

Borgerrådsgiveren

Beretning

2017

1. januar -
31. december

ROSKILDE
KOMMUNE

Indholdsfortegnelse

Borgerrådgiverens forord	4
Resumé	5
1. Om borgerrådgiverfunktionen i Roskilde Kommune.....	7
1.1. Borgerrådgiverens kerneopgave	8
1.2. Borgerrådgiverens primære værktøjer	8
1.3. Borgerrådgiverens væsentligste værdier	8
2. Henvendelser - statistik	9
2.1. Det samlede antal sager	9
2.2. Sagernes fordeling på direktørområder	10
2.3. Hvordan er klagerne blevet håndteret ved borgerrådgiveren?	10
2.4. Hvad klages der over? Og hjælper det overhovedet at klage?	15
3. Sparring med samt vejledning og undervisning af forvaltningen m.v.	17
4. Eksternt samarbejde m.v. i 2017	18
5. Ekstern kommunikationsindsats.....	18
6. Borgerrådgiverens observationer – anbefalinger og fokusområder	19
6.1. Overholdelse af databeskyttelsesreglerne	19
6.2. Sagsbehandlingstid og manglende svar	19
6.3. Koordineret og helhedsorienteret indsats	20
6.4. Korrekt og fyldestgørende journalisering.....	20
7. Whistleblowerordningen	20
7.1. Whistleblowerordningen i Roskilde Kommune.....	20
7.2. Sager	21

Borgerrådgiverens forord

Denne beretning dækker borgerrådgiver- og whistleblowerfunktionen i Roskilde Kommunes arbejde i perioden 1. januar – 31. december 2017.

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

Beretningen er i hovedtræk opbygget på samme måde som beretningen for 2016 for bl.a. at lette en sammenligning og vurdering af eventuelle udviklingstendenser.

2017 har været et travlt år. Jeg har således oplevet en fortsat stigning i antallet af henvendelser fra borgerne i kommunen. Derudover er der i 2017 sket en fortsat udbygning af samarbejdet med kommunens forskellige forvaltninger. Denne udvikling har styrket oplevelsen af, at der er et behov for borgerrådgiverfunktionen i udviklingen af samspillet mellem Roskilde Kommunes borgere og kommunen.

På landsplan understøttes denne oplevelse yderligere af det forhold, at der er flere kommuner, der vælger at oprette en borgerrådgiverfunktion, ligesom Institut for Menneskerettigheder i december 2017 udgav en rapport på over 200 sider om retssikkerhed i kommunerne, hvor én af instituttets 4 hovedanbefalinger var, at landets kommuner ”overvejer, om etablering af en borgerrådgiverfunktion kan være et redskab til at styrke borgernes retssikkerhed i kommunen”.

Tilsvarende kan det konstateres, at Danske Handicaporganisationer på deres hjemmeside i 2017 har foreslået sine medlemsorganisationer at drøfte, om de skal anbefale kommunerne at oprette en borgerrådgiverfunktion.

I forlængelse heraf er jeg i løbet af året blevet kontaktet af flere kommuner, der har ønsket yderligere oplysninger om Roskilde Kommunes whistleblowerfunktion til brug for overvejelserne om at etablere tilsvarende ordninger.

I det lys mener jeg godt, at Roskilde Kommune kan være stolte af, at Byrådet den 26. februar 2014 besluttede at ansætte en borgerrådgiver og indføre en whistleblowerfunktion for at styrke retssikkerheden for borgerne i Roskilde Kommune.

Kresten Gaub,

Borgerrådgiver

Roskilde, marts 2018

Resumé

2017 har – overordnet set – været præget af en fortsættelse af de tendenser, der blev beskrevet i årsberetningen for 2016.

Borgerrådgiverens behandling af sager

I 2017 er der indkommet 255 sager, hvilket er en stigning på ca. 17 % i forhold til 2016. 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 243 sager, der var indkommet i 2017 og 11 sager, der var indkommet i 2016.

1 af de sager, der er afsluttet i 2017, har givet anledning til egentlige undersøgelser med en formel skriftlig høring af den involverede del af forvaltningen. Af de resterende sager er størstedelen (ca. 68 %) blevet afsluttet ved, at borgerrådgiveren på den ene eller anden måde har hjulpet sagen videre – og tættere på en løsning.

I forhold til 2016 er den andel af de indkomne klager, der er blevet afvist, steget. De væsentligste årsager til, at disse sager blev afvist, beskrives nærmere i afsnit 2.3.

Borgerrådgiverens konsulentbistand til forvaltningen

Ligesom tidligere har jeg i 2017 ydet forskellig konsulentbistand til Roskilde Kommunes forvaltning. En indsats, der konkret udmønter sig i alt fra korte telefoniske konsultationer til egentlige undervisningsforløb eller deltagelse i forandringsprocesser. Den tid, jeg har brugt på dette arbejde, er steget med næsten 50 % i 2017. Der har i 2017 navnlig været et stort ønske fra forvaltningen om at få råd og vejledning om de persondataretlige regler.

I forhold til mine øvrige arbejdsopgaver fylder denne indsats i størrelsesordenen 10–15 % af min arbejdstid.

Borgerrådgiverens prioritering af sine ressourcer

De ressourcer, jeg i perioden har brugt på sparring med samt vejledning og undervisning af forvaltningen, har i sammenhæng med det stigende sagstal betydet, at der gennemsnitligt har været færre ressourcer til de enkelte borgersager. Selvom hver enkelt borgersag efter min klare overbevisning er blevet behandlet både korrekt og godt, er der nogle af sagerne, som jeg ville ønske, at jeg havde kunnet behandle hurtigere end tilfældet var. Derudover tyder statistikken over afviste sager og opgørelsen af de enkelte sagers betydning for henholdsvis borgerne og forvaltningen på, at det ville være ønskeligt, om jeg havde haft mulighed for at bruge lidt flere ressourcer på borgernes klager.

Hvis jeg skal fremhæve et enkelt indtryk fra arbejdet som borgerrådgiver i det forgange år, så må det derfor være, at jeg i 2017 formentlig har nået grænsen for, hvor meget jeg med borgerrådgiverfunktionens nuværende midler kan forsvare at bruge af ressourcer på generelt at påvirke Roskilde Kommunes forvaltning ved rådgivning og vejledning.

Det er min overbevisning, at de potentielle gevinster ved at styrke forvaltningen ved rådgivning og vejledning er betydelige, men hvis dette arbejde skal fortsætte på samme niveau eller styrkes, vil det forudsætte flere ressourcer, end borgerrådgiveren har i dag.

Borgerrådgiverens anbefalinger

På baggrund af mine erfaringer i løbet af 2017 er det min anbefaling, at Roskilde Kommune generelt styrker sin fokus på:

1. Overholdelse af databeskyttelsesreglerne.
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,
3. At yde en koordineret og helhedsorienteret indsats overfor de borgere, der henvender sig til kommunen – navnlig på det sociale område, samt
4. At sikre, at alle dele af forvaltningen foretager en korrekt og fyldestgørende journalisering af de enkelte sager og af det arbejde, der udføres.

Whistleblowerfunktionen

Der har i 2017 været 10 indberetninger til whistleblowerfunktionen. 2 af disse henvendelser gav anledning til nærmere undersøgelser. En enkelt af disse sager gav anledning til personalemæssige tiltag.

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 de samme sagsregistreringsprincipper, som forvaltningen bruger.

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 2017 til og med 31. december 2017 har borgerrådgiveren oprettet 255 sager fordelt på 187 hovedsager og 68 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.

De 255 oprettede sager fordeler sig på 201 klager og 54 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. 206 fra 2017 – Kommunaldirektørens område.

En moder ringede på vegne af sin voksne datter, der havde psykiske problemer. Datteren havde ringet til Informationscenteret og bedt om at få lov til at tale med en sagsbehandler og havde fået at vide, at sådan en havde datteren ikke, når hun ikke havde en verserende sag. Dette var resultatet i, at datteren ikke var blevet hjulpet.

Moderen blev vejledt om, at datteren ikke nødvendigvis havde en sagsbehandler, hvis hun ikke havde en verserende sag, men at hun naturligvis skulle have mulighed for at tale med en medarbejder, der kunne hjælpe datteren. Derudover blev moderen vejledt kort om tilbuddet Headspace Roskilde.

2.2. Sagernes fordeling på direktørområder

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

Direktørområde/afdeling	Klage	Andre henvendelser	Sum
Kommunaldirektør	12	9	21
Digitalisering	2	2	4
HR & Byrådssekretariat	8	7	15
Erhverv	2	-	2
Vicekommunaldirektør	2	1	3
Økonomi og Ejendomme	2	1	3
Social Job og Sundhed	110	24	134
Job og Integration	55	14	69
Social og Sundhed	55	10	65
Skole og Børn	33	7	40
Børn og Unge	26	6	32
Dagtilbud	2	-	2
Skole- og Børnesekretariatet	4	1	5
Skole og Klub	1	-	1
By Kultur og Miljø	27	7	34
Biblioteker og Borgerservice	2	2	4
Kultur og Idræt	1	-	1
Miljø og Byggesag	14	2	11
Plan og Udvikling	-	1	1
Veje og Grønne områder	10	2	9
Diverse	16	6	22
Flere Direktørområder	7	2	9
Ikke Roskilde Kommune (offentlige)	5	2	7
Ikke Roskilde Kommune (privat)	4	2	6
Sum	200	54	254

På grund af organisationsændringen i kommunen den 1. november 2016 er det ikke muligt at sammenligne tallene for 2017 direkte med tallene for 2016. Overordnet svarer den indbyrdes fordeling af klagesagerne mellem direktørområderne i 2017 dog til fordelingen i 2016 og 2015.

Tendensen med flest klager på området Social, Job og Sundhed afspejler efter min opfattelse primært antallet og karakteren af de sager, dette område beskæftiger sig med.

2.3. Hvordan er klagerne blevet håndteret ved borgerrådgiveren?

Undersøgelsessager

Det fremgår af § 16, stk. 1, i vedtægt for Roskilde Kommunes borgerrådgiver, at uoverensstemmelser mellem borger og forvaltning skal søges løst mellem disse inden borgerrådgiveren kan tage stilling til dem. På baggrund af princippet i denne bestemmelse og i overensstemmelse med beskrivelsen af borgerrådgiverens primære værktøjer og væsentligste værdier ovenfor, forsøger jeg i videst muligt omfang at løse uoverensstemmelse mellem en borger og forvaltningen uden at skride til egentlige formelle undersøgelser, da disse erfaringsmæssigt er ressourcekrævende for både forvaltningen og borgerrådgiveren og da resultatet af disse undersøgelsessager langt fra altid står mål med indsatsen – hverken set fra borgerens eller forvaltningens perspektiv.

I de tilfælde, hvor jeg vælger at gennemføre en egentlig og fuld undersøgelse af sagen indebærer dette bl.a., at der sker en skriftlig høring af forvaltningen og borgeren og at sagen afsluttes med en skriftlig udtalelse fra borgerrådgiveren.

I 2017 har jeg afsluttet en enkelt sådan undersøgelsessag.

Sag nr. 95 fra 2016 – By, Kultur og Miljø.

En borger klagede til borgerrådgiveren over sagsbehandlingstiden i en byggesag, hvor borgeren havde klaget over en nabos byggeri. Sagen havde på daværende tidspunkt varet i over 1 år og 8 måneder. Efter at have hørt både forvaltningen og borgeren endte jeg med at kritisere følgende:

- *den samlede sagsbehandlingstid, der på dette tidspunkt oversteg 2 år,*
- *at der var gået mere end 5 måneder fra modtagelsen af borgerens anmeldelse til modtagelsen blev bekræftet,*
- *at borgeren ikke modtog en underretning om sagens status m.v. ca. hver 3 måned i en periode på over 10 måneder, og*
- *at forvaltningen i et enkelt tilfælde under sagens forløb ikke havde besvaret en rimeligt begrundet rykker fra borgeren i over 3 uger – og først efter at borgeren havde sendt endnu en rykker.*

Afslutningsvis henstillede jeg, at forvaltningen fremskyndede afslutningen af sagen mest muligt og at forvaltningen overvejede forskellige ændringer af sine procedurer, der kunne mindske risikoen for lignende sager.

En uge efter modtagelsen af min udtalelse afsluttede forvaltningen sagen overfor de involverede borgere. I den forbindelse beklagede forvaltningen sagens forløb overfor mig. Samtidig tilkendegav forvaltningen, at den vurderede, at min kritik ikke var proportional og tilstrækkelig nuanceret.

Egen drift sager

Ifølge § 10 i vedtægt for Roskilde Kommunes borgerrådgiver, kan borgerrådgiveren i visse tilfælde undersøge sager eller forvaltningsområder af egen drift (uden en konkret klage fra en borger). Selvom dette instrument i udgangspunktet er beregnet til større eller generelle sager, så har det vist sig også at kunne være et smidigt redskab i forbindelse med, at jeg som led i mit daglige arbejde bliver opmærksom på forhold og procedurer, som muligvis er uhensigtsmæssige.

I beretningsperioden har jeg med udgangspunkt i egen drift beføjelsen kontaktet forvaltningen i 2 forskellige sammenhænge.

Eksempel – ED sag nr. 1 fra 2017 – Social, Job og Sundhed.

I forbindelse med behandlingen af en konkret sag blev borgerrådgiveren opmærksom på, at forvaltningen havde skrevet en afgørelse til en borger med vejledning om, at borgeren kunne klage til en myndighed, der var nedlagt for over 5 år siden. Da afgørelsen gav indtryk af at være skrevet på et paradigme, kontaktede borgerrådgiveren den ansvarlige leder, der takkede for henvendelsen og lovede at tage en drøftelse med afdelingen om vigtigheden af at anvende opdaterede paradigmer med udgangspunkt i den konkrete sag.

Eksempel – ED sag nr. 2 fra 2017 – By, Kultur og Miljø.

På baggrund af behandlingen af en konkret sag blev borgerrådgiveren bekymret for, om en del af forvaltningen i tilstrækkelig omfang var opmærksom på sin pligt til at journalisere, som beskrevet i offentlighedslovens § 15. Efter en drøftelse med den relevante leder blev det aftalt, at borgerrådgiveren i forbindelse med et afdelingsarrangement skulle give medarbejderne en overordnet gennemgang af de væsentligste pligter med hensyn til journalisering. Arrangementet har ikke været afholdt endnu.

Anden behandling og hjælp

I 117 af de 200 færdigbehandlede 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				Sum
	klageprocessen	Styrket dialog	Løst	Udsigtsløs	
Kommunaldirektør	4	3	-	-	7
HR & Byrådssekretariat	4	1	-	-	5
Erhverv	-	2	-	-	-
Vicekommunaldirektør	1	-	-	-	1
Økonomi og Ejendomme	1	-	-	-	1
Social Job og Sundhed	35	24	-	1	60
Job og Integration	15	13	-	1	28
Social og Sundhed	20	11	-	-	31
Skole og Børn	16	5	-	1	22
Børn og Unge	14	4	-	1	19
Dagtilbud	-	1	-	-	1
Skole- og Børnesekretariatet	2	-	-	-	2
By Kultur og Miljø	8	7	3	1	19
Biblioteker og Borgerservice	-	-	2	-	2
Kultur og Idræt	1	-	-	-	1
Miljø og Byggesag	6	2	1	-	7
Veje og Grønne områder	1	5	-	1	5
Diverse	7	-	1	-	8
Flere Direktørområder	-	-	1	-	1
Ikke Roskilde Kommune (offentlige)	4	-	-	-	4
Ikke Roskilde Kommune (privat)	3	-	-	-	3
Sum	71	39	4	3	117

I 71 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 39 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. 131 fra 2017 – Skole og Børn.

En borger klagede til borgerrådgiveren i anledning af, at hans datter, der kun var lidt over ét år gammel, havde været på bustur med sin dagplejer, og i den forbindelse alene havde været spændt fast med en hoftesele, der efter borgerens opfattelse ikke var sikker nok. Den pågældende dagplejer var blevet meget ked af det og havde beklaget meget, da borgeren havde påpeget dette. Borgeren ville dog gerne have en mere formel tilkendegivelse fra Roskilde Kommune om sagen. Borgerrådgiveren kontaktede herefter forvaltningen for at høre, hvordan sagen kunne håndteres. Forvaltningen var glade for at få henvendelsen og ville gerne i dialog med borgeren, og borgerrådgiveren formidlede kontakten, hvilket borgeren tilkendegav at være meget tilfreds med.

Eksempel – sag nr. 178 fra 2017 – Social, Job og Sundhed.

En borger klagede til borgerrådgiveren over, at hun nu 3 gange havde søgt om at få ændret bevillingsdatoen for en ydelse. Borgeren havde ikke fået noget svar – end ikke en bekræftelse af, at sagen var modtaget. Borgerrådgiveren kontaktede forvaltningen, der undersøgte sagen og få dage efter vendte forvaltningen tilbage med et svar til borgeren om, at der var sket en beklagelig fejl, og at sagen nu ville blive behandlet, og at borgeren kunne forvente svar inden for 1 uge.

Når så forholdsvis mange af borgerrådgiverens sager ender med udfaldet "hjælp til klageprocessen" eller "styrket dialog", afspejler det efter min vurdering, at mange borgere har brug for hjælp til, og oplever det som vanskeligt, at komme igennem til kommunen og at få en behandling af de problemstillinger og spørgsmål, som borgerne har. Se i forlængelse heraf min anbefaling i afsnit 6.3.

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".

Eksempel – sag nr. 27 fra 2017 – Flere direktørområder.

En borger ringede til borgerrådgiveren, da han havde været i kontakt med Ydelsescenteret for at få hjælp til sin forsørgelse. Hans sag kunne dog ikke umiddelbart behandles, da han ikke havde nogen folkeregisteradresse på grund af en lidt særegen boligsituation. Borgeren havde heller ikke nogen digital postkasse. Borgerrådgiveren vejledte borgeren om muligheden for at benytte en digital postkasse via eBoks eller Borger.dk samt om nemID og forskellene på disse ting, samt hans muligheder for at få registreret sin postadresse til trods for sin lidt særlige boligsituation.

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.

Afviste sager

Borgerrådgiveren har derudover afvist 82 af de 200 færdigbehandlede klagesager. Dette tal er væsentligt højere end i både 2016, hvor borgerrådgiveren afviste 39 sager. 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 50 af de 82 sager.

Eksempel – sag nr. 72 fra 2017 – Social, Job og Sundhed.

En borger sendte en kopi af en klage til den kommunale tandpleje til borgerrådgiveren. Borgerrådgiveren bad borgeren om at kontakte borgerrådgiveren med yderligere oplysninger om sagen. Borgeren vendte aldrig tilbage. Efter 4 uger skrev borgerrådgiveren til borgeren, at da borgeren ikke var vendt tilbage, ville borgerrådgiveren ikke foretage sig mere i anledning af

Derudover er 12 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. 11 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 5 af de afviste sager mente borgerrådgiveren ikke, at borgerens klage gav borgerrådgiveren det fornødne grundlag for at gå videre med sagen. Endvidere har borgerrådgiveren afvist 3 sager af "andre grunde", hvilket som regel dækker over, at en person har klaget på en borgers vegne uden at have den fornødne fuldmagt fra den borger, som sagen vedrører. I den sidste af de afviste sager var der tale om en klage over et forhold, der var 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 2017 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 200 færdigbehandlede klagesager, har vedrørt følgende emner:

Temaer og emner fordelt på områder	Kommunal- direktør	Vicekom- munal- direktør	Social Job og Sundhed	Skole og Børn	By Kultur og Miljø	Diverse	Sum
Forvaltningsloven	1	-	9	7	5	2	24
Begrundelse	-	-	1	-	-	-	1
Habilitet	-	-	-	1	-	-	1
Klagevejledning	-	-	2	1	-	-	3
Partsaktindsigt	-	-	1	2	-	2	5
Partshøring	-	-	1	1	-	-	2
Repræsentation	1	-	1	-	-	-	2
Tavshedspligt	-	-	-	1	-	-	1
Vejledning	-	-	3	1	5	-	9
Forvaltningsskik	4	1	32	10	9	1	57
Betjening af borgerne	-	-	1	1	-	-	2
Enkelhed og effektivitet	-	1	-	-	-	-	1
Inddragelse	-	-	2	1	-	-	3
Koordineret indsats	-	-	2	-	-	-	2
Orientering om sagens gang eller status	-	-	1	2	-	-	3
Sagsbehandlingstid og manglende svar	3	-	20	6	7	1	37
Sjusk, bortkomne akter m.v.	-	-	1	-	-	-	1
Sprogbrug, klarhed, præcision m.v.	-	-	2	-	-	-	2
Venlig og hensynsfuld optræden	1	-	3	-	2	-	6
Hjemmelsspørgsmål	3	-	47	7	6	1	64
Afgørelser, hovedindhold	3	-	40	6	5	1	55
Afgørelser, vilkår og bibestemmelser	-	-	7	1	1	-	9
Institutioner	-	-	5	1	-	2	8
Andre institutionsforhold	-	-	1	-	-	1	2
De fysiske rammer	-	-	2	-	-	-	2
Kvalitetssikring mv.	-	-	-	1	-	-	1
Pleje og omsorg mv.	-	-	1	-	-	1	2
Tilsyn mv.	-	-	1	-	-	-	1
Opgavevaretagelse	-	-	2	-	-	-	2
Konkret serviceniveau	-	-	2	-	-	-	2
Persondataloven	-	-	-	1	1	-	2
Berigtigelse, sletning eller blokering	-	-	-	1	-	-	1
Videregivelse af personoplysninger	-	-	-	-	1	-	1
Retsgrundsætninger_mv.	-	-	6	5	1	1	13
Meddelelse	-	-	-	1	-	-	1
Sagsbehandlerskifte, på borgerens initiativ	-	-	-	1	-	-	1
Sagsoplysning og oplysningsskridt	-	-	6	3	1	1	11
Andet	4	1	9	2	5	9	30
Anden offentligretlig lovgivning	2	1	6	1	-	2	12
Flere emner	-	-	2	1	1	2	6
Kommunens tilsyn	1	-	-	-	1	1	3
Privatretlige spørgsmål	-	-	-	-	3	-	3
Punkter udenfor øvrige kategorier	1	-	1	-	-	4	6
Sum	12	2	110	33	27	16	200

Som det fremgår af tabellen ovenfor, falder størsteparten af de emner, som borgerrådgiveren har behandlet klagesager om i 2017 indenfor temaet "Hjemmelsspørgsmål". Denne rubricering benyttes når det undersøgte spørgsmål vedrører indholdet af kommunens afgørelser. Dette 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.

Derudover har en stor del af de færdigbehandlede klagesager vedrørt "Forvaltningsskik", og under dette tema er det – ligesom tidligere år – problematikken "Sagsbehandlingstid og manglende svar", der antalsmæssigt 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 uklarhed om sagsgangen, vanskelig kommunikation med afdelingen og når de oplever, at det er svært at forstå og bevare et overblik over sagsforløbet eller ikke føler sig inddraget.

I 2016 var der lidt flere sager, der vedrørte "Forvaltningsskik" end "Hjemmelsspørgsmål". Det er vanskeligt ud fra tallene at komme med en sikker forklaring på, hvorfor "Hjemmelsspørgsmål" har fyldt mere i 2017 end i 2016, men generelt ser det ud til, at det navnlig er på området "Social, Job og Sundhed", at klagerne har flyttet sig forholdsmæssigt fra primært at vedrøre god forvaltningsskik til at vedrøre indholdet af afgørelserne.

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 der i beretningsperioden skønsmæssigt sket en materiel styrkelse af borgerens retsstilling i ca. 21 % af tilfældene og en processuel styrkelse af borgerens retsstilling i ca. 43 % af tilfældene.

Samlet set er der tale om, at andelen af sager, hvor borgerrådgiveren vurderer, at borgeren har fået styrket sin retsstilling ved at henvende sig til borgerrådgiveren er faldet fra ca. 85% i 2015 og 2016 til ca. 65% i 2017.

Styrkelse af borgerens retsstilling?	Ja, materielt	Ja, processuelt	Nej	Sum
Antal klagesager	43	86	71	200
Procentvis antal klager	21,50 %	43,00 %	35,50 %	100 %

I forhold til forvaltningen er det borgerrådgiverens vurdering, at der i ca. 2% af de færdigbehandlede klagesager har været et konkret læringsperspektiv for forvaltningen. I ca. 29 % af tilfældene har borgerrådgiveren vurderet, at læringsperspektivet var mere generelt.

I forhold til 2015 og 2016 er der samlet set tale om et fald i andelen af sager, hvor borgerrådgiveren har vurderet, at der har været et læringsperspektiv for forvaltningen fra ca. 40 % af sagerne til ca. 31% af sagerne.

Læringsperspektiv for forvaltningen?	Ja, generelt	Ja, konkret	Nej	Ved ikke	Sum
Antal klagesager	57	4	133	6	200
Procentvis antal klager	28,50%	2,00%	66,50%	3%	100,00%

Faldet i andelen af sager, hvor borgerrådgiveren har vurderet, at borgeren har fået styrket sin retsstilling og i andelen af sager, hvor borgerrådgiveren har vurderet, at der har været et læringsperspektiv for forvaltningen, er naturligvis ikke tilfredsstillende. Årsagen til faldet i disse tal skal formentlig søges i den øgede andel af afviste sager som beskrevet i afsnit 2.3.

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 2017 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 2017 har jeg ydet denne form for rådgivning, vejledning og undervisning i 83 forskellige tilfælde (mod 79 i 2016). Tidsforbruget til denne rådgivning og vejledning kan (med nogen usikkerhed) anslås til ca. 220 timer, hvilket er næsten 50 % højere end i 2016.

Selvom tidsforbruget fra min side i denne type sager er relativt begrænset, er det min vurdering, at de potentielle gevinster er betydelige, idet disse sager stort set altid medfører muligheden for en styrkelse af borgerens retsstilling og et læringsperspektiv for forvaltningen.

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

Eksempel – sag nr. 3 fra 2017 – Forespørgsel fra By, Kultur og Miljø.

Om i hvilket omfang Roskilde Kommunes Borgerservice kunne tilbyde tilstrækkelig diskretion for borgere, der modtog personlig betjening, og hvad Borgerservice evt. kunne gøre for at forbedre disse forhold.

Eksempel – sag nr. 11 fra 2017 – Forespørgsel fra Social, Job og Sundhed.

Om anvendelsen af persondatalovens regler i forbindelse med et samarbejde med en privat aktør på det sociale område.

Eksempel – sag nr. 75 fra 2016 – Forespørgsel fra Skole og Børn.

Om håndtering af en sag, hvor en fraskilt fader truede med at bortføre sine egne børn fra deres dagsinstitution.

Som eksempler på kurser og undervisning, kan jeg nævne, at jeg bl.a. har holdt 2 generelle kurser om de persondataretlige regler, et kursus for Job og Ydelse om generel forvaltningsret med særlig fokus på korrekte afgørelser samt holdt kortere oplæg for Bibliotek og Borgerservice samt Ungeafsnittet. Derudover har jeg på opfordring holdt et generelt kursus om journaliseringspligten.

I 2017 har jeg endvidere været tilknyttet kommunens centrale arbejdsgruppe og kommunens koordineringsgruppe vedrørende implementeringen af databeskyttelsesforordningen. Jeg har derudover deltaget i det første møde i kommunens tværgående projektgruppe for afbureaukratisering. På grund af manglende ressourcer har jeg dog ikke haft mulighed for at deltage i afbureaukratiseringsprojektets fortsatte arbejde.

I forlængelse af mine tilkendegivelser herom i beretningen for 2015 og 2016, har jeg i 2017 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 i samarbejde med IT-afdelingen holdt korte oplæg om emnet for bl.a. Spottet, Myndighedsservice og Sundhedsplejen.

4. Eksternt samarbejde m.v. i 2017

Ud over behandlingen af de indkomne borgerhenvendelser og vejledningen af forvaltningen har jeg i 2017 fortsat mit tætte samarbejde med landets øvrige borgerrådgivere.

Jeg har også i 2017 været tilknyttet en referencegruppe i KL, der arbejder med at forberede kommunernes implementering af databeskyttelsesforordningen.

I 2017 har jeg sammen med borgerrådgiveren i Københavns Kommune fortsat den dialog, der i 2016 blev indledt med Folketingets Ombudsmand, hvilket har resulteret i et uformelt, men dog systemiseret samarbejde mellem ombudsmandsinstitutionen og landets borgerrådgivere.

I sensommeren 2017 var jeg endvidere inviteret til at deltage i en paneldebat på Ankestyrelsens personalekonference, hvor temaet var at kaste et kærligt/kritisk blik på Ankestyrelsen – både fra et borger- og et kommuneperspektiv.

5. Ekstern kommunikationsindsats

Som led i mit arbejde med at udbrede kendskabet til borgerrådgiverfunktionen, har jeg bl.a. været involveret i processen med at få præsenteret landets borgerrådgivere på hjemmesiden www.borger.dk.

I februar 2017 bragte Kommunalbladet en artikel om reglerne om kommunalt ansattes tavshedspligt og videregivelse af oplysninger, der var skrevet på baggrund af et interview med mig, og i oktober 2017 bragte FTF en række artikler på deres hjemmeside, hvor de blandt andet på baggrund af et interview med mig anbefalede, at alle offentlige arbejdspladser bør have en whistleblowerordning.

Derudover har jeg i 2017 bl.a. præsenteret borgerrådgiverfunktionen for Danske handicaporganisationer i Roskilde og for 3F i Roskilde.

6. Borgerrådgiverens observationer – anbefalinger og fokusområder

6.1. Overholdelse af databeskyttelsesreglerne

Ligesom i 2015 og 2016 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 har givet anledning til egentlige undersøgelser eller kritik.

I den sag, der er refereret under punkt 2.3 (Sag nr. 95 fra 2016 – By, Kultur og Miljø.) havde jeg dog konkret anledning til at orientere forvaltningen om, at det efter min opfattelse ville være naturligt, hvis forvaltningen overvejede, hvordan man bedst muligt sikrede sig overholdelsen af reglerne i persondatalovens § 28 og 29 om oplysningspligten over for de registrerede.

Som beskrevet under punkt 3 har jeg været involveret i kommunens arbejde med at implementere reglerne i databeskyttelsesforordningen forud for forordningens ikrafttræden den 25. maj 2018, og det er min vurdering, at der fra forskellig side er lagt en betydelig indsats i dette arbejde.

Selvom vi på nuværende tidspunkt stadig mangler at se effekterne af en række af kommunens tiltag – herunder ansættelsen af en informationssikkerhedskoordinator, etableringen af et informationssikkerhedsudvalg og tilknytningen af en ekstern databeskyttelsesrådgiver, så er det stadig min vurdering, at der generelt i Roskilde Kommune er et ikke ubetydeligt behov for at hæve videns- og bevidsthedsniveauet vedrørende reglerne på området.

6.2. Sagsbehandlingstid og manglende svar

Også i denne beretningsperiode har klager 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 2018 have fokus på ovenstående problemstillinger og forvaltningens mulighed for at afhjælpe eller afbøde dem.

6.3. Koordineret og helhedsorienteret indsats

Som beskrevet i borgerrådgiverens beretning for 2016 støder jeg i mit arbejde ind i mellem på sager – navnlig inden for det sociale område – hvor det virker 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.

I 2018 vil jeg derfor fortsat ved min behandling af sagerne have fokus på Roskilde Kommunes mulighed for at sikre, at borgerne får en koordineret og helhedsorienteret indsats.

6.4. Korrekt og fyldestgørende journalisering

Både som led i mit arbejde med de enkelte sager og som led i mit mere generelle samarbejde med forvaltningen, er jeg i løbet af 2017 blevet opmærksom på forskellige situationer, der har givet anledning til bekymring for, om alle dele af kommunens forvaltning har udvist tilstrækkelig omhu med overholdelse af journaliseringspligten (se eksempelvis egen drift sagen refereret under afsnit 2.3 som ED sag nr. 2 fra 2017 – By, Kultur og Miljø).

Da en korrekt og fyldestgørende registrering af kommunens sager, dokumenter og oplysninger er en forudsætning for, at forvaltningen kan servicere borgere og politikere korrekt, for overholdelsen af langt de fleste forvaltningsretlige regler (herunder databeskyttelsesreglerne) og for at kommunen til fulde kan høste de gevinster som digitaliseringen muliggør, vil jeg i 2018 have fokus på forvaltningens overholdelse af disse regler.

7. Whistleblowerordningen

7.1. Whistleblowerordningen i Roskilde Kommune

Borgerrådgiverens primære rolle ved varetagelsen af whistleblowerfunktionen er at være garant for alle whistleblowersagens interesser. Jeg ser det således som min fornemste opgave i disse sager i videst muligt omfang at bidrage til at sikre både indberetterens og den indberettes 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 10 indberetninger til whistleblowerfunktionen. 2 af disse henvendelser gav anledning til nærmere undersøgelser. En enkelt af disse sager gav anledning til personalemæssige tiltag.

7 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 mistanke om, at en medarbejder i Roskilde Kommune medvirkede til svindel med sociale ydelser. Denne indberetning blev efter en konkret vurdering oversendt til kommunens kontrolteam.