte telefoniske konsultationer til egentlige undervisningsforløb eller deltagelse i forandringsprocesser. I 2016 har jeg ydet denne form for rådgivning og vejledning i 79 forskellige tilfælde. Selvom tidsforbruget fra min side i denne type sager er relativt begrænset, er det min vurdering, at effekten er betydelig.

På baggrund af mine erfaringer i løbet af 2016 er det min anbefaling, at Roskilde Kommune generelt styrker sin fokus på:

1. Overholdelsen af de persondataretlige regler,
2. Nedbringelse af sagsbehandlingstiden på de områder, hvor det kan lade sig gøre, og at kommunen fokuserer på sine muligheder for at afbøde følgerne af den lange sagsbehandlingstid i de sager, hvor sagsbehandlingstiden trækker ud, samt
3. At yde en koordineret og helhedsorienteret indsats overfor de borgere, der henvender sig til kommunen – navnlig på det sociale område.

Der har i 2016 været 5 indberetninger til whistleblowerfunktionen. 1 enkelt af disse vedrørte ikke Roskilde Kommune, men blev oversendt til den relevante institution. De øvrige sager blev alle henlagt efter en kortere behandling ved borgerrådgiveren, da de enten faldt uden for ordningens formål, da indberetteren efter drøftelser med borgerrådgiveren valgte at gå videre med sagen i andet regi eller da indberetningen ikke indeholdt tilstrækkeligt præcise oplysninger til at kunne danne grundlag for en nærmere undersøgelse.

1. Om borgerrådgiverfunktionen i Roskilde Kommune

Borgerrådgiveren i Roskilde Kommune er uafhængig af kommunens forvaltning og borgmesterens øverste daglige ledelse af samme. Borgerrådgiveren refererer således direkte til Roskilde Byråd.

Borgere, men i praksis også brugere og erhvervsdrivende, kan henvende sig til borgerrådgiveren, med henblik på vejledning og hjælp til gennemgang af sagsforløb. Borgerrådgiveren kan også undersøge, om de juridiske regler og principper for sagsbehandlingen og betjeningen af borgerne er overholdt.

Derudover tilbyder borgerrådgiveren rådgivning, vejledning og undervisning i forvaltningsretlige emner til kommunens forvaltning.

Borgerrådgiverfunktionen er – og bør efter min opfattelse være – en højt specialiseret forvaltningsretlig funktion. Dette er nødvendigt for at sikre den nødvendige faglighed og legitimitet ved behandlingen af borgernes sager og vejledningen af forvaltningen.

Efter min vurdering er det dog ikke den juridiske faglighed, der har den største betydning for muligheden for at hjælpe borgerne, når de henvender sig til borgerrådgiveren. Det er i stedet min erfaring, at det meget ofte er evnen til at møde borgeren med et helhedsorienteret problemløsningsperspektiv og ikke et snævert juridisk-/systemperspektiv, der gør den store forskel. Denne erfaring søges i videst muligt omfang inddraget i det daglige arbejde med borgernes sager og vejledningen af forvaltningen.

Nedenfor har jeg kort opsummeret borgerrådgiverens kerneopgave, primære værktøjer og væsentligste værdier i arbejdet. For en nærmere beskrivelse af disse samt grundlaget og rammerne for borgerrådgiverens virksomhed henviser jeg til borgerrådgiverens beretninger for 2014 og 2015.

1.1. Borgerrådgiverens kerneopgave

Borgerrådgiverens kerneopgave er at bidrage til, at Roskilde Kommunes møde med borgerne har så høj en forvaltningsfaglig kvalitet som muligt.

En høj forvaltningsfaglig kvalitet i kommunens møde med borgerne kræver, at kommunens myndighedsudøvelse, sagsbehandling og øvrige administration sker i overensstemmelse med gældende ret og god forvaltningsskik, de af kommunalbestyrelsen og udvalgene fastsatte retningslinjer og i øvrigt på en hensigtsmæssig måde.

1.2. Borgerrådgiverens primære værktøjer

Ved realiseringen af kerneopgaven er borgerrådgiverens 3 primære værktøjer at:

1. Fremme en **konstruktiv dialog** mellem borger og forvaltning
2. Yde **konsulentbistand** til forvaltningen
3. Føre **tilsyn** med forvaltningen

1.3. Borgerrådgiverens væsentligste værdier

Borgerrådgiveren ønsker i videst muligt omfang at løse sine opgaver

- I **samarbejde** med forvaltningen
- Så **uformelt** som muligt
- Med mest mulig fokus på det **generelle og fremadrettede**

2. Henvendelser - statistik

2.1. Det samlede antal sager

Uanset hvor mange sager borgerrådgiveren måtte behandle i løbet af en periode, vil det være et forsvindende lille antal set i forhold til forvaltningens samlede sagstal for den tilsvarende periode. Da antallet af henvendelser til borgerrådgiveren endvidere afhænger af flere andre faktorer, herunder borgernes kendskab til funktionen, kan det samlede sagstal ikke umiddelbart bruges til at sige noget om den absolutte eller generelle kvalitet i kommunens sagsbehandling.

En detaljeret statistikregistrering vil derimod kunne give præcise oplysninger om, hvad det er for forhold, der giver anledning til henvendelser og klager fra borgerne, hvilket igen giver mulighed for at identificere mulige problemområder eller tendenser i forvaltningens sagsbehandling. Hvis dette formål skal opfyldes kan registreringen af borgerrådgiverens sager ikke fuldt ud følge forvaltningens sagsregistreringsprincipper.

Borgerrådgiverens statistikregistrering bygger derfor på det princip, at i tilfælde, hvor en borgers henvendelse(r) til borgerrådgiveren omhandler flere forskellige juridiske problemstillinger, som borgerrådgiveren foretager en selvstændig behandling af, vil hvert enkelt af disse forhold blive registreret. Dette vil typisk ske på den måde, at den problemstilling, som borgeren primært klager over, vil blive registreret som en "Hovedsag" og en eller flere yderligere selvstændige klagepunkter vil blive registreret som "Følgesager".

I perioden fra 1. januar 2016 til og med 31. december 2016 har borgerrådgiveren oprettet 218 sager fordelt på 167 hovedsager og 51 følgesager.

Det er fortsat min opfattelse, at antallet af modtagne sager kan karakteriseres som noget lavere end forventeligt i en kommune af Roskildes størrelse, og det er derfor fortsat min forventning, at sagstallet vil stige i takt med at kendskabet til funktionen bliver mere udbredt det næste års tid.

De 218 sager fordeler sig på 152 klager og 66 henvendelser af typen "Andre henvendelser". Sidstnævnte kategori er et residual, der bl.a. omfatter henvendelser, hvor borgeren ikke ønsker at klage, men f.eks. blot ønsker vejledning om et spørgsmål eller ønsker at orientere borgerrådgiveren eller kommunen om et forhold.

Eksempel – sag nr. 162 fra 2016 – By, Kultur og Miljø. Borgeren sendte en henvendelse, hvor han ønskede at gøre kommunen opmærksom på en række konkrete spørgsmål omkring rengøring og vedligeholdelse af kommunens cykelstier. Henvendelser blev videreekspereret til By, Kultur og Miljø.

2.2. Sagernes fordeling på direktørområder¹

Antallet af afsluttede sager fordeles sig således på kommunens direktørområder og afdelinger:

Direktørområde/afdeling	Klage	Andre henvendelser	Sum
Kommunaldirektøren	7	6	13
Digitalisering og Borgerservice	-	1	1
Erhverv	3	-	3
HR og Byrådssekretariatet	4	5	9
Beskæftigelse Social og Økonomi	70	27	97
Arbejdsmarked	32	14	46
Social og Integration	34	13	47
Økonomi og Ejendomme	4	-	4
By Kultur og Miljø	21	10	31
Kultur og Idræt	3	2	5
Miljø og Byggesag	11	5	16
Plan og Udvikling	1	-	1
Veje og Grønne Områder	6	3	9
Velfærd	44	15	59
Børn og Unge	29	7	36
Dagtilbud	3	1	4
Skole og Klub	2	2	4
Sundhed og Omsorg	8	5	13
Velfærdssekretariatet	2	-	2
Diverse	9	8	17
Flere centre	2	2	4
Ikke Roskilde Kommune - Offentlige	4	5	9
Ikke Roskilde Kommune - Private	3	1	4
Sum	151	66	217

Helt overordnet svarer den indbyrdes fordeling af klagesagerne mellem direktørområderne i 2016 til fordelingen i 2015.

Tendensen med flest klager på områderne Beskæftigelse, Social og Økonomi samt Velfærd afspejler efter min opfattelse formentlig blot antallet og karakteren af de sager, disse områder beskæftiger sig med.

¹ Opmærksomheden henledes på, at der i efteråret 2016 skete en organisationsændring i Roskilde Kommune, der bl.a. medførte oprettelsen af et nyt direktørområde pr. 1. november 2016. Statistikken i nærværende beretning er dog bygget op omkring kommunens hidtidige struktur forud for denne organisationsændring. Fra 1. januar 2017 afspejler borgerrådgiverens statistikregistreringer kommunens nye struktur.

2.3. Hvordan er klagerne blevet håndteret ved borgerrådgiveren?

Anden behandling og hjælp

I 111 af de 151 klagesager har borgerrådgiverens behandling bestået i, hvad der sammenfattende kan kaldes "Anden behandling og hjælp". Disse er blevet håndteret på følgende måde:

Direktørområde/afdeling	Hjælp til klageprocessen	Styrket dialog	Løst	Udsigtsløs	Konfliktløsning	Observatør	Sum
Kommunaldirektøren	5	1	-	-	-	-	6
Erhverv	3	-	-	-	-	-	3
HR og Byrådssekretariatet	2	1	-	-	-	-	3
Beskæftigelse Social og Økonomi	32	21	-	1	-	-	54
Arbejdsmarked	19	7	-	-	-	-	26
Social og Integration	11	13	-	1	-	-	25
Økonomi og Ejendomme	2	1	-	-	-	-	3
By Kultur og Miljø	10	4	1	1	1	-	17
Kultur og Idræt	1	-	-	-	-	-	1
Miljø og Byggesag	6	4	1	-	-	-	11
Plan og Udvikling	1	-	-	-	-	-	1
Veje og Grønne Områder	2	-	-	1	1	-	4
Velfærd	22	2	1	1	-	1	27
Børn og Unge	17	1	-	-	-	1	19
Skole og Klub	1	-	1	-	-	-	2
Sundhed og Omsorg	4	-	-	1	-	-	4
Velfærdssekretariatet	-	1	-	-	-	-	1
Diverse	6	-	1	-	-	-	7
Flere centre	1	-	1	-	-	-	2
Ikke Roskilde Kommune - Offentlige	3	-	-	-	-	-	3
Ikke Roskilde Kommune - Private	2	-	-	-	-	-	2
Sum	75	28	3	3	1	1	111

I 75 af disse sager er dette sket gennem "Hjælp til klageprocessen", som omfatter forskellige situationer, hvor borgerrådgiveren på en eller anden måde aktivt har hjulpet sagen videre – f.eks. ved at formulere og videreformidle en klage til den relevante afdeling.

Derudover har borgerrådgiveren anvendt "Styrket dialog" i 28 af sagerne. "Styrket dialog" minder meget om "Hjælp til klageprocessen", men kendetegnes ved, at borgerrådgiveren som led i løsningen af sagen har haft (en uformel) kontakt til den relevante afdeling. Typisk er der således tale om uoverensstemmelser, som bedst kan løses hurtigt og smidigt i en direkte dialog – f.eks. ved en telefonopringning til borgeren eller ved at parterne mødes.

Eksempel – sag nr. 7 fra 2016 – By, Kultur og Miljø. En borger klagede til borgerrådgiveren over sagsbehandlingstiden i en byggesag, der på daværende tidspunkt havde taget næsten et år. Borgerrådgiveren havde 6 måneder tidligere været involveret i sagen idet borgeren også dengang havde været utilfreds med sagsbehandlingstiden og mulighederne for at komme i kontakt med sagsbehandleren. Dengang var borgerrådgiverens behandling af sagen mundet ud i en ”styrket dialog” og at sagen dengang efter borgerens udsagn var ”kommet på skinner” igen.

I lyset af den seneste henvendelse fra borgeren valgte borgerrådgiveren at tage endnu en dialog med afdelingen og at oversende klagen som anmodning fra borgeren om, at hendes byggesag snart blev afsluttet. Samtidigt bad borgerrådgiveren afdelingen om at blive orienteret om svaret til borgeren, og borgerrådgiveren orienterede afdelingen om, at borgerrådgiveren gik ud fra, at afdelingen – med mindre sagen var tæt på at blive afsluttet – ville oplyse borgeren om, hvor langt sagen var kommet, og så vidt muligt om, hvornår sagen kunne forventes afsluttet.

Afdelingen sendte herefter en beklagelse til borgeren for den lange sagsbehandlingstid og orienterede borgeren om, hvad det var for oplysninger, som afdelingen manglede for at kunne afslutte sagen og vejledte borgeren om, hvordan oplysningerne kunne indhentes.

Herefter fremsendte borgeren de ønskede oplysninger og sagen blev afsluttet umiddelbart herefter.

Som det fremgår af tabellen ovenfor, er metoden ”styrket dialog” anvendt i forholdsmæssigt langt flere sager inden for direktørområdet Beskæftigelse, Social og Økonomi end inden for de øvrige direktørområder. Dette hænger formentlig sammen med karakteren af de pågældende sager og de involverede borgere, men det er min vurdering at dette også afspejler, at det af mange borgere på dette område og i disse ofte meget indgribende sager, opleves som vanskeligt at komme igennem til kommunen og at få en samlet behandling af de problemstillinger og spørgsmål som borgerne har. Se i forlængelse heraf min anbefaling i afsnit 6.3 nedenfor.

I nogle få tilfælde er det lykkedes borgerrådgiveren at afslutte behandlingen af en klage – uden at dette fører til en klagesag i kommunen eller ved eventuelle klageinstanser. Det er disse sager, der i skemaet er rubriceret som ”løst”.

Endelig har borgerrådgiveren afsluttet sin behandling af 3 sager med en konstatering af, at der ikke var udsigt til, at borgerrådgiveren ved en nærmere undersøgelse af sagen ville kunne hjælpe borgeren.

Eksempel – sag nr. 52 fra 2015 – Beskæftigelse, Social og Økonomi. En borger klagede til borgerrådgiveren over, at han havde fået et forbud mod fremmøde på kommunen efter, at han i sommeren 2014 overfor en sagsbehandler skulle have fremsat trusler vedrørende en anden navngiven sagsbehandler. Eventuelle møder med kommunens medarbejdere skulle i stedet ske på politistationen. Borgeren oplyste, at han ikke havde truet medarbejderen, og at fremmødeforbuddet gav ham problemer, bl.a. fordi han havde fået en ny sag i en anden afdeling af kommunen og at hverken han eller hans nye sagsbehandler vidste, om fremmødeforbuddet også gjaldt denne afdeling.

Borgerrådgiveren valgte at undersøge sagen nærmere, da den rejste spørgsmål om, hvorvidt kommunen havde behandlet sagen korrekt – herunder om fremmødeforbuddet var tilstrækkelig præcist formuleret, om forvaltningen havde opfyldt sin notat- og begrundelsespligt, om borgeren skulle have været partshørt inden udstedelsen af fremmødeforbuddet.

Under drøftelserne med den relevante afdeling kom der en række oplysninger frem – både om kommunens hidtidige sagsbehandling og om borgerens nuværende forhold, der gjorde, at afdelingen valgte at indkaldte borgeren til et møde med henblik på at revurdere fremmødeforbuddet. Det blev endvidere oplyst, at fremmødeforbuddet ikke gjaldt andre afdelinger i kommunen.

På den baggrund valgte borgerrådgiveren at træde foreløbigt ud af sagen med henblik på at give borgeren og forvaltningen en chance for at løse sagen selv. Borgeren henvendte sig ikke efterfølgende til borgerrådgiveren.

Sagen er således et eksempel på en sag, der startede som en undersøgelsessag, men endte med at blive registreret som "Anden behandling og hjælp" (styrket dialog).

Som følge af sagen fik borgerrådgiveren lejlighed til at drøfte de regler der gælder for udstedelse af fremmødeforbud med lederen af den pågældende afdeling. Bl.a. inspireret af sagen holdt borgerrådgiveren endvidere et koncentreret undervisningsforløb for en anden afdeling i direktørområdet om de regler, der regulerer denne type sager.

Eksempel – sag nr. 33 fra 2016 – Velfærd. En moder ringede til borgerrådgiveren, da hun var meget utilfreds med at hendes børns skole havde videregivet oplysninger om hende og hendes børn til brug for en verserende samværssag i Statsforvaltningen. Uden at tage endelig stilling til den konkrete sag vejledte borgerrådgiveren om de relevante regler om udveksling af oplysninger i denne type sager og baggrunden herfor. Derudover vejledte borgerrådgiveren moderen om hendes muligheder for at klage. Samtalen sluttede med at moderen takkede for vejledningen og tilkendegav, at hun formentlig ikke ville gøre mere ved sagen.

Afviste sager

Borgerrådgiveren har derudover afvist 39 af de 151 klagesager. Dette tal er væsentligt højere i 2016 end i 2015. Den primære årsag til, at disse sager er blevet afvist, er, at de pågældende borgere enten har trukket deres klage eller trods opfordring hertil fra borgerrådgiveren ikke har indsendt yderligere oplysninger om sagen eller præciseret indholdet af klagen. Dette har gjort sig gældende for 26 af de 39 sager.

Eksempel – sag nr. 145 fra 2016 – Beskæftigelse, Social og Økonomi. En borger ringede til borgerrådgiveren for at klage over behandlingen af sin sag i Jobcenteret. Efter at have drøftet sagen med borgerrådgiveren aftaltes det, at borgeren ville skrive en klage til borgerrådgiveren. 6 dage ringede borgeren igen til borgerrådgiveren og oplyste, at hun nu havde overvejet sagen nærmere, og at hun havde besluttet, at hun ikke orkede at tage kampen med kommunen. Da borgerrådgiveren vurderede at borgerens klagepunkter ikke havde en alvor, der gjorde, at borgerrådgiveren skulle forfølge sagen yderligere, når borgeren ikke ønskede dette, blev sagen afsluttet.

Derudover er 6 af de afviste sager blevet afvist midlertidigt fordi borgeren ikke havde givet kommunen en chance for at færdigbehandle borgerens klagesag inden borgeren henvendte sig til borgerrådgiveren. 4 af de afviste sager er afvist, fordi borgerrådgiveren ikke var kompetent til at behandle klager over det organ, som borgeren ønskede at klage over. I 2 af de afviste sager mente borgerrådgiveren ikke at borgerens klage gav borgerrådgiveren det fornødne grundlag for at gå videre med sagen, og i den sidste af de afviste sager var der tale om en klage over et forhold, der vare mere end et år gammelt og derfor forældet efter § 15, stk. 1, i Vedtægten for Roskilde Kommunes borgerrådgiver.

Selvom de afviste sager i vidt omfang er afvist af grunde, der relaterer sig til den enkelte sag eller borger, så ligger en del af forklaringen på stigningen i antallet af afviste sager formentlig også i det forhold, at der i 2016 har været et større træk på borgerrådgiverens ressourcer, hvilket har ført til at en større andel af sagerne er blevet afvist i stedet for at få behandlingen "hjælp til klageprocessen".

2.4. Hvad klages der over? Og hjælper det overhovedet at klage?

De 151 færdigbehandlede klagesager, har vedrørt følgende emner:

Temaer og emner fordelt på områder	Kommunaldirektøren	Beskæftigelse Social og Økonomi	By Kultur og Miljø	Velfærd	Diverse	Sum
Forvaltningsloven	3	3	-	5	2	13
Begrundelse	-	1	-	-	-	1
Klagevejledning	1	-	-	-	-	1
Partsaktindsigt	-	1	-	-	1	2
Partshøring	1	-	-	-	-	1
Tavshedspligt	1	-	-	3	1	5
Vejledning	-	1	-	2	-	3
Forvaltningsskik	3	29	6	12	3	53
Betjening af borgerne	-	-	1	-	-	1
Enkelhed og effektivitet	-	2	-	-	-	2
Inddragelse	1	-	-	2	-	3
Koordineret indsats	-	2	-	-	-	2
Opfølgning	-	1	-	1	-	2
Sagsbehandlingstid og manglende svar	2	18	4	6	2	32
Sprogbrug, klarhed, præcision m.v.	-	1	-	-	-	1
Venlig og hensynsfuld optræden	-	4	1	3	1	9
Åbenhed og tillid	-	1	-	-	-	1
Hjemmelsspørgsmål	-	19	10	15	2	46
Afgifter og gebyrer	-	-	1	-	-	1
Afgørelser, hovedindhold	-	17	8	13	1	39
Afgørelser, vilkår og bibestemmelser	-	1	1	1	1	4
Andre materielle spørgsmål (lovlige kriterier mv.)	-	1	-	1	-	2
Institutioner	-	2	-	1	-	3
Andre institutionsforhold	-	-	-	1	-	1
De fysiske rammer	-	1	-	-	-	1
Tilsyn mv.	-	1	-	-	-	1
Offentlighedsloven	1	-	-	-	-	1
Aktindsigt	1	-	-	-	-	1
Opgavevaretagelse	-	2	-	1	-	3
Konkret serviceniveau	-	2	-	1	-	3
Persondataloven	-	-	-	2	-	2
Berigtigelse, sletning eller blokering	-	-	-	1	-	1
Videregivelse af personoplysninger	-	-	-	1	-	1
Retsgrundsætninger mv.	-	13	3	3	-	19
Anstaltsforhold	-	1	-	1	-	2
Meddelelse	-	-	1	-	-	1
Sagsbehandlerskifte, på borgerens initiativ	-	3	-	-	-	3
Sagsoplysning og oplysningsskridt	-	9	2	2	-	13
Andet	-	2	2	5	2	11
Anden offentligretlig lovgivning	-	1	2	2	1	6
Privatretlige spørgsmål	-	1	-	1	1	3
Punkter udenfor øvrige kategorier	-	-	-	2	-	2
Sum	7	70	21	44	9	151

Som det fremgår af tabellen ovenfor, falder størsteparten af de emner, som borgerrådgiveren har behandlet klagesager om, også i 2016 indenfor temaet "Forvaltningsskik", og under dette emne er det problematikken "Sagsbehandlingstid og manglende svar", der antalmæssigt fylder mest.

God forvaltningsskik er udtryk for, hvordan myndighederne bør opføre sig over for borgerne. Begrebet er en fast indarbejdet del af den forvaltningsretlige ramme og baserer sig oprindeligt på praksis fra Folketingets Ombudsmand.

Kendetegnende for kategorien som helhed er, at sagen fortsat er i proces, når borgerne henvender sig til borgerrådgiveren. Borgerne henvender sig som regel på grund af uklarhed om sagsgangen, vanskelig kommunikation med afdelingen eller når de oplever, det er svært at forstå og bevare et overblik over sagsforløbet eller ikke føler sig inddraget.

Derudover har en relativt stor del af de færdigbehandlede klagesager vedrørt indholdet af kommunens afgørelser ("Hjemmelsspørgsmål"). Dette tal afspejler formentlig, at når borgerne henvender sig til borgerrådgiveren vedrørende en kommunal afgørelse, så er det i helt overvejende grad fordi borgeren er utilfreds med indholdet af afgørelsen.

Når borgerrådgiveren behandler en klagesag, kan dette både medføre en processuelt og materielt styrket retstilling for en borger. Derudover rummer en sådan sag naturligvis også en mulighed for læring for forvaltningen.

I et forsøg på at kvantificere denne lidt diffuse effekt af borgerrådgiverens arbejde, forsøger borgerrådgiveren for hver enkelt sag at foretage en – i sagens natur subjektivt præget – vurdering af disse forhold. Ifølge denne vurdering er i der beretningsperioden skønsmæssigt sket en materiel styrkelse af borgerens retsstilling i ca. 21 % af tilfældene og en processuel styrkelse af borgerens retsstilling i ca. 63 % af tilfældene.

Samlet set er der tale om, at andelen af borgere, der har fået styrket deres retsstilling ved at henvende sig til borgerrådgiveren har holdt sig stabilt på omkring 85 % ligesom i 2015. Der er dog en del flere sager, hvor borgerrådgiveren har vurderet, at der er sket en materiel styrkelse af borgerens retsstilling, hvilket må betegnes som positivt.

Styrkelse af borgerens retsstilling?	Ja, materielt	Ja, processuelt	Nej	Ved ikke	Sum
Antal klagesager	32	96	21	2	151
Procentvis antal klager	21 %	64 %	14 %	1 %	100 %

I forhold til forvaltningen, er det borgerrådgiverens vurdering, at deri ca. 7 % af de færdigbehandlede klagesager har været et konkret læringsperspektiv for forvaltningen. I ca. 34 % af tilfældene har borgerrådgiveren vurderet, at læringsperspektivet var mere generelt.

I forhold til 2015 er der samlet set tale om et lille fald i andelen af sager, hvor borgerrådgiveren har vurderet, at der har været et læringsperspektiv for forvaltningen fra 43 % af sagerne til 41 % af sagerne.

Læringsperspektiv for forvaltningen?	Ja, generelt	Ja, konkret	Nej	Ved ikke	Sum
Antal klagesager	51	11	69	20	151
Procentvis antal klager	34 %	7 %	46 %	13 %	100 %

3. Sparring med samt vejledning og undervisning af forvaltningen m.v.

Sideløbende med min behandling af de enkelte henvendelser fra borgerne, har jeg også i vidt omfang ydet sparring med og vejledning til forvaltningen i en række tilfælde – både med afsæt i konkrete sager og mere generelt.

Endvidere har jeg i beretningsperioden afholdt flere kurser med forvaltningsretligt indhold – både kurser, der har været tilbudt hele forvaltningen og kurser, der har været målrettet særlige personalegrupper eller afdelinger.

I 2016 har jeg ydet denne form for rådgivning, vejledning og undervisning i 79 forskellige tilfælde. Tidsforbruget til denne rådgivning og vejledning kan (med nogen usikkerhed) anslås til ca. 150 timer. Selvom tidsforbruget fra min side i denne type sager er relativt begrænset, er det min vurdering, at effekten er betydelig.

Som eksempler på konkrete henvendelser, som jeg har fået fra forvaltningen, kan jeg nævne:

Eksempel – sag nr. 60 fra 2016 – Forespørgsel fra By, Kultur og Miljø. Om anvendelsen af processuel skadevirkning i forhold til en borger, der ikke ville afgive yderligere informationer om en indleveret taxa-bon.

Eksempel – sag nr. 63 fra 2016 – Forespørgsel fra Beskæftigelse, Social og Økonomi. Om der findes generelle regler for, hvor tit kommunen skal kvittere for modtaget materiale fra meget skrivende borger.

Eksempel – sag nr. 78 fra 2016 – Forespørgsel fra Velfærd. Om anvendelsen af offentlighedslovens regler på håndskrevne noter fra en skole-hjem-samtale.

Som eksempler på kurser og undervisning, kan jeg nævne, at jeg har holdt flere generelle kurser i juridisk sagsbehandling og et enkelt kursus om "Den gode afgørelse" samt holdt kortere oplæg for Pulsen job og uddannelse, Borgerservice, skolelederne i kommunen og Fønix.

Endvidere har jeg i 2016 fortsat deltaget i arbejdet med projekt Klagedrevet Innovation som ressourceperson. Derudover har jeg bistået Borgerservice med forskellige overvejelser i forbindelse med et projekt om sikring af diskretion i betjeningen af kommunens borgere i forbindelse med fysisk fremmøde i Borgerservice samt sparret med Ydelsescenteret om information af kommunens borgere omkring orienteringen i forbindelse med implementeringen af kontanthjælpsloftet.

I forlængelse af min tilkendegivelse herom i beretningen for 2015, har jeg i 2016 haft fokus på forvaltningens overholdelse af de persondataretlige regler. Ud over at have særligt fokus på dette i forbindelse med behandlingen af enkeltsager og min konkrete sparring med forvaltningen, har jeg bl.a. i samarbejde med IT-afdelingen holdt korte oplæg om emnet for Miljø og Byggesag, Pulsen job og uddannelse, Voksenservice, Ungeguiden, Ydelsescenteret, Job og Udvikling, Hjælpe midde lafsnittet og Sygedagpengeafsnittet.

4. Eksternt samarbejde m.v. i 2016

Ud over behandlingen af de indkomne borgerhenvendelser og vejledningen af forvaltningen har jeg i 2016 fortsat mit tætte samarbejde med landets øvrige borgerrådgivere, og jeg har i den forbindelse bl.a. været vært for et møde blandt borgerrådgivere øst for Lillebælt, hvor et af hovedemnerne var kommunernes kommende implementering af persondataforordningen, der træder i kræft i foråret 2018.

Endvidere blev jeg i 2016 tilknyttet en referencegruppe i KL, der arbejder med at forberede kommunernes implementering af databeskyttelsesforordningen.

Derudover har jeg deltaget i to retssikkerhedsundersøgelser. Den ene, som blev foretaget af ældresagen i samarbejde med Rambøll havde fokus på retssikkerhed i en digitaliseringstid og er tilgængelig på www.aeldresagen.dk/retssikkerhed. Undersøgelsen er desuden behandlet i en artikel i Advokatsamfundets magasin "Advokaten" i februarnummeret for 2017. Den anden retssikkerhedsundersøgelse er initieret af Institut for Menneskerettigheder, og dens resultater er endnu ikke offentliggjort.

I 2016 har jeg sammen med borgerrådgiveren i Københavns Kommune deltaget i en dialog med Folketingets Ombudsmand om muligheden for at etablere et mere systematiseret samarbejde mellem ombudsmandsinstitutionen og landets borgerrådgivere. Dette arbejde forventes at fortsætte og at blive konkretiseret nærmere i løbet af 2017.

5. Ekstern kommunikationsindsats

I løbet af 2016 er borgerrådgiverfunktionen blevet omtalt i Roskilde Avis. Derudover er jeg blevet interviewet af Danmarks Radios P1, radioavisen, om whistleblowerfunktionen, Fyens Stiftstidende om mine erfaringer som borgerrådgiver og Kommunalbladet om reglerne om kommunalt ansattes tavshedspligt og videregivelse af oplysninger.

Som en mere indirekte kommunikationsindsats gør jeg meget ud af i min kontakt med kommunens medarbejdere at gøre opmærksomme på, at de kan henvise borgere, som de af den ene eller anden grund har vanskeligt ved at hjælpe, til mig. Jeg har ikke et præcist tal for hvor mange af mine borgerhenvendelser, der kommer på denne baggrund, men jeg vil anslå, at borgerne i ca. 5 % af sagerne selv oplyser, at de er blevet anbefalet at kontakte mig af en medarbejder i kommunen.

Endelig har jeg i løbet af 2016 holdt forskellige oplæg om borgerrådgiverfunktionen for bl.a. Folketingets Ombudsmand, Syddansk Universitet m.v.

I min beretning for 2015 tilkendegav jeg, at jeg ville opprioritere den eksterne kommunikationsindsats bl.a. ved brug af kommunens annoncer i Roskilde Avis og Paperboy. I 2016 har jeg imidlertid valgt at udskyde denne annoncering på baggrund af en afvejning af udviklingen i sagsindtaget og hensynet til den mest hensigtsmæssige udnyttelse af borgerrådgiverens ressourcer.

6. Borgerrådgiverens observationer – anbefalinger og fokusområder

6.1. Overholdelse af persondataloven

Ligesom i 2015 har der i flere af de sager, jeg har behandlet i beretningsperioden, været oplysninger, der tydede på, at persondataloven ikke var blevet overholdt, hvilket har givet anledning til forskellige drøftelser med forvaltningen – uden at det dog endnu har givet anledning til egentlige undersøgelser eller kritik.

Det er således stadig min vurdering, at der her er et forbedringspotentiale for store dele af forvaltningen, ligesom det stadig er min forventning, at det er nødvendigt med et generelt øget fokus på databeskyttelse for at sikre, at kommunen kan leve op til de nye krav, der vil blive stillet, når databeskyttelsesforordningen træder i kraft i foråret 2018.

Som nævnt i afsnit 3 har jeg i 2016 gennemført flere undervisningsseancer sammen med IT-afdelingen om de persondataretlige regler, og det er min forventning, at et øget samarbejde mellem borgerrådgiveren og IT-afdelingen vil kunne lette Roskilde Kommunes implementering af databeskyttelsesforordningen.

Borgerrådgiveren vil derfor også i 2017 have fokus på, hvorledes forvaltningens efterlevelse af de persondataretlige regler kan forbedres – ikke kun ved at se på spørgsmålet i de enkelte sager, men tillige ved forsæt at tilbyde information og undervisning m.v. om emnet.

6.2. Sagsbehandlingstid og manglende svar

Også i denne beretningsperiode har klage over lang sagsbehandlingstid og manglende svar været en meget hyppigt forekommende problematik i de behandlede klagesager. Registreringen omfatter både de tilfælde, hvor sagsbehandlingen i et sagsforløb betragtes som lang og de tilfælde, hvor forvaltningen ikke svarer på borgernes henvendelser eller først svarer efter lang tid.

I flere henvendelser har borgerne givet udtryk for, at de ikke har kunnet komme i kontakt med deres sagsbehandler.

Borgerrådgiveren vil derfor også ved behandlingen af sagerne i 2017 have fokus på ovenstående problemstillinger og forvaltningens mulighed for at afhjælpe eller afbøde dem.

6.3. Koordineret og helhedsorienteret indsats

Det sidste fokusområde, som jeg ønsker at fremhæve er lidt mere diffust, men da det efter min opfattelse er et vigtigt emne, har jeg alligevel valgt at tage det op som et fokusområde.

Som beskrevet i afsnit 1 ovenfor, er det min erfaring, at nogle af de sager, hvor jeg gør størst forskel som borgerrådgiver er der, hvor jeg som borgerrådgiver lykkes med at anlægge et mere helhedsorienteret problemløsningsperspektiv på borgernes sag – i modsætning til et mere snævert juridisk-/systemperspektiv. Endvidere har jeg igennem 2016 stødt på nogle sager – navnlig inden for det sociale område – hvor det har virket som om, forvaltningen har haft mere fokus på at løse de opgaver, som forvaltningen selv har defineret som sit primære arbejde end på at hjælpe en given borger med at løse sine problemer. Denne tilgang til sagerne er naturligvis ikke altid et problem, men i sager hvor borgernes problemer er mere komplicerede end gennemsnittet, eller hvor løsningen på borgerens problemer skal findes i samspil mellem flere dele af kommunen – eller sammen med andre myndigheder, da kan denne indstilling medføre, at Roskilde Kommune yder en ringere service end jeg tror, at kommunen ønsker.

Derfor er jeg glad for at kravet om at skabe helhed for borgerne og prioritere samarbejde på tværs fremgår som det første krav i kommunens nye ledelsesgrundlag "Resultater gennem tillid og mod".

Borgerrådgiveren vil derfor ved behandlingen af sagerne i 2017 have fokus på dette område.

7. Whistleblowerordningen

7.1. Whistleblowerordningen i Roskilde Kommune

Borgerrådgiverens primære rolle ved varetagelsen af whistleblowerfunktionen er at være garant for alle whistleblowersagens interessenter. Jeg ser det således som min fornemste opgave i disse sager i videst muligt omfang at bidrage til at sikre både indberetterens og den indberettedes retssikkerhed samtidig med, at jeg på Roskilde Byråds vegne skal holde øje med, at sagerne bliver undersøgt på relevant vis.

For en nærmere beskrivelse af grundlaget og rammerne for whistleblowerordningen henviser jeg generelt til borgerrådgiverens beretning for 2014, idet jeg bemærker, at det fremgår af § 6, stk. 3, i den nu vedtagne vedtægt for Roskilde Kommunes borgerrådgiver, at borgerrådgiveren refererer til Økonomiudvalget ved udøvelsen af whistleblowerfunktionen.

7.2. Sager

Der har i beretningsperioden været 5 indberetninger til whistleblowerfunktionen. 4 af disse blev henlagt efter en kortere behandling fra borgerrådgiverens side, da de enten faldt uden for ordningens formål, da indberetteren efter drøftelser med borgerrådgiveren valgte at gå videre med sagen i andet regi eller da indberetningen ikke indeholdt tilstrækkeligt præcise oplysninger til at kunne danne grundlag for en nærmere undersøgelse.

1 af indberetningerne vedrørte ikke Roskilde Kommune, men blev oversendt til den relevante institution.

Umiddelbart er det naturligvis positivt, at der ikke i 2016 har været indberetninger, der har ført til personalemæssige tiltage, men efter min opfattelse skal man dog være varsom med alene ud fra antallet af henvendelser til whistleblowerfunktionen og resultatet af disse at drage håndfaste konklusioner om kommunens sagsbehandling samt effekten af og behovet for en whistleblowerfunktion i Roskilde Kommune.