

2016

Offentleglova og Arkivlova

Petimeterets mener

Petimeterets meninger om offentleglova, arkivlova og beslektede temaer

23.05.2016

Innhold

Innledning.....	4
Om andre utgave.....	4
Evalueringsrapporten	5
Offentleglova	7
Er Offentlighetsloven riktig navn?.....	7
Etterfølgelse av loven.....	7
Taushetsplikt	7
Innsyn i selvstendige rettssubjekter	8
Selskaper uten administrativt ansatte	8
Avgjørelser om hvilke selskap som er underlagt offentliglova	8
Klager generelt	9
Klage til statsråd	9
Klagerett etter 5 arbeidsdager	10
Antall klageorganer	10
Samordning med avsender.....	10
Innsyn i samme dokument hos to ulike organ	11
Foreløpig svar	11
Anonyme innsynskrav	12
Anonyme innsynsklager	12
Misbruk av innsynsretten og sjikane	12
Habilitet i saksbehandlingen	13
Tid på innsynskrav	14
Tidskrav for publisering i OEP.....	14
Virksomheter som skal med i OEP.....	14
Sladding av personnavn.....	15
Plikt til å offentliggjøre dokumenter	15
Unntak av omsyn til det offentlige sin forhandlingsposisjon m.m.....	16
Offentliggjøring av journal for kommuner og fylkeskommuner	16
Krav til statistikk	16
Sammenstilling fra databaser.....	16
Søkere til viktige stillinger	16
Merinnsyn (§ 11) og unntak av resten av dokumentet (§ 12).....	17
Arkivlova.....	18

Plikt til å føre elektronisk journal	18
Organinterne dokument.....	18
... dersom dei er gjenstand for saksbehandling og har verdi som dokumentasjon.	18
Løpende journalføring.....	18
Journalføring av enkelte saker	19
Ansettelse	19
Standardisering av journalføring.....	19
Klage på journalføring	19
Elektronisk post.....	20
Sosiale medier	21
Elektroniske skjema.....	21
Saksbehandlingsverktøy.....	21
Opplysninger om andre journaler	22
Om Petimeteret.....	23
Tidligere rapporter	23

Innledning

Offentleglova spesielt, men også arkivlova skal i større grad enn "vanlige" lover tolkes av personell som ikke har juridisk utdannelse. Derfor bør man her være ennå nøyere med at det viktige står i klartekst lov og forskrift og ikke må utledes av forarbeider, tolkninger og fagpraksis.

Om andre utgave

Første utgave ble gitt ut i 2014. I forbindelse med høringen etter evalueringen av offentlighetsloven, ønsket jeg eller å oppdatere dette dokumentet, fremfor å skrive en separat høringsuttalelse. På noen punkter har jeg justert litt, men dokumentet er først og fremst utvidet siden forrige utgave. Flere steder har jeg lagt til poenger som følge av evalueringsrapporten og når jeg henviser til rapporten som mener jeg evalueringsrapporten.

Utarbeidelsen av denne rapporten gikk nok litt fort i svingene. Jeg har blitt avsporte av Justisdepartementets rekordforsøk i langdryg saksbehandling i 3 innsynssaker.

Evalueringsrapporten

Det er noen forhold med evalueringsrapporten jeg ønsker å ta opp separat.

Kapitlene om klager og klagebehandling var noen av dem jeg gledet meg mest til å lese. Etter å ha lest om klagebehandling i departementer og direktorater var jeg skuffet. Jeg leste derfor ikke kapitlene om fylkesmenn og kommuner. Jeg leste igjen om klager til Sivilombudsmannen.

Man omhandler innsynsbehandling og klagebehandling om hverandre. Bli usikker noen ganger om dere mener den opprinnelige innsynsbehandlingen eller klagebehandlingen.

Klage over avslag fra direktorater og fra departementer har forskjellige regler og dermed bør behandlingen også bli forskjellig. For klager fra direktorater er det overordnet organ som i avgjør klagesaken. Det blir da et annet organ (og saksbehandler) som realitetsbehandler klagen. For departementer er realitetsbehandlingen av klagen hos departementet selv. Det blir derfor viktigere at en klage på avslag fra departementet får en annen saksbehandler ved klagebehandling enn for direktoratet.

Departementene kan, etter min erfaring, ikke forskjell på krav om utvidet begrunnelse og klage. Det vil sannsynligvis påvirke statistikken.

Når det gjelder klager til sivilombudsmannen burde dere skille på følgende typer saker.

- Klager der forvaltningen har kjørt hele prosessen først
- Klager der saken har hoppet av i svingen (til sivilombudsmannen) der de ellers hadde gått til statsråd.

Jeg stusset på at dere hadde latt intervjuobjektene holdinger tre igjennom i deres egen tekst som for eksempel når dere på side 17 skriver "virksomheten utsettes for offentlighet". "virksomheten er gjenstand for offentlighet" er mer nøytralt. En bygning kan utsettes for hærverk, men man sier ikke at en bygning utsettes for oppussing. Jeg tror for øvrig ikke "offentlighet" er det rette ordet.

Når rapporten omhandler innsynsutviklingen er det et aspekt dere ikke har med. Da departementene kom på OEP ble deres journaler mye mer tilgjengelig enn direktoratenes. Dokumenter som gikk mellom direktorater

og departementer ble det lettere å spørre etter hos departementene. Departementene ble derfor "utsatt" for innsynskrav, som ellers kunne gått til direktoratene. Når direktoratene kom i OEP så tok de tilbake sin andel av innsyn i disse dokumentene igjen. Dette er en effekt, men jeg vet ikke hvor stor den er.

Når det gjelder klager som blir sendt direkte til klageorgan i stedet for virksomheten som har gitt avslag mener jeg det ikke nødvendigvis er klager som ikke vet hvem klageorganet er. Jeg har gjort det ofte og da skyldes det at jeg tviler på at organet, på bakgrunn av vist kompetanse eller saksbehandling til da, vil oversende klagen til klageorganet innen rimelig tid.

Rapporten har svake antydninger om svakheter ved gjeldende lov og praktisering av den. Jeg savner forslag til forbedringer.

Jeg siterer fra rapporten: "Det er en del eksempler på privatpersoner som synes å bruke offentleglova på grensen av intensjonene" Det ville vært en interessant diskusjon hvor denne grensen går. Mener man at man bruker offentlighetsloven til grensen, eller over grensen. Jeg tror det tas opp fordi noen mener at grensen er passert. Jeg tror man går glipp av grunnlag for en god diskusjon om hvor grensen går, ved ikke å ha eksempler.

Det hadde også vært interessant å få beskrevet sakene om beviste lovbrudd. Jeg innser at dette er en rapport som ikke skulle henge ut enkeltpersoner/ organisasjoner, men kunne sakene bli anonymisert?

Jeg synes rapporten bommer i forbindelse med kapittelet om kostnader ved praktisering av offentlighetsloven og spesielt kostnadskomponenter knyttet til OEP og EPJ. Kvalitetssikring og publisering av journalposter og etablering av postjournal, er kostnader knyttet til arkivloven. Det er kun den siste tilpassningen til OEP som er forårsaket av OEP og offentlighetsloven.

Offentleglova

Er Offentlighetsloven riktig navn?

Formålsparagrafen i § 1 er en offentlighetslov verdig. Fra og med § 3 er dette kun en lov om innsyn i eksisterende dokumentasjon. Denne loven inneholder veldig lite om det å "sikre at tilstrekkelig informasjon er dokumentert", eller at sentral informasjon aktivt blir distribuert. Noen andre lover har slike krav, men jeg mener også at offentlighetsloven burde ha det.

Etterfølgelse av loven

Det er en del feilpraktisering av loven. Noe skyldes lav kompetanse, misforståelser regler som er vanskelige å tolke. Disse årsakene grunner som oftest ikke skyldes vrangvilje og man må ha en viss overbærenhet med det.

Rapporten er inne på at noen bevisst bryter offentlighetsloven og beslektede lover.. Det tror jeg også. Jeg tror følgende områder er verst

- Søkerlister
- Offentlige anskaffelser
- Når vet man har gjort en dårlig saksbehandling
- Motforestillinger mot organets vedtak eller offentlige syn

Der man omgår mest er ofte der man trenger offentlighet mest. Ikke la omgåelse av loven bli argument for å slakke på loven. Da er det bedre å gjøre det vanskeligere å omgå den.

Taushetsplikt

Taushetspliktsbestemmelsene i lovverket er lite presist og gir rom for tolkninger. Et eksempel på det er forvaltningsloven. Det bør gjøres et arbeid for at dette skal bli lettere å finne frem i.

Personnummer, bankkontonummer bør få total taushetsplikt. Det som ble innført for et par år siden var "taushetsrett" med ikke taushetsplikt for personnummer.

Innsyn i selvstendige rettssubjekter

Det er lett å glemme at selskaper også private, må ha orden i sine dokumenter. De kan ha dokumentstyringssystemer som på mange områder har bedre funksjonalitet enn de arkivsystem som brukes av det offentlige. Selvstendige offentlige selskaper må for intern effektiv saksbehandling og for etterrettelighet ha orden i sine papirer. Den delen av jobben å utføres uavhengig av offentlighetsloven.

Denne type selskap får spesielt få innsynskrav. Noen grunner kan være:

- Det er vanskelig å vite om dem
- Det er uvant å spørre dem og uvant for dem å respondere. At de er underlagt offentlighetsloven er relativt nytt.
- De er uvant med klager. Tidkrevende for innsynsbegjærer å lære dem opp.

Selskaper uten administrativt ansatte

Unntaksbestemmelsen for selskaper uten administrativt ansatte bør fjernes. Eksempelet om at et selskap som kun sysselsetter en gartner bør unntas fra offentleglova er søkt. Bestemmelsen gir også følgende problemstillinger:

- Hva er administrativt ansatt?
- Skal det at man leier inn personell fremfor å ansette dem være avgjørende?
- Denne type selskap opprettes som regel for å "administrere" noen av kommunens oppgaver bedre
- Denne type selskap vil ofte lene seg på kommunene uansett, slik at arkiverings/journalføringen kan samordnes med kommunen.

Avgjørelser om hvilke selskap som er underlagt offentleglova

Disse avgjørelser tas i dag først når det finnes en innsynsklage. Disse avgjørelsene fattes i dag av organisasjoner som tar få slike avgjørelser.

Konsekvensen av dette er:

- Resultatet er avhengig av hvem som behandler saken
- Innsynssakene tar lang tid å behandle, fordi avgjørelsen om hvem som er underlagt Offentleglova tar lang tid.

- Selskap som er underlagt offentleglova, bryter loven frem til noen har tatt en slik avgjørelse

Denne type avgjørelser bør samles hos organ.

Utgangspunktet bør snus. Selskaper med mer enn 50 % offentlig eierskap bør være underlagt offentleglova men skal kunne søke fritak på grunn av konkurranse med det private. Ellers kan vurderingen være mye av den samme som i dag.

Klager generelt

Jeg vet at noen journalister har som "prinsipp" å klage uansett. Ser man bort fra den gjengen og meg er det forholdsvis få klager. Det er et dårlig tegn. Jeg tror man i denne sammenheng må innse at informasjon ofte er ferskvare. Skal man klage når man vet at når avgjørelsen vil foreligge, er det for sent å bruke det?

Klage til statsråd

Klageordningen for innsynssaker til statsråd fungerer ikke:

- Dette er saker som statsrådene ikke interesserer seg for. De har heller ikke fagkompetanse til å vurdere disse sakene
- Ingen klager har fått medhold i statsråd
- Saker som behandles i statsråd tar fryktelig lang tid. U får avgjørelsen lenge etter at saken var aktuell.
- Det er ikke innsynsklagene som er vurdert i statsråd. Klagene er ofte ikke presentert engang. Det er ofte kun en ensidig partsfremstilling fra departementene.
- "Kongen i Statsråd" høres viktig ut. Det at min lille innsynssak skal behandles i Norges øverste organ høres avskrekkende ut.

Disse klagene bør flyttes ut i et eget organ, som blant annet har personell med interesse og faglig tyngde i offentlighetslovgivningen. Det kommer klart frem av rapporten til Oxford Research at flere klagesaker trenger tyngre juridiske vurderinger

Jeg siterer rapporten fra Oxford Research: "Vi har argumentert for at offentleglova er en lov med flere kompliserte skjønnsmessige vurderingstemaer. Flere av disse er reelt vanskelige også for forvaltningsansatte med god juridisk kompetanse. På denne bakgrunn kan

en viktig funksjon for klageorganene være å etablere en klar praksis og avklare uklare rettslige spørsmål.”

Dette setter man altså Statsråder, med tilfeldig kunnskap om offentleglova, til å vurdere.

Klage til Sivilombudsmannen som alternativ til statsråd er heller ikke bra

- Sivilombudsmannen bruker lang tid han også
- Ombudsmannens trer da inn før forvaltningen har overprøvd deg selv. Ombudsmannen egner seg mer til å ta tak i saker som forvaltningen er ferdig med.’
- Ombudsmannen kan oppmode forvaltningen om endringer, han kan ikke kreve. Det vil si at forvaltningen ikke trenger å følge hans oppmodning.

Jeg tror at antallet klager på innsynsavslag i departementene er vesentlig færre enn naturlig på bakgrunn av det som er beskrevet over.

Klagerett etter 5 arbeidsdager

Dersom man ikke har fått svar innen 5 arbeidsdager får man klagerett etter offentleglova, men ikke hos departementene. Det unntaket bør fjernes. Det er ingen grunn til at departementene skal ha andre rettigheter enn andre.

Antall klageorganer

I forhold til antall klager er antall klageorganer altfor mange.

- Forskjellige avgjørelser fra ulike klageorgan i ”like” saker.
- For få saker til et klageorgan til å oppbygge erfaring og kompetanse

Ved færre organ kan man opparbeide seg konsistent tolkningspraxis

- Bedre mulighet til å se hvor man har problemer i tolkningen av loven, for så å gi bedre veiledninger
- Mer forutsigbar klagebehandling

Samordning med avsender

Det er blitt vanlig i deler av forvaltningen at man samordner sin vurdering av innsynskrav. Har virksomhet A fått innsyn i et brev fra virksomhet B, ber virksomhet A virksomhet B om en uttalelse før svar på innsynet gis.

Dette har både positive og negative effekter.

Positive

- Saken blir grundigere behandlet
- Større sjanse for riktig konklusjon

Negative

- Dette tar tid.
- Det genererer mer saksbehandling
- Virksomhet A vil føle seg bundet av virksomhet Bs uttalelse

Jeg mener at Virksomhet As lojalitet til Virksomhet B faktisk kan være et hinder for at Virksomhet A skal greie å gjennomføre en selvstendig vurdering etter § 29. Dette gjelder spesielt dersom man forhører seg mot private organisasjoner. De vil ikke sladde på bakgrunn av offentlighetsloven. Ved å spørre, vil det dannes en forventning om at man vil følge svaret.

Hvis virksomhet B i dette eksempelet er overordnet organ av virksomhet A, vil dette også påvirke virksomhet Bs mulighet til å være klageorgan.

Innsyn i samme dokument hos to ulike organ

Jeg har gjort det, og det krever dobbelt saksbehandling i det offentlige. Det vil si at dobbelt så mye ressurser. Er dette å kaste bort tid for forvaltningen, eller er det smart?

Et poeng i denne sammenheng vil jeg trekke frem. Slett eller langdryg saksbehandling hos det ene organet, kan fremprovosere innsynsbegjæring i samme dokument hos det andre organet.

Foreløpig svar

I forvaltningsloven er det regler for at man skal gi foreløpig svar dersom saksbehandlingen tar lenger tid enn det man skulle kunne forvente og alltid dersom det tar mer enn 1 måned.

Dette gjelder, etter min mening, også innsynssaker, men kun et fåtall praktiserer det. Dette prinsipp bør tydeliggjøres også i offentleglova. Naturlig grense for å måtte sende foreløpig svar er dersom saken tar/vil ta mer enn 5 arbeidsdager.

Det kan lett oppstå gruff, når man må vente flere måneder på behandlingen av en innsynssak, og man ikke har et foreløpig svar som forteller når saken forventes avgjort.

Anonyme innsynskrav

Jeg synes dette prinsippet er viktig og burde synliggjøres bedre i loven. Jeg har i en egen rapport synliggjort årsaker til å be om innsyn anonymt. Da hvem som ber om innsyn ikke skal bety noe for behandlingen av saken, bør dette være enkelt å forholde seg til.

Anonyme innsynsklager

En anonym har i dag som hovedregel same klageadgang som andre. Det er unntak. Det gjelder klage på avslag i departementene. En anonym kan ikke som andre klage til Sivilombudsmannen i stedet for til Statsråd. Man kan ikke som andre trekke saken fra Statsråd, for å sende den til sivilombudsmannen. En anonym kan heller ikke klage en ferdigbehandlet sak til Sivilombudsmannen.

(Man kan klage til Sivilombudsmannen dersom man velger å røpe sin identitet for ham. Sivilombudsmannen kan også akseptere å holde din identitet skjult for forvaltningen. Jeg har ikke turt dette, da det er usikkert hvilken plikt han har til dette.)

Jeg har hatt, og har saker som jeg tror forvaltningen hadde løst bedre, dersom forvaltningen hadde hatt dette ekstra pushet som Sivilombudsmannen kan gi.

Jeg mener altså at anonyme burde kunne klage anonymt til Sivilombudsmannen.

Misbruk av innsynsretten og sjikane

Jeg omtaler dette spesielt, da sjikane og missbruk kan være enklere å gjøre som anonym enn ved bruk av eget navn. Dette er ikke en diskusjon om når jeg eventuelt har gått over streken.

Jeg vil nevne et par typer saker der jeg vet det har vært opplevd som misbruk eller sjikane, men hvor jeg bestemt mener at det ikke er det.

Jeg har oppdaget at saksbehandlere ikke får dokumentene sine arkivert og journalført. Jeg har undersøkt hvor omfattende dette er og hva slags

dokumentasjon det er. Saksbehandlere oppfatter nok dette sjikanerende, men jeg mener det ikke er det. Det å sikre at dokumentasjonen sin er arkivert er en del av alle offentlig ansattes plikter. Så lenge man holder seg til saken, tjenestemannen og organet er det ikke sjikanerende. Trekker man inn privat personen kan det være noe annet.

Jeg har også hatt spesielt fokus på journalføring og innsynsbehandling. Jeg har fått tilbakemelding på at undersøkelser rundt dette er misbruk av innsynsretten. Det er jeg langt fra enig i. Undersøkelser av hvordan offentlige organ utfører sin lovpålagte virksomhet er helt klart legitime motiver for innsyn. Det går derimot an å sette spørsmål med om mengden innsynskrav er et misbruk.

Jeg har også fått tilbakemelding på at innsynskrav i offentlig journal medfører unødvendige ukesverk hos virksomheten...

Poenget mitt her er at det som for noen er åpenbart sjikanerede og missbruk av offentlighetsloven, faktisk ikke trenger å være det. Det er faktisk motivet til den som ber om innsyn som avgjør om det er misbruk eller ikke.

Habilitet i saksbehandlingen

Jeg har vært ute for at samme person som skrev under på dokumentet det var bedt om innsyn i var samme som signerte avslaget på klagen fra departementet. Vedkommende var åpenlyst ikke habil.

Vi har en form for habilitetsspørsmål i forbindelse med innsynssaker som er uvanlig. Overordnet organ behandler klager, selv når det gjelder dokumentflyten mellom overordnet og underordnet organ. Overordnet organ vil derfor ofte måtte behandle klager relatert til dokumenter de selv har sendt eller mottatt.

At saksbehandler hos det underordede organet behandler innsynskravet synes jeg er greit. Det er nødvendig for effektiv behandling.

Det gjør etter min mening ekstra viktig at den ansvarlige for saksbehandlingen av innsynskravet ikke er en del av miljøet som

kommuniserer den saken, der dokumentet det er bedt om innsyn i er en del av.

Tid på innsynskrav

Det er etablert en "regel" på at innsynskrav normalt skal behandles innen 1 til 3 arbeidsdager. Dette bør spesifiseres også i loven.

Tidskrav for publisering i OEP

Det bør settes et tidskrav på tiden det kan gå fra et dokument er sendt/mottatt til det skal finnes i OEP. Jeg har dokumentert at det for mange virksomheter i snitt tar flere uker, ja for noen over en måned. Dette betyr at man ikke finner relevant informasjon om ferske saker i OEP.

Kravet bør være at det normalt skal være i OEP innen 3 arbeidsdager og alltid innen 5 arbeidsdager.

Da både dokumentdato og OEP dato finnes i OEP bør det være en smal sak å etablere målinger på dette.

Virksomheter som skal med i OEP

Tiden er moden for å utvide mangfoldet av virksomhet som skal med i OEP. Selv skjønner jeg ikke hvordan organisasjoner som f eks Jernbaneverket, Avinor, Hovedredningssentralen, har lurt seg unna. Kort sagt bør alle statlige virksomheter (som er underlagt offentleglova) med i OEP. Det gjelder også regionskontorer.

Det at man ikke fører elektronisk journal bør ikke være en unntaksgrunn. Det bør heller settes et krav i arkivlova om at alle statlige virksomheter skal bruke elektronisk journal. Excel, som noen bruker, er faktisk elektronisk.

Det hadde også vært en fordel om organ som ikke er underlagt offentleglova, men praktiserer mye av samme tankegang, f eks sivilombudsmann, var med.

Jo flere som er med i OEP, jo forholdsvis vanskeligere blir det å nå journalen til de som ikke er med. Til dels vil andre få "dine" innsynskrav, til dels vil organisasjonene som ikke er med få mindre blest.

Følgende organ er i dag fritatt for å publisere journaler på internett (dvs. i OEP)

- a) Regjeringsadvokaten
- b) Riksadvokaten
- c) Etterretningstenesta
- d) Politiets tryggingsteneste (PST)
- e) Patentstyret
- f) Nasjonalt tryggingsorgan
- g) Norsk pasientskadeserstatning
- h) Pasientskadenemnda.

Denne bestemmelsen er ulogisk. Jeg vil tro at bestemmelsen grunner i antakelsen at de behandler forholdsvis mye sensitiv informasjon.

De at de ikke trenger å offentliggjøre journalen på nett, betyr ikke at de ikke skal lage en offentlig journal som andre kan be om innsyn i og legge ut på nett. Når organet først må lage en offentlig journal, kan de like godt legge den i OEP. Jeg er kjent med at minst et av disse organene har skjult seg bak denne bestemmelsen når de ikke har produsert offentlig journal løpende. Det var vel ikke hensikten?

For øvrig bør disse bestemmelsene tre i kraft snart.

Sladding av personnavn

OEP har en regel om at man ikke skal kunne søke på personnavn i journalføringer som er eldre enn 1 år. Praksisen på dette må strammes inn. For øvrig bør disse bestemmelsene tre i kraft snart.

Plikt til å offentliggjøre dokumenter

Det bør identifiseres dokumenttyper som skal offentliggjøres og hvordan de skal offentliggjøres. Eksempler:

- Tildelingsbrev
- Årsrapport

Unntak av omsyn til det offentlige sin forhandlingsposisjon m.m

Dette er en bestemmelse som bør strammes inn. Spesielt på det slås fast at tilbud/kontrakter som er inngått uten åpen anbudskonkurranse skal være fullt ut offentlige.

Offentliggjøring av journal for kommuner og fylkeskommuner

Jeg drømmer jo om et OEP verktøy også for kommuner og fylkeskommuner. Uansett bør det bli krav til offentliggjøring av søkbar journal på internett også for disse. De bør også få en tidsfrist.

Krav til statistikk

Det bør settes krav til statistikk i forbindelse med offentlighet. OEP gir i dag noe statistikk men det er mest på kvantitet. Jeg mener det bør tas frem statistikk om kvalitet og effektivitet også.

- Hvor raskt blir innsynskrav behandlet
- Hvor stor andel blir innvilget?
- Hvor stor andel blir overprøvd av klageorgan?
- Etc.?

Jeg har sett statistikk fra enkelte departement. For eksempel var behandlingstid på innsynskrav delt opp slik: 1 dag, 2 dager, 3 dager og mer enn 3 dager. Jeg fant ikke dette særlig relevant i praksis, da jeg hadde en liste over innsynskrav (de fleste var ikke mine egne) der behandlingstiden allerede var 1 til 9 måneder.

Sammenstilling fra databaser.

De fleste databaser har et brukergrensesnitt beregnet på bruk for saksbehandlere. Det er det saksbehandlerne ser og forholder seg til. Arbeide direkte mot databasen har de ofte ikke kunnskap og rettigheter til. Ofte vil det være slik at spesielle sammenstillinger vil ta tid utfra det brukergrensesnittet saksbehandler har, men ved søk direkte i databasen vil det være en lite arbeidskrevende sak. I lys av dette er det ofte tilfeldig hva som er enkelt og lite arbeidskrevende og hva som ikke er det.

Søkere til viktige stillinger

Det er et reelt problem at søkere blir sladdet fra offentlige søkerlister. Det er også et problem at personer som blir vurdert for stillinger, ved hjelp åpenlyst uholdbare argumenter ikke blir oppført på søkerlistene.

I det siste tilfelle er en straff det rette.

I det første tilfellet bør praksis strammes inn. Jeg tror faktisk det er flere tilfeller hvor man sladder en person fra søkerlisten, hvor det er en bjørnetjeneste for søkeren. Det at du blir vurdert til andre viktige stillinger, kan være en øyeåpner for dine overordnede der du er nå om hvor verdifull resurs du egentlig er for dem. Det at an søker en ny stilling betyr ikke nødvendigvis at man vil vekk, men som de fleste dyktige folk er åpen for nye interessante og krevende utfordringer.

Jeg synes også at dersom du interesserer deg for en stilling skal du lett kunne se søkerne, men hvis du interesserer deg for en søker, skal du ikke lett få tilgang til hvor hun ellers har søkt.

Merinnsyn (§ 11) og unntak av resten av dokumentet (§ 12).

Generelt sett er statsforvaltningen flinke til å påføre en kommentar om at merinnsyn er vurdert. Jeg mener faktisk at de er for flinke. Ofte er dette med i en mal eller blir "automatisk" påført av arkivet før utsendelse. For ofte har jeg påvist at dette har vært påført uten at meroffentlighet har vært vurdert. Det å bekrefte at man har gjort noe man ikke har gjort er ikke forvaltningen verdig.

Man blander også ofte § 11 og § 12. Man skriver at man har gjort en merinnsynsvurdering etter § 11, men i praksis har man utført en mindreinnsynsvurdering etter § 12.

Arkivlova

Plikt til å føre elektronisk journal

Nå er tiden moden for å kreve at alle statlige og kommunale virksomheter gjennomfører elektronisk arkivering og journalføring i henhold til en av de nyere NOARK standardene.

Organinterne dokument

Tiden er overmoden for å kreve at også organinterne dokument journalføres i offentlig journal. De blir jo registrert i arkivet uansett og hensikten med journalføring er jo at man lett skal finne frem i dokumentene i arkivet.

... dersom dei er gjenstand for saksbehandling og har verdi som dokumentasjon.

Følgende to kriterier er det sentralt å vurdere i forbindelse med arkivering og journalføring:

- om dokumentet er gjenstand for saksbehandling
- om dokumentet har verdi som dokumentasjon

Er begge oppfylt så er det journalføringsplikt. Er en av dem oppfylt er det arkiveringsplikt. Denne forskjellen er for meg marginal. Slik arkivsystemene er i dag, bør journalplikten oppstå når en av kriteriene er oppstått, slik at de dokumenter som arkiveres også journalføres.

Jeg siterer dokumentet " For innholdsleverandørene til OEP":

"Alle organer som har gått over til elektronisk arkivering, må derfor påse at arkivsystemet inneholder nødvendig funksjonalitet som gjør det mulig å arkivere et eksternt dokument selv om man ikke journalfører det"

Jeg synes det er meningsløst å måtte ha ekstra funksjonalitet for å hindre at dokumenter blir journalført.

Løpende journalføring

Nå som ikke all inn og utgående dokumentasjon går via arkivet er man ikke avhengig av at "arkivjobben" før informasjonen er tilgjengelig. "løpende" på derfor tidfestes.

Journalføring av enkelte saker

Noen sakstyper journalfører noen virksomheter rubbel og bit, mens andre ikke journalfører noe. Eksempler:

- Innsyn
- Jobbsøknader
- Anskaffelser
- mv

At det er ulik praksis er forvirrende. Det bør derfor gå ut et klart signal om at det skal journalføres.

Ansettelses

Jeg mener at personnavn skal sladdes i journal ved jobbsøknader og annen kommunikasjon med jobbsøker. Dette for at det ikke skal komme i journalen at man har søkt jobb i flere steder det siste år. Derimot skal alltid søkerlisten journalføres, slik at de som er interessert kan får oversikt over hvem som har søkt. Jobbtilbud og annen kommunikasjon etter at det er bestemt at en skal få et jobbtilbud journalføres inklusive navn.

En liten anekdote. Jeg søkte innsyn i søkerlisten og det var 2-3 personer som ble sladdet. Jeg søkte på saken i OEP. Der fant jeg søknaden til personer jeg ikke fant på søkerlisten.

Standardisering av journalføring

OEP viser så tydelig at det er ulik journalpraksis ute å går. Hver for seg er det ikke så ille, men ser med det som en helhet er det noe rot. Eksempler

- Forkortelser burde skrives fult ut- NRK, SIRUS FAT
- Personnavn vekk fra saks- og dokumentnavn
- Språk
- Dårlige titler som ikke stemmer med dokumenttitlene

Klage på journalføring

Man bør få klagerett på journalføring med hensyn på

- Manglende journalposter
- Treg journalføring
- Dårlig journalføring

Hva skal jeg gjøre når jeg vet at det er dokumenter der, som ikke er synlige i journalen?

Elektronisk post

Elektronisk post er en av største utfordringene med hensyn på komplette arkiver og journaler. SMS og ulike former for "Instant messaging" (øyeblikksmeldinger, chat) har mye av samme problemstillinger.

Til forskjell fra tradisjonell post kommer dette frem til mottaker uten at arkivet trenger å behandle saken først. Man er altså ikke avhengig av at dokumentet er arkivert, for at det skal kunne saksbehandles. Det medfører at mye av arkiveringsansvaret er overført til saksbehandler fra arkivet.

E-post er også vanskeligere å vurdere enn annen dokumentasjon. E-post dekker alt fra den mest uformelle dialogen, til meget formell dialog.

I tillegg blir det ofte en meldingsdialog som kan utvikle seg i flere retninger. Det som starter med et spørsmål fra en saksbehandler til en annen om de skal spise lunch sammen, kan endre opp med prinsipielle avklaringer organisasjoner i mellom.

Det er også en tendens til å kopiere inn en haug av ekstra personer på en e-post. Hvem har da arkiveringsplikten?

E-post bruken har sklidd ut over lang tid. Tiden er overmoden for at man regulerer bruken for å etablere forsvarlig arkivering også av e-post. Føringerne må gis sentralt.

Det som er mye vanskeligere å se er hva som må gjøres. Noen grep jeg ser er følgende:

- 1 Virksomhetens e-postbokser er virksomhetens og ikke privat og skal bare brukes til virksomhetsrelevant aktivitet. Det fins så mange gratisleverandører av e-post på nett at privat e-post kan sendes fra disse. Et slikt tiltak vil også hindre et annet femomen som har sklidd ut. Det er ikke sjelden det sendes e-poster fra en e-postadresse tilhørende en offentlig virksomhet med innhold som virksomheten ikke kan gå god for.

- 2 Integrering av virksomhetens e-post system med arkivet på en slik måte at saksbehandler blir tvungen til å ta stilling til arkivering ved utsendelse og før e-postene blir frigjort.
- 3 Klare regler for når og hvordan man i det offentlige skal bruke e-poster.

Sosiale medier

Det er vel heller unntaket at det som skrives på sosiale medier blir arkivert og journalført. Det bør strammes inn, selv om informasjonen lagt ut er allment tilgjengelig.

Elektroniske skjema

Noen offentlige instanser krever at man fyller inn et elektronisk skjema på deres nettsider, fremfor å sende tradisjonell e-post. Det er to perspektiver i denne sammenheng jeg ønsker å ta opp:

- Arkivering

Det må jo gjelde samme krav til arkivering av dette, som for annen dokumentasjon

- Tilbakemelding med kopi til innsender.

Når man har fylt inn og sendt blir ofte det man sendte eneste kopi av det man skrev. Dette skyldes at vi som skriver tenker på det som en e-post og da ville det lagt seg i vår "sendte elementer". Derfor bør det ved slike skjema alltid sendes en kopi til avsender på direkten. Også privat, der vi ikke har formelle arkiveringsrutiner, har vi behov for å se tilbake på hva vi tidligere har sendt.

Saksbehandlingsverktøy

Det finnes nå mange saksbehandlingsverktøy for ulike fagområder

- Anskaffelser
- Ansettelse
- Fagdokumenter
- Etc.

Ikke alle legger disse dokumenter i tillegg ut i journalen. Praktisering av arkivering og journalføring når man bruker slike verktøy må klargjøres.

Det offentlige må også ha fokus på gode grensesnitt mellom arkivverktøy og fagverktøy for at disse verktøy skal kunne spille godt sammen.

Opplysninger om andre journaler

I forbindelse med OEP bør det være listet alle andre journaler til virksomhetene. Slik det er nå kan man ikke vite om det er andre journaler i virksomhetene enn den som er i OEP.

Om Petimeteret

Jeg har en del innsynsbegjæringer bak meg. De aller fleste har et aspekt knyttet til journalføring og offentleglova å gjøre. Jeg har også en mengde forespørsler knyttet til mine rapporter.

Jeg har også hatt mange henvendelser til ulike arkiv fordi jeg mener de ikke følger god journalføringspraksis, eller fordi jeg ser klare forbedringspotensial.

Jeg har også gjennomført et antall andre mindre undersøkelser.

Jeg har erfaring fra og kontakter i statsforvaltningen, og har hatt ansvar for en del av en statlig organisasjons arkiv.

Jeg er i ferd med å trappe ned Petimeterets virksomhet. Et tema er unntatt: "Evaluering av offentleglova".

Tidligere rapporter

Petimeteret har også tidligere laget rapporter

13.07.2012 – Innsynsklager til statsråd

<http://udoc.no/docs/5247fc/?source=homepage>

11.01.2013 – Hvilke selskaper er underlagt offentleglova

<http://udoc.no/docs/842410/?source=homepage>

19.04.2013 – Innsyn som anonym

<http://udoc.no/docs/b2c08d/?source=homepage>

28.09.2013 – Journalføring og offentlig elektronisk postjournal (OEP)

<http://udoc.no/docs/83d46a/?source=homepage>

01.01.2014 – Innsynsklager til statsråd utgave 2

<http://udoc.no/docs/ef0c21/?source=homepage>