

HANDOUT – ORIENTERING OM SAGER OG TEMAER TIL BORGERRÅDGIVERUDVALGET

- Ændret journaliseringspraksis i Københavns Borgerservice
- Tilstrækkeligt tilsyn med aflastning efter servicelovens § 84
- Lang sagsbehandlingstid i jobcenter fik erhvervsmæssige konsekvenser for døv borger – nu har Borgerrådgiveren stillet opklarende spørgsmål
- Borgerrådgiveren har spurgt til kommunens plan for implementering af ny lov om helhedsorienteret plan til udsatte borgere

Ændret journaliseringspraksis i Københavns Borgerservice

En henvendelse fra en borger har ført til, at Københavns Borgerservice nu sikrer dokumentation i forbindelse med fremsendelse af oplysninger til Udbetaling Danmark.

En klage fra en borger førte til, at Borgerrådgiveren blev i tvivl om, hvorvidt journaliseringspraksis hos Borgerservice København Nordvest specifikt og Københavns Kommune Borgerservice i almindelighed overholder de krav, der gælder til journalisering. Tvivlen gik på, hvorvidt borgerservice journaliserer dokumenter, som modtages fra borgerne med henblik på videresendelse til andre, herunder f.eks. Udbetaling Danmark.

Spørgsmålet udsprang af en konkret sag, hvor en borger havde indleveret dokumentation til borgerservice, der skulle videresendes til Udbetaling Danmark. Udbetaling Danmark modtog efter det oplyste aldrig materialet, hvilket fik negative konsekvenser for borgerens ydelse. Borgeren havde ikke mulighed for at finde ud af, hvad der var gået galt og hvem, der havde ansvaret for det, blandt andet fordi Københavns Kommune ikke havde journaliseret dokumenterne.

Borgerrådgiveren bad derfor Kultur- og Fritidsforvaltningen om at afklare spørgsmålet og orientere Borgerrådgiveren om, hvorvidt det forholdt sig som angivet. Borgerrådgiveren bad også forvaltningen oplyse, hvad oplysningerne eventuelt gav forvaltningen anledning til.

Borgerrådgiveren modtog en kortfattet e-mail fra forvaltningens direktion, hvoraf Borgerrådgiveren må forstå, at borgerservice generelt ikke har haft praksis for at journalisere dokumenter, der er modtaget med henblik på videresendelse, men at borgerservice fremadrettet vil sikre, at der sker journalisering.

Borgerrådgiveren har fundet det meget beklageligt, at det ikke er sket tidligere. Borgerrådgiveren er ikke oplyst om omfanget af den manglende journalisering, men antager, at det drejer sig om et stort antal tilfælde. Forvaltningen har oplyst, at borgerservice hidtil har stemplet de omhandlede dokumenter som modtaget og genudleveret dem til borgeren. Borgerne har således i almindelighed haft bevis for indleveringen og tidspunktet, hvilket dog ikke gjaldt i den konkrete sag.

Borgerrådgiveren går ud fra, at Kultur- og Fritidsforvaltningen i forbindelse med den indscanning,

der også tidligere er foregået og i forbindelse med den nye journaliseringspraksis samtidig overholder underretningskravene i databeskyttelsesforordningen og databeskyttelsesloven. Borgerrådgiveren har, i tilfælde af at der er tvivl om rækkevidden heraf, henvist til, at spørgsmålet kan afklares med forvaltningens DPO Business Partner.

Borgerrådgiveren har således noteret sig, at forvaltningen har ændret journaliseringspraksis på baggrund af Borgerrådgiverens spørgsmål, og må lægge til grund, at Københavns Kommune Borgerservice nu løbende journaliserer ekspeditioner, hvor borgerservice agerer mellemlid mellem borgerne og rette myndighed, hvad enten det sker som følge af en forpligtelse eller som en service til borgerne.

Borgerrådgiveren foretager ikke yderligere og har lukket sagen.

(Borgerrådgiverens sag nr. 2018-0108359)

Tilstrækkeligt tilsyn med aflastning efter servicelovens § 84

Oplysninger fra en borger førte til undersøgelse af, om kommunen fører tilsyn med den aflastning, som ydes til personer med nedsat fysisk eller psykisk funktionsevne. Borgerrådgiveren antager, at dette er tilfældet.

En kommentar fra en borger på Facebook tilbage i december 2017 gik på, at der ikke føres socialfagligt tilsyn med tilbud og borgere som er i aflastning efter servicelovens § 84. Det gav Borgerrådgiveren anledning til at sikre, at der bliver lavet tilstrækkeligt tilsyn med disse borgere i Københavns Kommune.

Socialtilsynet godkender nye plejefamilier og sociale tilbud til udsatte borgere og fører et socialfagligt tilsyn med botilbud, døgntilbud, opholdssteder for anbragte børn, plejefamilier, krisecentre, herbergs, misbrugstilbud mv., men aflastning efter servicelovens § 84 skal ikke godkendes af Socialtilsynet, og Socialtilsynet fører ikke tilsyn med aflastning efter servicelovens § 84. Der synes altså at være et område, som ikke er dækket af socialtilsynets kompetence.

For at afklare området spurgte Borgerrådgiveren Socialforvaltningen, hvordan godkendelse og tilsyn i forhold til aflastning efter servicelovens § 84 er tilrettelagt i Københavns Kommune.

Borgerrådgiveren har på baggrund af Socialforvaltningens tilbagemelding grundlag for at antage, at tilsynet med aflastning efter servicelovens § 84 i Københavns Kommune er tilrettelagt af Socialforvaltningen på en sådan måde, at der sker det nødvendige og tilstrækkelige i forhold til godkendelse af og tilsyn med personer, som modtager tilbud om aflastning efter servicelovens § 84.

Borgerrådgiveren foretager ikke yderligere og har lukket sagen.

(Borgerrådgiverens sag nr. 2018-0005637)

Lang sagsbehandlingstid i jobcenter fik erhvervmæssige konsekvenser for døv borger – nu har Borgerrådgiveren stillet opklarende spørgsmål

Sagsbehandlingstid ved ansøgning om tegnsprogstolk fik erhvervmæssige konsekvenser for en døv borger og førte til, at Borgerrådgiveren har stillet flere opklarende spørgsmål til forvaltningen - bl.a. hvorvidt det er borgeren eller kommunen, der skal bære risikoen for firmas mulig svindel med brug af tegnsprogstolk.

SR-Bistand henvendte sig på vegne af en døv kvinde til Borgerrådgiveren med en klage over lang sagsbehandlingstid. Kvinden havde i november 2017 og i januar 2018 søgt om tegnsprogstolkning til forskellige aktiviteter, der var nødvendige for, at hun kunne passe sit arbejde. Da der i april 2018 endnu ikke var truffet en afgørelse, henvendte de sig til Borgerrådgiveren.

Borgerrådgiveren bad i første omgang forvaltningen om at fremskynde behandlingen af sagen. Af Jobcenter Københavns svar til borgeren fremgår det herefter, at jobcentret, før de kunne træffe afgørelse, havde behov for, at kvinden mere præcist end tidligere vurderede sit tolkeforbrug. Kvinden fandt det ikke muligt at angive det mere præcist, end hvad der allerede var oplyst, da behovet varierede fra uge til uge på grund af uforudsigeligheden i hendes arbejdsopgaver.

Da der fortsat ikke var truffet afgørelse i sagen ultimo juni 2018, henvendte SR-Bistand sig på vegne af borgeren igen til Borgerrådgiveren. Af henvendelsen fremgik det, at kvinden havde set sig nødsaget til at opsig sit arbejde på grund af den manglende tolkebistand.

Borgerrådgiveren skrev herefter til Beskæftigelses- og Integrationsforvaltningen og bad dem forholde sig til SR-Bistands klage over, at der ikke var truffet afgørelse og foreholdt dem oplysning om, at forvaltningen tidligere ved brev til SR-Bistand havde oplyst, at den manglende præcisering var baggrunden for, at der ikke var truffet afgørelse, og samtidig at Borgerrådgiveren i sagsforløbet var blevet orienteret om, at Jobcenter København var i færd med at undersøge et stort antal sager og tolkevirksomheder, idet der angiveligt blev svindlet med antallet af timer, der udføres tegnsprogstolkning. Borgerrådgiveren bad om at modtage forvaltningens forklaring på, hvorfor der ikke var truffet afgørelse om tegnsprogstolk i kvindens sag.

Jobcentret traf herefter den 4. juli 2018 afgørelser i kvindens sag på det foreliggende grundlag.

SR-Bistand har efterfølgende gjort gældende, at jobcentret ikke har givet en rimelig forklaring på det lange sagsbehandlingsforløb, og at forløbet har været præget af manglende svar på såvel borgerens henvendelser via e-mails som telefonbeskeder fra dem som partsrepræsentant.

Jobcentret har beklaget sagsbehandlingstiden og har oplyst, at det desværre har været nødvendigt at se samlet på ansøgningerne fra den virksomhed, hvor borgeren var ansat.

Borgerrådgiveren har på baggrund af sagen ved brev af 15. august 2018 bedt forvaltningen om at tage stilling til, hvorvidt praksis i jobcentret overholder de krav, der gælder til sagsbehandlingstid og informationsniveau.

Borgerrådgiveren har videre bedt forvaltningen om at tage stilling til, hvorvidt kommunens handicappolitik om lige adgang til arbejdsmarkedet i tilstrækkelig grad bliver imødekommet ved den aktuelle praksis i jobcentret samt om forvaltningens overvejelser om, hvorvidt det er kommunen eller borgeren, som skal bære risikoen for mulig svindel med brug af tegnsprogstolk.

Borgerrådgiveren afventer forvaltningens svar.

(Borgerrådgiverens sag nr. 2018-0213388)

Borgerrådgiveren har spurgt til kommunens plan for implementering af ny lov om helhedsorienteret plan til udsatte borgere

Ny lov åbner op for øget helhedsorienteret sagsbehandling på tværs af lovgivning og sektorområder. Borgerrådgiveren har spurgt relevante forvaltninger om, hvordan denne lov implementeres.

Folketinget vedtog den 4. juni 2018 en ny lov, der giver kommunerne mulighed for at samle indsatsen på tværs af lovgivning og sektorområder i én helhedsorienteret plan og dermed medvirker til at sikre den enkelte borger og myndigheder overblik og sammenhæng mellem indsatserne f.eks. på tværs af det sociale område, undervisnings- og uddannelsesområdet og/eller beskæftigelsesområdet.

Lovforslaget kan findes via dette link: <http://www.ft.dk/samling/20171/lovforslag/l232/index.htm#>

Målgruppen for den helhedsorienterede plan er borgere med komplekse og sammensatte problemer, hvor der kan eller skal udarbejdes flere planer for indsatserne, og hvor der er et koordinationsbehov, som med fordel kan varetages gennem en helhedsorienteret plan. Det er kommunen, som efter en konkret og individuel vurdering skal tage stilling til, hvorvidt det vil være hensigtsmæssigt for arbejdet med den enkelte borger at tilbyde en helhedsorienteret plan.

Borgerrådgiveren har bedt Beskæftigelses- og Integrationsforvaltningen og Socialforvaltningen om at oplyse, hvordan de både enkeltvis og i fællesskab planlægger at implementere den nye lov. Borgerrådgiveren har også bedt om at få oplyst, hvordan forvaltningerne – på tværs af forvaltninger og enheder – vil udsøge, hvilke borgere tilbuddet om en helhedsorienteret plan kan være relevant for, herunder hvilke kriterier forvaltningerne vil opstille for at udvælge de borgere, der skal have tilbudt en helhedsorienteret plan.

Borgerrådgiveren er bekendt med, at Socialforvaltningen internt i forvaltningen arbejder med borgerens plan, som er én plan, som følger borgeren, med det formål at fremme overblikket både for borgeren og for medarbejderne i Socialforvaltningen. Socialforvaltningen har således allerede påbegyndt arbejdet med at forenkle borgernes planer for så vidt angår forvaltningens egen indsats for den enkelte borger, og det er meldt ud, at arbejdet med borgeren plan forventes fuldt ud implementeret i 2020. Borgerrådgiveren har bedt om at få oplyst, hvorledes dette igangværende arbejde, som synes at have samme formål som den helhedsorienterede plan, kan samtænkes.

Borgerrådgiveren afventer forvaltningernes koordinerede svar.

(Borgerrådgiverens sag nr. 2018-0210654)