
Arbejdshæfte
Kodeks for e-Borgerskab

for

1. 	 Valg af henvendelseskanal - At være borger betyder selv at kunne vælge, 	
hvordan jeg ønsker at kommunikere med den offentlige sektor. De offentlige 	
myndigheder sikrer, at jeg kan få service gennem et stort antal kanaler, ja alle til-
gængelige kanaler: Ved skranker, pr. brev, over telefonen, pr. e-post og over 	
internettet.

2. 	 En overskuelig offentlig sektor - At være borger betyder at kunne finde ud af,
hvor der er information fra det offentlige og hvor, jeg kan søge om hjælp fra det
offentlige. Det offentlige står inde for, at jeg har én indgang til alle ydelser og agerer
som én sammenhængende enhed, hvor man ikke kan gå forkert.

3. 	 Overblik over rettigheder og pligter - At være borger betyder, at jeg ved, hvilke
ydelser, jeg har ret til under hvilke omstændigheder. Det offentlige sørger for, at jeg
altid kan danne mig overblik over mine rettigheder og pligter.

4. 	 Information, der passer til mig og min situation - At være borger betyder, at jeg
har ret til sammenhængende, udtømmende og ajourført information. Det offentlige
giver mig den rette information skræddersyet efter mine behov.

5. 	 Brugervenlige services - At være borger betyder, at jeg kan vælge at afgive
relevante data én gang og stadig forvente proaktiv service. Det offentlige fortæller,
hvilke oplysninger, der opbevares om mig og bruger dem ikke uden mit samtykke.

6. 	 Sammenhængende arbejdsgange - At være borger betyder, at jeg nemt kan
sætte mig ind i det offentliges arbejdsgange og se, hvad der sker i min sag. Det
offentlige stiller information til rådighed om de arbejdsgange og procedurer, der
berører mig, ved at gøre det muligt for mig at følge min sag.

7. 	 Tillid og troværdighed - At være borger betyder, at jeg kan stole på, at det 	
offentlige opfører sig kompetent i en digitaliseret verden. Det offentlige garanterer,
at der ikke kan forekomme uautoriseret adgang til oplysninger, og at digitale 	
dokumenter opbevares sikkert.

8. 	 Lydhør administration - At være borger betyder, at jeg kan sende det offentlige
idéer til forbedringer og indgive klager. Det offentlige kompenserer mig for gener
forvoldt af fejl og gør brug af borgernes idéer og meningstilkendegivelser, når der
skal udvikles serviceydelser og arbejdsgange, nye som eksisterende.

9. 	 Offentliggørelse af nøgletal og sammenlignelighed - At være borger betyder, at
jeg kan sammenligne, efterse og måle det offentliges produktivitet. Det offentlige
stiller sammenlignelig information om dets produktivitet til min rådighed.

10. 	 Medejerskab og samfundskompetence - At være borger betyder, at jeg 	
inkluderes i beslutningsprocesser og får mulighed for at fremme mine egne 	
synspunkter. Det offentlige medvirker til min fortsatte udvikling som borger og 	
garanterer, at de fornødne informationer og redskaber er til min rådighed.

�

Arbejdshæfte Kodeks for e-Borgerskab
Version 2.2 (December 2006)

Burger@Overheid.nl

Dette hæfte udgives med begrænset ophavsret. Der kan frit gengives fra

Kodeks’et så længe, der henvises til ophavsretsholderen.

Translation: City of Aarhus, Danmark

�

Hvilke forventninger har e-Borgerne til digital forvaltning?

En moderne offentlig sektor

Den hollandske politik for digital forvaltning har som målsætninger at forbedre informationsudveksling,

offentlige serviceydelser og interaktiv deltagelse i samfundet ved at indføre en ny relation mellem

borgerne og det offentlige. Målsætningerne skal nås ved at give borgerne en højere grad af ansvar

og mere valgfrihed. Det er den hollandske regerings opfattelse, at den dertil fornødne udvikling

af borgernes evne til at deltage i samfundslivet fremmes gennem anvendelse af informations- og

kommunikationsteknologier (IKT’er). e-Borger programmet har udviklet et redskab, der skal hjælpe

borgerne i denne nye rolle: det såkaldte e-Borger kodeks.

Kvalitetskrav

Kodeks’et er bevidst skrevet fra borgerens udgangspunkt og består af 10 kvalitetskrav til digital

interaktion. Hvert krav formuleres som en rettighed for borgeren og en modsvarende forpligtelse for

det offentlige. Det betyder ikke, at borgeren ikke har pligter. En borger er ikke bare en forbruger af

offentlige serviceydelser, men også en samfundsborger, der er underlagt lovgivning og som deltager i

demokratiske processer.

Kodeks’et er rettet mod såvel borger som det offentlige. Det tillader borgerne at stille det offentlige

til regnskab for kvaliteten i de digitale serviceydelser. Det offentlige kan bruge kodeks’et til at

underkaste sine serviceydelser et kvalitetseftersyn fra et eksternt udgangspunkt. Pt. er kodeks’et

ikke obligatorisk, men følger dog det princip, at myndigheder skal følge det, eller forklare hvorfor det

evt. ikke følges.

De ti kvalitetskrav kan inddeles i fire kategorier: Krav nummer 1 omhandler helt basalt tilgængelighed.

Krav nummer 2, 3 og 4 handler om information. Krav nummer 5, 6 og 7 handler om interaktion og krav

�

nummer 8, 9 og 10 handler om deltagelse i samfundslivet. En nyligt gennemført undersøgelse

i Holland viste, at borgerne som top tre har: nummer 2 (overskuelighed), 7 (tillid) og 5

(brugervenlighed).

Tilblivelses-historie

e-Borger kodeks’et bygger på forskning inden for eksisterende kvalitetssikringssystemer

og flere undersøgelser af borgernes forventninger til det offentlige. Resultaterne blev

homogeniseret og fremlagt for offentligheden i 2004. Version 1.0 af kodeks’et blev udgivet

i starten af 2005. De mange kommentarer og forslag, der fulgte udgivelsen førte til en

forbedret version, 2.1. I nærværende version – 2.2 – er der tilføjet en checkliste

Kodeks’et opsummerer et overordnet, fremtidsorienteret syn på det offentlige set under

ét. Det lægger ikke op til streng efterlevelse, men bør kunne tilpasses forskellige niveauer og

politikområder i den offentlige sektor. De offentlige myndigheder skal selv kunne fastslå, hvilke

krav, der kan imødekommes her-og-nu, og hvilke, der skal indfries senere. Borgerne kan stille

spørgsmålstegn ved den prioritering. Ved på den måde at sætte det offentlige under pres

udefra kan man stimulere de interne incitamenter til forandring. Det skaber opmærksomhed om

digital forvaltning, hvilket kan fremme udviklingen.

Udbredelse

Kodeks’et er gradvist blevet mere og mere udbredt siden den første udgivelse. Den hollandske

ombudsmandsinstitution vil fremover gøre kodeks’et til del af sine bedømmelseskriterier.

Kodeks’et bruges endvidere som rettesnor i NORA-programmet (Netherlands Government

Reference Architecture), der er grundstenen i de nationale standarder for interoperabilitet

�

i den digitale forvaltning. Alle niveauer i den hollandske offentlige forvaltning (stat, regioner,

kommuner og vandbestyrelser) underskrev d. 18. april 2006 en fælles erklæring om at

fremme digital forvaltning. Denne erklæring bruger kodeks’et som det bærende princip for

borgercentrisk forvaltning. OECD’s partner-review anbefalede i 2006 den hollandske regering

at gøre kodeks’et til en del af de nationale strategier. Dette medførte, at det Hollandske

Standardiseringsråd udråbte kodeks’et til national standard for leveringen af offentlige

serviceydelser. Selv om kodeks’et er udviklet i Holland kan det nemt udbredes og indføres i

andre lande.

Arbejdshæfte

Kodeks’et skal udvikles yderligere for at gøre kvalitetskravene håndgribelige og målbare. For

at nå dette mål har e-Borger programmet iværksat et åbent udviklings-initiativ, som alle

interessenter kan tage del i. Redskabet er ikke en manual, der blot skal læses, men derimod et

arbejdshæfte, der skal opmuntre til videre refleksion.

Det nuværende personlige arbejdshæfte gør det muligt for dets ejer at notere egne

bemærkninger og kritikpunkter. e-Borger programmet tager gerne mod alle disse kommentarer,

så der kan skabes en ny udgave af hæftet.

Man kan finde flere oplysninger om dette på www.burger.overheid.nl

Matt Poelmans

Direktør, e-Borger programmet

�

Egne noter:

�

 1. Valg af henvendelseskanal
At være borger betyder selv at kunne vælge, hvordan jeg ønsker at kommunikere med den

offentlige sektor. De offentlige myndigheder sikrer, at jeg kan få service gennem et stort antal

kanaler, ja alle tilgængelige kanaler: Ved skranker, pr. brev, over telefonen, pr. e-post og over

internettet.

Uddybende bemærkninger

Internettet er blevet det mest anvendte ”udstillingsvindue” for alle nutidige organisationer.

Selv offentlige kontorer oplever, at det digitale kontor får flere besøgende end det fysiske. Det

betyder, at udviklingen af digitale kontaktformer (e-post, internet) tildeles stor opmærksomhed.

Men dette må ikke aflede opmærksomheden fra de mere traditionelle henvendelseskanaler. Ikke

kun fordi, det endnu ikke er alle, der har vænnet sig til den ny teknologi, men også fordi alle kan

få behov for personlig hjælp i bestemte situationer, og at de nogle gange bare er nemmere at

gribe telefonen end at tænde for PC’en.

Det er et fundamentalt princip, at kunden har ret til at definere henvendelseskanalen.

Kommercielle serviceforetagender som banker og forsikringsselskaber har helt rigtigt forstået,

at deres kunder forventer, at det er sådan, det skal være. Det er derfor, de ikke længere

lukker de fysiske filialer efter at have fået store dele af kunderne over på internettet. Det

offentlige skal indføre intelligente kanalstrategier efter samme recept. Et eksempel på dette

kunne være at medbringe en bærbar computer, når man kommer i ældre menneskers hjem og

hjælpe dem med at udfylde ansøgninger.

�

Checkliste

•	� Kan man se på hjemmesiden, hvordan man kan komme i kontakt med myndigheden ved fysisk

henvendelse, opringning, brev og e-post?

•	 Er der ét nummer til hele myndigheden eller et kontaktcenter?

•	� Har myndigheden offentliggjort retningslinierne for, hvordan man behandler e-post og

bekræftes modtagelse af e-post?

�

2. En overskuelig offentlig sektor
At være borger betyder at kunne finde ud af, hvor der er information fra det offentlige, og hvor

jeg kan søge om hjælp fra det offentlige. Det offentlige står inde for, at jeg har én indgang til

alle ydelser og agerer som én sammenhængende enhed, hvor man ikke kan gå forkert.

Uddybende bemærkninger

Når en borger skal finde information, indhente en tilladelse, eller søge om tilskud, skal han selv

kunne finde frem til den relevante offentlige myndighed. Borgere har dog en tendens til at se

det offentlige som én enhed og kan ikke gå op i administrative skillelinier og det offentliges

opdeling på forskellige enheder. Selv velkvalificerede borgere kan fare vild i det bureaukratiske

vildnis. Internettet muliggør en sammenhængende offentlig forvaltning, det vil sige, at forskellige

myndigheder kan arbejde sammen i den virtuelle verden uden at miste deres selvstændighed

eller identitet. Den slags servicefællesskaber kan realiseres, hvis politikere og embedsmænd vil

skifte fokus fra serviceudbud til serviceefterspørgsel.

Et godt eksempel på dette er den Fuldt Integrerede Nationale Database (FIND). Denne er

et totalt katalog over offentlige serviceydelser, der beskriver og giver adgang til alle 2.500

ydelser på nationalt, regionalt og lokalt niveau. Det skridt, der nu tages, er at kombinere

flere ydelser fra flere forskellige myndigheder og samle dem i en ny integreret tjeneste, for

eksempel en geografisk tilladelse (i stedet for adskilte byggetilladelser, lokalplansdispensationer

og miljøgodkendelser). På samme måde kan en kombination af digitale kort på forskellige

niveauer skabe et såkaldt ”hvad-må-man-hvor”-kort, der informerer om relevante

lokalplanlægningsregulativer. En anden god idé er ét samlet kontaktcenter, der kan nås af

mange kanaler, og som enten selv kan ekspedere henvendelsen eller henvise til den korrekte

myndighed.

�

Checkliste

•	� Er der et katalog over serviceydelser, der forklarer hvordan og hvor, man kan få de

pågældende ydelser?

•	� Er der skabt sammenhæng til relaterede organisationer, eller henvises der til disse, når

der søges om ydelser, der varetages af andre myndigheder?

•	 Efterlever hjemmesiden de internationale standarder for tilgængelighed (WCAG)?

10

3. Overblik over rettigheder og pligter
At være borger betyder, at jeg ved, hvilke ydelser, jeg har ret til under hvilke omstændigheder.

Det offentlige sørger for, at jeg altid kan danne mig overblik over mine rettigheder og pligter.

Uddybende bemærkninger

Alle borgere formodes at kende loven, men i dagligdagen kan man let føle sig usikker, når det

handler om rettigheder og pligter. Derfor får mange borgere ikke de ydelser, de er berettigede

til, for eksempel boligstøtte. Alene på det sociale område er der en underskov af regler

og myndigheder, som man let kan fare vild i. Problemet vokser på områder, hvor offentlige

serviceydelser privatiseres, og borgerne skal træffe deres egne valg (f.eks. ved valg af private

pensionsordninger).

Digital forvaltning kan gøre det hele lettere at gå til gennem servicefællesskaber,

hændelsesorienterede løsninger og lignende. Næste skridt er at indføre en personlig hjemmeside

”MitDetoffentlige.dk” med personlige data og oplysninger om ens kommunikation med offentlige

myndigheder.

e-Borger programmet gennemførte for nyligt en undersøgelse, der viste, at borgerne i Holland

har stor interesse i en sådan tjeneste, så længe deres data opbevares på betryggende vis og

de selv kan beslutte, hvordan data kan anvendes. Dette kaldes også en e-mappe, der opbevares

i et sikkert digitalt arkivskab.

11

Checkliste

•	� Er der systematik i den måde, der informeres til borgerne på, f.eks. ud fra livssituation,

hændelser eller målgrupper?

•	� Er der mulighed for at skræddersy informationer, så de passer til lige præcis dine

personlige behov og omstændigheder?

•	 Kan ansatte i kontaktcentrene besvare spørgsmål om alle offentlige ydelser?

12

4. Information, der passer til mig og min situation
At være borger betyder, at jeg har ret til sammenhængende, udtømmende og ajourført

information. Det offentlige giver mig den rette information skræddersyet efter mine behov.

Uddybende bemærkninger

De færreste ville være tilfredse, hvis vi blot gør det papirbaserede bureaukrati til et digitalt

bureaukrati. Dette understreger tværtimod tilgængeligheds-udfordringen. Offentlig information

bør være tilgængelig på flere forskellige måder. Først og fremmest skal et demokratisk

samfunds mest basale information (som love, regulativer og sagsgange) være digitalt tilgængelige

i deres helhed. Holland vil – fra 2007 - gennemføre, at den autoritative udgave af en given

publikation er den digitale. Den centrale portal www.overheid.nl giver adgang til alle offentlige

myndigheder og deres ydelser. Det er interessant i den forbindelse, at Århus-traktaten fastslår,

at offentlige myndigheder aktivt skal udgive miljøoplysninger i digital form.

Digital forvaltning gør det ikke bare muligt at udsende originaldokumenter i digital form, men

også at skifte fra udbudsorienterede informationskanaler til efterspørgselsorienterede. Ved

at lade borgerne oprette egne profiler, kan man personalisere informationen, f.eks. i forhold til

opsatte kriterier eller angivelse af bestemte behov. Adskillige kommuner indfører nu et system,

hvor man kan abonnere på lokal information ved at angive sit postnummer.

Offentlig information skal være troværdig. Det er ikke acceptabelt at indsætte en præambel,

hvor det understreges, at afsenderen ikke kan gøres ansvarlig for fejl og udeladelser, eftersom

offentlig information altid bør være præcis og ajourført.

13

Checkliste

•	 Kan man abonnere på personaliseret information?

•	 Kan man se – og om nødvendigt – rette sine egne data?

•	 Gives der særbehandling til hyppigt tilbagevendende brugere?

14

5. Brugervenlige services
At være borger betyder, at jeg kan vælge at afgive relevante data én gang og stadig forvente

proaktiv service. Det offentlige fortæller, hvilke oplysninger, der opbevares om mig og bruger

dem ikke uden mit samtykke.

Uddybende bemærkninger

Den hyppigst hørte klage er, at borgerne igen og igen skal afgive de samme data. Borgeren

tvinges de facto ind i en rolle som (underbetalt) postbud, hvor han løber fra den ene skranke

til den næste (og oven i købet skal stå i kø). Hvis man kombinerer data og konverterer de

mange separate databaser til et begrænset antal stamregistre, burde det ikke længere være

nødvendigt at skrive de samme ting i flere forskellige blanketter. Dette kan dog kun lade sig

gøre, hvis organisationen er villig til indføre elektroniske systemer til styring af kunde- (borger-)

relationer og arbejdsgange.

Første skridt er at indføre internet-formularer, der kan indsendes digitalt. Næste skridt er

at sende formularer ud, der er forudfyldt med de data, myndigheden allerede kender, og som

så kan færdiggøres af borgeren - om nødvendigt - og så underskrives digitalt. Denne form for

selvbetjening mindsker på én gang risikoen for fejl og sparer tid. Eksempler på dette findes i

mange landes Skatteadministrationer.

Det sidste skridt er proaktiv levering af serviceydelser. I dette scenario tildeles borgerne

ydelser på baggrund af kendte data, uden at borgeren har anmodet om disse ydelser (hvis

borgeren altså vil have dem). Det er væsentlige forudsætninger for dette, at procedurerne er

gennemskuelige, og at borgerne nemt kan sætte sig ind i, hvilke data det offentlige ligger inde

med, og hvad de bruges til.

Fra 2007 vil vi indføre en hjemmeside, hvor alle dataudvekslinger mellem myndigheder vedrørende

borgere kan findes. Samtidig indføres et fælles CPR-nummer.

15

Checkliste

•	� Er der internetformularer til indsendelse af ansøgninger og er der hjælpefunktioner til at

hjælpe borgerne med afgive korrekte og nødvendige data?

•	� Er der internetformularer til indsendelse af ansøgninger og er der hjælpefunktioner til at

hjælpe borgerne med afgive korrekte og nødvendige data?

•	 Deltager organisation i Min Side-Projektet?

16

6. Sammenhængende arbejdsgange
At være borger betyder, at jeg nemt kan sætte mig ind i det offentliges arbejdsgange og se,

hvad der sker i min sag. Det offentlige stiller information til rådighed om de arbejdsgange og

procedurer, der berører mig, ved at gøre det muligt for mig at følge min sag.

Uddybende bemærkninger

Selv velkvalificerede borgere, der har indsigt i den offentlige sektor kan fare vild i det

bureaukratiske vildnis. Registrerings- og ansøgningsprocedurer kan ofte være ganske uforståelige

eller unødigt komplicerede. Det offentlige kan derfor fremme bedre forståelse og tillid ved at

give indsigt i, hvilke trin, der ligger i en given sagsbehandling og hvordan beslutningsprocessen er

opbygget. I den kommercielle sektor har kundernes mulighed for at følge ekspeditionen af deres

henvendelser været en stor succes (ved køb af bøger, online køb af billetter, forsendelse af

pakker mv.). Det eliminerer behovet for opfølgende telefonopringninger, sparer tid (og penge) og

øger forbrugernes tilfredshed. Sådanne arbejdsgange giver borgeren mulighed for at bestille tid

online eller at opdatere oplysninger i databaser. Det giver god ræson at introducere den slags

selvbetjening i det offentlige. Når man kan følge hele sagsgangen, lader den til at vare kortere

tid, end når det offentlige bare er et uigennemskueligt hele. Men gennemskueligheden øger ikke

bare borgernes tilfredshed. I lande med ustabile politiske systemer, kan internet-services,

der baserer sig på åbne og gennemskuelige sagsgange, forebygge eller mindske risikoen for

uregelmæssigheder som bestikkelse og korruption. Gode eksempler på sådanne tiltag er e-handel

og tolddeklarering på nettet.

17

Checkliste

•	� Findes der et utvetydigt forvaltningsgrundlag, og er der online adgang til lovmæssige eller

kontraktuelt bestemte beslutninger?

•	 Er sags- og arbejdsgange beskrevet og forklaret klart og tydeligt?

•	 Kan man følge sin sag, når man har indsendt en ansøgning eller forespørgsel?

18

7. Tillid og troværdighed
At være borger betyder, at jeg kan stole på, at det offentlige opfører sig kompetent i en

digitaliseret verden. Det offentlige garanterer, at der ikke kan forekomme uautoriseret adgang

til oplysninger, og at digitale dokumenter opbevares sikkert.

Uddybende bemærkninger

Skiftet i kontaktform fra traditionelle til virtuelle kanaler betyder, at vi bliver stadigt mere

afhængige af elektroniske netværk. Det ses som en selvfølge, at det offentlige har ansvaret for

veje og den trafikale infrastruktur, men den form for ansvar er ikke kotume, når det drejer sig

om informationsmotorvejen (end ikke nu, hvor den reelt er et alternativ). I internetbankerne

ses det som uundgåeligt, at der forekommer en vis procentdel svindel, og der kompenseres for

dette. Men svindel og misbrug må ikke forekomme i offentlige sammenhænge (tænk bare på e-

valg), og skal som sådan ikke tages let på.

Driftssikkerhed, og sikkerhed i det hele taget, må garanteres. Et nyligt såkaldt DDOS-angreb

på hollandske offentlige hjemmesider blev mødt med et skuldertræk. e-Borger programmet

gjorde indsigelse, og der blev truffet forebyggende foranstaltninger. Næste år udbredes den

digitale signatur i Holland på national skala, så der skal tages hånd om sikkerheden i digitale

udvekslinger. Offentlige organisationer og embedsmænd skal oplæres i at omgås omhyggeligt med

digitale sager. Dette gælder også viden om, hvad man kan gøre mod hacking, phishing og spam.

Et regeringskontor skal stå for overvågning og udsende advarsler (www.govcert.nl)

Endelig skal digitale akters livscyklus være en integreret del af arbejdsgangsstyring og

arkivering.

19

Checkliste

•	� Giver persondatabeskyttelses-erklæringen et klart indtryk af, hvilke skridt, der tages for

at forebygge, at data misbruges?

•	 Kan man gennemføre elektroniske betalinger?

•	 Kan den digitale signatur anvendes?

20

8. Lydhør administration
At være borger betyder, at jeg kan sende det offentlige idéer til forbedringer og indgive

klager. Det offentlige kompenserer mig for gener forvoldt af fejl og gør brug af borgernes

idéer og meningstilkendegivelser, når der skal udvikles serviceydelser og arbejdsgange, nye som

eksisterende.

Uddybende bemærkninger

En klage er et råd, man ikke skal betale for. Den lærende organisation lærer af sine fejl, så den

ikke begår dem igen. Dette skyldes ikke bare, at borgeren har ret til at blive taget alvorligt;

lydhørhed over for kunderne medvirker også til at skabe bedre service. Men det er fortsat en

kolossal kulturforandring for det offentlige at tage konceptuelt og organisatorisk udgangspunkt

i borgeren. Og da det offentlige mangler de markedsdrevne incitamenter, der tvinger den

kommercielle sektor til at forandre sig i takt med de ydre omstændigheder, må der andre

drivkræfter til.

Første skridt er en online klageadgang, der gør det lettere at indsende skriftlige klager.

Kvalitetsmål er et andet redskab. Desværre er der kun meget få offentlige kontorer, der gør

brug af kvalitetsmål. Derudover omhandler de fleste kvalitetsmålsætninger kvantitative forhold,

som for eksempel at reducere svar- eller ventetider. At forebygge ventetid ved at udbyde

online-services er en mere gennemtænkt måde at skabe tilfredshed på. En direkte måde at

få meningstilkendegivelser på, er at indbygge nye interaktionsformer i serviceydelserne, så

klageproceduren er inkluderet i servicen. Det giver ganske vidst en meget lettere klageadgang,

men giver samtidig mulighed for at håndtere det potentielt større antal klager digitalt og

dermed med mindre besvær.

21

Checkliste

•	 Er der offentliggjort kvalitetsmål og fremgår serviceniveauerne tydeligt?

•	 Er det muligt at klage digitalt?

•	 Er der en ombudsmands-institution?

22

9. Offentliggørelse af nøgletal og sammenlignelighed
At være borger betyder, at jeg kan sammenligne, efterse og måle det offentliges produktivitet.

Det offentlige stiller sammenlignelig information om dets produktivitet til min rådighed.

Uddybende bemærkninger

Det gælder for mange offentlige services, der privatiseres (pension, jobformidling,

sundhedsvæsen og energiforsyning), at markedsmekanismerne kun virker, hvis befolkningen

har tilstrækkelig information til at understøtte deres valg af leverandør. For at kunne stå til

regnskab over for kunderne, skal det offentlige stille feedback-muligheder til rådighed. På det

private marked findes der en række måder at sammenligne produkter og priser. Dette bør også

gøres til standard-praksis i det offentlige, inklusive information om kvalitet og service ved hjælp

af kundemålinger. Skoleevalueringer kan eksempelvis anvendes, når forældre skal vælge skole

til deres barn. Der er gennemført lignende tiltag i Holland i privatiseringen af sygesikring og

sundhedsvæsen.

Nøgletal kan også være til glæde for borgeren i, hvad der kaldes horisontale sammenligninger.

Embedsmænd behøver ikke overvåge, hvorvidt firmaer agerer lovmedholdeligt, når borgerne selv

kan slå op og se, om firmaerne har de fornødne tilladelser eller agerer inden for de lovmæssige

rammer.

Uheldigvis har denne form for åbenhed lidt skade i frygten for terror, og det deraf følgende

fokus på sikkerhed.

23

Checkliste

•	 Offentliggør organisationen sine egne nøgletal?

•	 Ligger strategier og årsrapporter online og er de skrevet i en lettilgængelig form?

•	 Tager organisationen del i relevante nøgletalssammenligninger?

24

10. Medejerskab og samfundskompetence
At være borger betyder, at jeg inkluderes i beslutningsprocesser og får mulighed for at fremme

mine egne synspunkter. Det offentlige medvirker til min fortsatte udvikling som borger og

garanterer, at de fornødne informationer og redskaber er til min rådighed.

Explanation

Digital forvaltning kan ikke bare bruges til at skabe bedre service, mindske administrative

omkostninger og øge den interne effektivitet. Det stiller også nye muligheder i udsigt i forhold til

engagement og involvering. De samme metoder, der forbedrer serviceydelserne kan også bruges

til at fremme borgernes samfundskompetence. Den vellykkede valgassistent (www.stemvijzer.

nl) hjælper vælgerne til at sammenligne partiernes programmer og træffe velunderbyggede

beslutninger. E-valg kan fremme deltagelse i valghandlinger. Chats og blogs kan gøre den politiske

proces mere gennemsigtig. Men at redskaberne findes er ingen garanti for, at de så også bliver

brugt. Såvel borgere som folkevalgte bør tænke over, hvordan redskaberne kan forbedre deres

indbyrdes kontakt. Selv om borgerne tilsyneladende mister interessen for partipolitik, afprøver

de samtidig nye, kollektive aktionsformer og nye måder at fremme deres mål via internettet.

Internettet kan være den platform, der giver borgerne større samfundskompetence. Set fra

den vinkel er det alles opgave at bygge bro mellem digitale a- og b-hold.

25

Checkliste

•	 Opfordres borgerne til at deltage i beslutningsprocesser?

•	 Kan man tilmelde sig brugerpaneler?

•	 Er der online debatfora og er der weblogs (blogs)?

26

27

28

Burger@Overheid.nl
e-Borger programmet er en uafhængig organisation, der fremmer udviklingen af digital 	
forvaltning med borgeren som udgangspunkt. I dette arbejde inddrager organisationen borgere,
den rådgiver offentlige myndigheder og den følger udviklingen. Burger@overheid.nl 	
gennemfører regelmæssigt brugerundersøgelser ved hjælp af dets eget borgerpanel, det ud-
deler årligt Web prisen for gode løsninger, og det har udviklet e-Borger kodeks’et der udstikker
kvalitetskrav for digital forvaltning. Burger@overheid.nl er startet på Indenrigsministeriets 	
foranledning. Kontoret (under ledelse af Matt Poelmans) er del af ICTU, den hollandske 	
implementeringsorganisation for IKT og administration. En styregruppe, udpeget blandt borger-
interesseorganisationer, styrer programmet.

e-Borger kodeks’et
Hvad kan borgerne forvente sig, når den digitale forvaltning er helt på plads? e-Borger kodeks’et
giver svar på dette. Kodeks’et består af kvalitetsstandarder, der fastsætter de digitale relationer
mellem borgere og myndigheder (såvel inden for informationsudveksling som serviceydelser og
deltagelse i de politiske processer). Disse standarder formuleres som rettigheder, borgerne har
krav på at nyde og tilsvarende forpligtelser for de offentlige organisationer. De er til glæde for
såvel borgere som offentlige myndigheder. Det gør det muligt for borgerne at stille de offentlige
myndigheder til regnskab for kvaliteten af online services. Myndighederne kan bruge kodeks’et
til en ekstern evaluering af kvaliteten af deres digitale forvaltning. På den måde bliver kodeks’et
et redskab, der kan anspore til yderligere borgercentrisk udvikling af digital forvaltning.

Prisen for digital forvaltning
Burger@overheid.nl uddeler hvert år en web pris til den offentlige myndighed, der bedst 	
efterlever kravene i e-Borger kodeks’et. I 2006 vandt Amsterdam prisen. Der uddeles også en
pris til et offentligt kontor, der burde kunne gøre det bedre, den såkaldte ”net-flop”. I 2005 blev
denne pris givet til parlamentets andetkammer for at ikke at gøre nok for at bygge bro mellem
borgerne og regering.

e-Borger panel
Der bruges et borgerpanel til at indsamle borgers erfaringer og holdning i forhold til de 	
hollandske programmer for digital administration. Panelet består af 1.500 borgere, der udgør
et repræsentativt udsnit af den hollandske befolkning i forhold til alder, uddannelse og bopæl.
Panelet rekrutteres af et specialiseret meningsmålingsinstitut og bliver konsulteret flere gange i
løbet af et år ved hjælp af online spørgeskemaer. Nylige emner har været: E-mail svar, internet
sikkerhed, overskuelighed, e-valg og e-sager. Borgerne bliver også inddraget gennem 	
hjemmesiden www.burger.overheid.nl, som de kan sende idéer til og hvor de kan deltage i
diskussioner online.

e-Borger Programmet
Adresse	 Wilhelmina van Pruisenweg 104
	 2595 AN Den Haag
Send post til	 PO Box 84011
	 2508 AA Den Haag
Tlf.	 +31 70 8887868
E-post	 burger@overheid.nl
Internet	 www.burger.overheid.nl

e-Borger kodeks’et
	1.	 Valg af henvende1seskanal

	2.	 En overskuelig offentlig s
ektor

	3.	 Overblik over rettigheder og pligter

	4.	� Information, der passer til mig og

min situation

	5.	 Brugervenlige services

	6.	 Sammenhængende arbejdsgange

	7.	 Tillid og troværdighed

	8.	 Lydhør administration

	9.	� Offentliggørelse af nøgletal og

sammenlignelighed 		

10.	Medejerskab og samfundskompetence

