

ANKLAGEMYNDIGHEDEN

Review af Statsadvokaterne i Anklagemyndigheden SØIK - delrapport

30-04-2014

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Sammenfatning (1/5)

Reviewets formål og kontekst

- Dette review af Statsadvokaten i København (SAK), Statsadvokaten i Viborg (SAV) og Statsadvokaten for Særlig Økonomisk og International Kriminalitet (SØIK) er iværksat med henblik på (1) at sikre optimal ressourceforbrug i advokaturerne og (2) at sikre en fortsat høj kvalitet og effektivitet af advokaturernes opgaveløsning. Arbejdet inkluderer en gennemgang af nuværende arbejdsgange, metoder, processer og advokaturernes organisatoriske sundhed
- Reviewet er udført i tre arbejdsspor:
 - i. **Arbejdsmetoder og processer:** Kortlægning af ressourceanvendelse, processer og udvalgte sagsbehandlingsflows. Herefter dybdeanalyse af udvalgte områder
 - ii. **Styring og ledelse:** Evaluering af advokaturerne på 9 dimensioner for organisatorisk sundhed. Herefter dybdeanalyse af udvalgte områder
 - iii. **Opgavefordeling og organisering:** Kortlægning af nuværende intern organisation for statsadvokaturerne, kortlægning af nuværende "Span of Control" og kortlægning af opgavefordeling mellem SØIK og politikredsene
- Reviewet har haft til hensigt at sikre en fortsat høj kvalitet i advokaturernes arbejde, og frigjorte ressourcer er derfor tiltænkt håndtering af flere sager eller øget prioritering af andre opgaver inden for advokaturerne
- Reviewet skal ses i lyset af, at alle advokaturerne for nyligt har gennemgået større sammenlægninger, hvilket har igangsat en række forandringer i forbindelse med omstillingen til ny struktur
- Reviewet udføres i samarbejde med Rigsadvokaten (RA), Statsadvokaten i Viborg (SAV), Statsadvokaten i København (SAK), Statsadvokaten for Særlig Økonomisk og International Kriminalitet (SØIK) og udvalgte lokale politikredse. Analyser er blevet udarbejdet i samarbejde mellem projektteamet og specialister fra de relevante advokaturer med henblik på at sikre høj anvendelighed og implementeringsgrad af projektets endelige anbefalinger

Sammenfatning (2/5)

Organisationens sundhed – Organizational Health Index (OHI)

▪ Baggrund

- Der er blevet gennemført en spørgeskemaundersøgelse, som blev distribueret til i alt 371 ansatte i hhv. SAK, SAV, SØIK og Rigsadvokaten. Heraf besvarede 278 (75 %) ansatte spørgeskemaet – en pæn svarprocent sammenlignet med øvrige offentlige institutioner.
- Undersøgelsen er tilpasset Anklagemyndigheden, men baserer sig på et velafprøvet koncept – hvilket muliggør en benchmarking af Anklagemyndigheden imod en stor gruppe tidligere besvarelser.
- Anklagemyndigheden er inden for 9 kategorier (Ledelse, Retning, Ansvar for egne handlinger, Koordination og kontrol, Ekstern orientering, Innovation og læring, Kompetencer, Motivation samt Kultur og Klima) blevet målt på to parametre:

i) Status: Hvordan klarer Anklagemyndigheden sig i dag inden for de 9 ovenstående kategorier

ii) Praktikker: Hvilke aktiviteter og praktikker anvender Anklagemyndigheden, som påvirker de 9 ovenstående kategorier

▪ Overordnede resultater

- Anklagemyndighedens resultater er generelt pæne og over middel ift. et globalt benchmark af alle organisationer tidligere analyseret. Målt mod andre respondenter fra den offentlige sektor scorer Anklagemyndigheden også over middel. På særlige områder har Anklagemyndigheden styrker, der kan bygges videre på, mens der omvendt også er identificeret udviklingsområder, som Anklagemyndigheden bør fokusere på fremadrettet:
 - Medarbejderne i Anklagemyndigheden oplever generelt, at de befinder sig i en organisation med stort fokus på ansvarlighed, troværdighed og faglig integritet. Anklagemyndigheden scorer 81 (øverste kvartil i globalt benchmark) i kategorien ”*Ansvar for egne handlinger*”
 - Motivationen er generelt høj hos Anklagemyndighedens medarbejdere, dog med noget variation på tværs af organisationen. Anklagemyndigheden scorer samlet set 76 (øverste kvartil i globalt benchmark) i kategorien ”*Motivation*”. Organisationens fokus på faglig kvalitet og samfundsansvar fremhæves flere gange som en kilde til motivation hos medarbejderne.
 - Koordination og kontrol af det daglige arbejde fremhæves som en generel udfordring for Anklagemyndigheden. Medarbejderne oplever endvidere, at der er begrænset praksis for at fremhæve – og belønne – ekstraordinære individuelle præstationer. Anklagemyndigheden scorer 46 (nederste kvartil i globalt benchmark) i kategorien ”*Koordination og kontrol*”

▪ Udvalgte fokusområder

- På styregruppemødet d. 17.03.2014 udvalgte Styregruppen 6 ledelsespraktikker, hvor man ønskede at få en nærmere klarhed omkring medarbejdernes svar. Som opfølgning på dette blev det aftalt, at følgende aktiviteter skulle udføres:
 - **Fokusgruppeinterviews:** Fokusgrupper til forklaring af medarbejdernes perspektiv på de udvalgte ledelsespraktikker, herunder styrker, svagheder og udviklingsmuligheder
 - **Gennemgang af OHI-fritekst:** Analyse af alle fritekstkommentarer skrevet i forbindelse med spørgeskemaundersøgelsen
 - **Besvarelser til individuelle spørgsmål:** Gennemgang af underliggende spørgsmål for at sikre gennemsigtighed omkring, hvilke svar medarbejderne havde givet på spørgsmålene tilknyttet til hver praktik

Sammenfatning (3/5)

▪ Resultater af fokusområdeanalyser

- **Personlig præstationsevaluering:** Medarbejderne ønsker øget fokus på deres individuelle præstationer og ønsker i større grad, at den individuelle arbejdsindsats bliver bemærket og italesat af nærmeste chefer
- **Belønninger og anerkendelse:** Der efterspørges i højere grad, at den enkeltes gode indsats belønnes og anerkendes. Dette kan være på flere niveauer, herunder øgede finansielle incitamenter til den ekstra indsats, men også i form af ikke-finansiell anerkendelse, herunder påskønnelse fra ledere samt generel fremhævelse af gode resultater
- **Konsekvenshåndtering:** Medarbejderne i Anklagemyndigheden oplever ikke, at der er langsigtede effekter eller konsekvenser ved, om der ydes en arbejdsindsats over eller under det forventede. Hertil har medarbejderne givet udtryk for, at der fra ledelsens side er en berøringsangst over for at følge op på manglende leverancer
- **Innovation nedefra:** Der er fra medarbejdernes side givet udtryk for, at ledelsen er åben og lyttende over for ideer, men der udtrykkes samtidig et ønske om en forbedret infrastruktur til implementering af ideer
- **Vidensdeling:** Medarbejderne angiver, at nogen vidensdeling forekommer, men at denne kunne styrkes betragteligt ved en øget gennemsigtighed omkring kollegaers kompetencer og en "vidensbank" med best practice og guidelines på hyppigt forekommende sager
- **Professionelle standarder:** Anklagemyndigheden arbejder i medarbejdernes øjne med en høj professionel standard, herunder klare politikker for adfærd. Mere struktureret introduktion til datahåndtering bør overvejes

▪ Anbefalinger drifts- og præstationsledelse¹:

- 1 **Opfølgning på medarbejderne:** Anklagemyndigheden bør i større grad have en tæt opfølgning med den enkelte medarbejder ved en kombination af øget frekvens af medarbejderopfølgning på månedlig basis og udvikling af et mere granulært review indeholdende måltal, kvalitativ vurdering, closed file og open file review på årlig basis
- 2 **Anerkendelse af arbejdsindsats:** Anerkendelse bør gives i løbende dialog med leder, men der bør også i tiltagende grad etableres en praksis for, hvordan anerkendelse synliggøres i organisationen
- 3 **Konsekvenshåndtering:** Anklagemyndigheden bør i større grad introducere samlede forløb til opfølgning på den utilfredsstillende indsats, med klare krav til medarbejderne omkring forventede forbedringer med tilhørende støtte
- 4 **Mere systematisk vidensdeling:** Medarbejdernes særlige kompetencer bør fremgå af deres profil på Vidensbasen, for at andre medarbejdere kan søge på kollegaer med relevant fagkompetence og dermed opnå øget grad af systematisk vidensdeling. Endvidere bør Vidensbasen generelt udbygges og opdateres, både hvad angår funktionalitet og indhold

¹ Anbefalingerne for hele Anklagemyndigheden er komplementeret af advokatspecifikke initiativforslag i relevante afsnit

Sammenfatning (4/5)

Indledning

- SØIK er en sammenlægning af Statsadvokaten for Særlig Økonomisk kriminalitet (SØK) og Statsadvokaten for Særlige Internationale Straffesager (SAIS). For advokaturet gælder det, at løn er den primære ressourcepost

Organisering og ressourceforbrug

- Består af 123 årsværk fordelt på 3 søjler: 1. Søjle (61 ÅV), 2. Søjle (37 ÅV), Stab (23 ÅV) og øverste ledelse (2 ÅV). De største grupper i SØIK er Finansgruppen (14 ÅV) og Hvidvasksekretariatet (12 ÅV). De personaleansvarlige i SØIK har mellem 3 og 24 direkte rapporterende. Variationen i antal rapporterende er størst blandt de politifaglige ledere
- Størstedelen af det registrerede tidsforbrug benyttes på efterforskning (33 %) mens den anden største post er retssagsarbejde (26 %). Den øvrige tid bruges hovedsageligt på administrative aktiviteter samt visitering og kredssupport. 82 % af den konterede tid på sagsarbejde benyttes til straffesager og 18 % på administrative sager

Områder til dybdegående analyser

- Styregruppen har valgt at prioritere områder, hvor det vurderes at flest mulige årsværk vil være berørt, og hvor der er mulighed for den størst mulige effekt baseret på identificerede udviklingsområder
- De valgte områder til dybdeanalyse på styregruppemødet d. 17.03.2014 blev følgende:
 - SØIKs kerneopgaver og visitering
 - Præstationsledelse
 - Sagsstyringsmodel for komplekse sager

Observationer

1. Dybdeområde: SØIKs kerneopgaver og visitering

- Interviews af ledere i SØIK, RA samt i kredsene viser, at der er en fælles opfattelse af, at SØIKs kerneopgave er varetagelse af komplekse sager samt udvikling og formidling af viden inden for både efterforsknings- og anklagerdelen af økonomisk kriminalitet. Der er dog uenighed om, hvilken rolle sagsomfang og ressourcer bør spille i visiteringen:
 - Internt i SØIK spiller ressourcerne og kompetencerne en rolle, når visiteringen af skønsmæssige sager foretages, her benævnt "gråzonesager"¹
 - Dette understøttes også af erfaringerne fra kredsene, som oplever at også større sager må løftes lokalt
- Denne visiteringsmetode vurderes som uhensigtsmæssig set i perspektiv af den overordnede strafferetskæde for økonomisk kriminalitet, idet opfattelsen både i SØIK og hos kredsene er, at sagerne løftes mere effektivt i SØIK, både hvad angår sagsbehandlingstid, kvalitet og enhedsomkostninger

2. Dybdeområde: Præstationsledelse i SØIK

- Analysen af de eksisterende rammer for præstationsledelse i SØIK har inkluderet en gennemgang af de overordnede forhold i SØIK og en mere detaljeret gennemgang af 3 dybdeområder. Overordnet set viser analysen, at der er betydeligt uudnyttet ledelsesrum til præstations- og driftsledelse
- De fagansvarlige leder det daglige sagsarbejde, mens søjlelederne er ansvarlige for MUS, kompetenceudvikling, resultatløns og ressourceallokering
- Der eksisterer klare rammer for resultatløns, men tillæggene udgør under 2 % af den samlede lønsum
- En række medarbejdere nævner, at SØIK kan blive bedre til struktureret feedback og coaching i det daglige arbejde

3. Dybdeområde: Sagsstyringsmodel for komplekse sager

- Interviews med ledere, fagledere og medarbejdere i SØIK indikerer, at Efterforskningsguiden er et godt værktøj, men at opfølgningen på milepæle ikke altid foregår systematisk
- Den største udfordring i forhold til sagsstyring består i at se på tværs og få overblik over ressourcetrækket på medarbejderne, givet det høje span of control på søjlelederniveau, samt de utilstrækkelige værktøjer til at understøtte dette
- Ledelsen mangler et rimeligt dækkende overblik til kapacitetsplanlægning og opfølgning på medarbejderniveau med en rimelig datakvalitet

¹ Gråzonesager forstås som de sager, der ikke entydigt kan placeres som værende en kredssag eller en SØIK-sag, givet de fortolkningsmuligheder, der er i den nuværende bekendtgørelse

Sammenfatning (5/5)

Anbefalinger

Spør 1: Arbejds- metoder og processer

- A Udarbejdelse af værktøj til ressourceplanlægning og opfølgning:** Via PedPoint eller andet værktøj bør der skabes et klart overblik over ressourcetrækket på individniveau med henblik på at forbedre ressourceudnyttelsen
- B Mere konsekvent opfølgning på milepæle og klarere rollefordeling:** Den aftalte struktur for opfølgning på milepæle, som findes i Efterforskningsguiden, bør efterleves i højere grad for at sikre en klar retning i sagsflowet samt sikre fremdrift og ressourceeffektivitet i processen
- C Mere systematisk vidensdeling:** Fremadrettet bør vidensdelingen intensiveres via kompetencetilknytning til medarbejderprofiler i Vidensbasen, og mere struktureret opdatering med ny viden, nye efterforskningsmetoder, materialesamlinger etc.

Spør 2: Styring og ledelse

- D Øget opfølgning med medarbejderen:** SØIK bør have en tættere opfølgning med den enkelte medarbejder for at øge tilskyndelsen til at yde en ekstra indsats
- E Anerkendelse af arbejdsindsats:** Anerkendelse bør gives i løbende dialog med leder på månedlig basis, men der bør også i tiltagende grad etableres en praksis for, hvordan anerkendelse synliggøres i organisationen
- F Konsekvenshåndtering:** SØIK bør i større grad introducere samlede forløb til opfølgning på den utilfredsstillende indsats, med klare krav til medarbejderne omkring forventede forbedringer med tilhørende støtte
- G Styrket proces omkring Resultatkontrakt:** Mere klar intern kaskadering til de forskellige teams for at skabe klarhed omkring fokusområderne længere nede i organisationen

Spør 3: Opgave- fordeling og organi- sering

- H Konkretisering af kerneopgaven:** Nedsættelse af tværorganisatorisk arbejdsgruppe for at sikre at SØIK tager den rigtige type af arbejdsopgaver og dermed bedst supporterer den samlede efterforsknings- og retssagsindsats inden for økonomisk kriminalitet
- I Revurdering af SØIKs leverancemodell:** Gentænkning af leverancemodellen for SØIK med henblik på at sikre optimal støtte af kredsene ved at udnytte SØIKs kompetencer på bedst mulig vis. Kompetencerne og strukturen i SØIK skal understøtte den valgte leverancemodell
- J Revurdering og operationalisering af visiteringskriterier:** De nuværende kriterier bør så vidt muligt objektiviseres. Hvis dette ikke er muligt på tilfredsstillende vis, bør det overvejes at inkludere en uvildig i processen

Effekter

Baseret på de overstående anbefalinger forventes der at være en række positive effekter, hvoraf de vigtigste er:

- **Kvalitet i sagsbehandlingen:** Det vurderes, at de styrkede processer for efterforskning samt den øgede ressourcestyring og opfølgning med medarbejderne fra ledelsen side vil styrke kvaliteten i den daglige sagsbehandling
- **Kapacitetsforøgelse:** Ved implementering af alle initiativer vurderes det, at SØIK vil kunne løse yderligere opgaver svarende til 15-29 årsværk baseret på de forbedrede processer og den øgede styring og ledelse
- **Mere effektiv varetagelse af sagerne i den samlede kæde:** Det vurderes, at tiltagene i arbejdsplan 3 kan lede til bedre brug af SØIKs kompetencer og ressourcer til glæde for sagsbehandlingen og efterforskningen af økonomisk kriminalitet i Danmark

Agenda

Indhold	Sidetal
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Spørgeskemaundersøgelsen: Sammenfatning (1/2)

Organisationens sundhed – Organizational Health Index (OHI)

▪ Baggrund

- Der er blevet gennemført en spørgeskemaundersøgelse, som blev distribueret til i alt 371 ansatte i hhv. SAK, SAV, SØIK og Rigsadvokaten. Heraf besvarede 278 (75 %) ansatte spørgeskemaet – en pæn svarprocent sammenlignet med øvrige offentlige institutioner.
- Undersøgelsen er tilpasset Anklagemyndigheden, men baserer sig på et velafprøvet koncept – hvilket muliggør en benchmarking af Anklagemyndigheden imod en stor gruppe tidligere besvarelser.
- Anklagemyndigheden er inden for 9 kategorier (Ledelse, Retning, Ansvar for egne handlinger, Koordination og kontrol, Ekstern orientering, Innovation og læring, Kompetencer, Motivation samt Kultur og Klima) blevet målt på to parametre:

i) Status: Hvordan klarer Anklagemyndigheden sig i dag inden for de 9 ovenstående kategorier

ii) Praktikker: Hvilke aktiviteter og praktikker anvender Anklagemyndigheden, som påvirker de 9 ovenstående kategorier

▪ Overordnede resultater

- Anklagemyndighedens resultater er generelt pæne og over middel ift. et globalt benchmark af alle organisationer tidligere analyseret. Målt mod andre respondenter fra den offentlige sektor scorer Anklagemyndigheden også over middel. På særlige områder har Anklagemyndigheden styrker, der kan bygges videre på, mens der omvendt også er identificeret udviklingsområder, som Anklagemyndigheden bør fokusere på fremadrettet:
 - Medarbejderne i Anklagemyndigheden oplever generelt, at de befinder sig i en organisation med stort fokus på ansvarlighed, troværdighed og faglig integritet. Anklagemyndigheden scorer 81 (øverste kvartil i globalt benchmark) i kategorien ”*Ansvar for egne handlinger*”
 - Motivationen er generelt høj hos Anklagemyndighedens medarbejdere, dog med noget variation på tværs af organisationen. Anklagemyndigheden scorer samlet set 76 (øverste kvartil i globalt benchmark) i kategorien ”*Motivation*”. Organisationens fokus på faglig kvalitet og samfundsansvar fremhæves flere gange som en kilde til motivation hos medarbejderne.
 - Koordination og kontrol af det daglige arbejde fremhæves som en generel udfordring for Anklagemyndigheden. Medarbejderne oplever endvidere, at der er begrænset praksis for at fremhæve – og belønne – ekstraordinære individuelle præstationer. Anklagemyndigheden scorer 46 (nederste kvartil i globalt benchmark) i kategorien ”*Koordination og kontrol*”.

▪ Udvalgte fokusområder

- På styregruppemødet d. 17.03.2014 udvalgte Styregruppen 6 ledelsespraktikker, hvor man ønskede at få en nærmere klarhed omkring medarbejdernes svar. Som opfølgning på dette blev det aftalt, at følgende aktiviteter skulle udføres:
 - **Fokusgruppeinterviews:** Fokusgrupper til forklaring af medarbejdernes perspektiv på de udvalgte ledelsespraktikker, herunder styrker, svagheder og udviklingsmuligheder
 - **Gennemgang af OHI-fritekst:** Analyse af alle fritekstkommentarer skrevet i forbindelse med spørgeskemaundersøgelsen
 - **Besvarelser til individuelle spørgsmål:** Gennemgang af underliggende spørgsmål for at sikre gennemsigtighed omkring, hvilke svar, medarbejderne havde givet på spørgsmålene tilknyttet til hver praktik

Spørgeskemaundersøgelsen: Sammenfatning (2/2)

▪ Resultater af fokusområdeanalyser

- **Personlig præstationsevaluering:** Medarbejderne ønsker øget fokus på deres individuelle præstationer og ønsker i større grad, at den individuelle arbejdsindsats bliver bemærket og italesat af nærmeste chefer
- **Belønninger og anerkendelse:** Der efterspørges i højere grad, at den enkeltes gode indsats belønnes og anerkendes. Dette kan være på flere niveauer, herunder øgede finansielle incitamenter til den ekstra indsats, men også i form af ikke-finansiell anerkendelse, herunder påskønnelse fra ledere samt generel fremhævelse af gode resultater
- **Konsekvenshåndtering:** Medarbejderne i Anklagemyndigheden oplever ikke, at der er langsigtede effekter eller konsekvenser af, om der ydes en arbejdsindsats over eller under den forventede. Hertil har medarbejderne givet udtryk for, at der fra ledelsens side er en berøringsangst over for at følge op på manglende leverancer
- **Innovation nedefra:** Der er fra medarbejdernes side givet udtryk for, at ledelsen er åben og lyttende over for ideer, men der udtrykkes samtidig et ønske om en forbedret infrastruktur til implementering af ideer
- **Vidensdeling:** Medarbejderne angiver, at nogen vidensdeling forekommer, men at denne kunne styrkes betragteligt ved en øget gennemsigtighed omkring kollegaers kompetencer og en "vidensbank" med best practice og guidelines på hyppigt forekommende sager
- **Professionelle standarder:** Anklagemyndigheden arbejder i medarbejdernes øjne med en høj professionel standard, herunder klare politikker for adfærd. Mere struktureret introduktion til datahåndtering bør overvejes

▪ Anbefalinger drifts- og præstationsledelse¹:

- 1 **Opfølgning på medarbejderne:** Anklagemyndigheden bør i større grad have en tæt opfølgning med den enkelte medarbejder ved en kombination af øget frekvens af medarbejderopfølgning på månedlig basis og udvikling af et mere granulært review indeholdende måltal, kvalitative vurdering, closed file og open file review på årlig basis
- 2 **Anerkendelse af arbejdsindsats:** Anerkendelse bør gives i løbende dialog med leder, men der bør også i tiltagende grad etableres en praksis for, hvordan anerkendelse synliggøres i organisationen
- 3 **Konsekvenshåndtering:** Anklagemyndigheden bør i større grad introducere samlede forløb til opfølgning på den utilfredsstillende indsats med klare krav til medarbejderne omkring forventede forbedringer med tilhørende støtte
- 4 **Mere systematisk vidensdeling:** Medarbejdernes særlige kompetencer bør fremgå af deres profil på Vidensbasen, for at andre medarbejdere kan søge på kollegaer med relevant fagkompetence, og dermed opnå øget grad af systematisk vidensdeling. Endvidere bør Vidensbasen generelt udbygges og opdateres, både hvad angår funktionalitet og indhold.

¹ Anbefalingerne for hele Anklagemyndigheden er komplementeret af advokatspecifikke initiativforslag i relevante afsnit

Analysen dækker 9 dimensioner, som bliver vurderet på 2 kriterier

Status

- Status beskriver, hvad **organisationen ultimativt har opnået** (hvor sund organisationen er)
- Eksempel på spørgsmål vedrørende motivation: "Organisationens ansatte er meget motiverede"
- Som resultat tildeles hvert element en **sundhedsscore (placering i kvartil)**

Ledelsespraksisser

- Beskriver, hvad en **organisation gør for at opnå sine mål**
- Eksempel på spørgsmål vedrørende motivation: "Ledere i min organisation giver ros, takker eller giver andre former for anerkendelse til de personer, der klarer sig godt"
- For hvert element er der grafer, der viser hvor ofte ledelsespraksissen bliver anvendt

Statusprofilen viser, hvor 'sund' en organisation er i hver af de 9 dimensioner

ILLUSTRATIVT UDFALD

Globalt Benchmark

- Øverste kvartil
- Anden kvartil
- Tredje kvartil
- Fjerde kvartil

▪ **Absolutte tal:** For hver dimension angiver procent-satsen på de følgende sider, hvor stor en andel af respondenterne der er "enige" eller "meget enige" i de spørgsmål, der vedrører den pågældende dimension

▪ **Benchmarking:** Farvekoderne angiver, hvor godt de absolutte tal for hver dimension placerer sig ift. fordelingen af svar baseret på tidligere analyser af private virksomheder og

OHI'en evaluerer 9 dimensioner, inddelt i 3 grupper

9 dimensioner ...

... med mål for "den sunde organisation" ...

- **Retning**
Klarhed over hvor organisationen skal hen
- **Ledelse**
Lederne inspirerer til andres handling
- **Kultur og klima**
Der er et fælles værdisæt og kvalitet i måden, der samarbejdes på
- **Ansvar for egne handlinger**
Der er forståelse af, hvad der forventes, og den enkelte medarbejder har den fornødne myndighed og tager ansvar
- **Koordination og kontrol**
Resultater og risici evalueres, og der ageres rettidigt på problemstillinger og muligheder
- **Kompetencer**
De nødvendige organisatoriske og individuelle kompetencer er til stede
- **Motivation**
De ansatte besidder entusiasme og har lyst til at yde en ekstraordinær indsats
- **Ekstern orientering**
Der sker værdiforøgelse gennem god kontakt med vores eksterne interessenter
- **Innovation og læring**
Organisationen giver plads til nye ideer og evner at tilpasse og forme sig efter behov

... inddeles i 3 grupper

Intern tilpasning

Organisationen har en overbevisende vision og velartikuleret strategi, der er understøttet af kultur og værdier

Kvalitet af eksekvering

Organisationen demonstrerer kvalitet i eksekvering af strategien og i levering af service

Kapacitet til fornyelse

Organisationen forstår, interagerer, responderer og tilpasser sig effektivt situationen og de eksterne omgivelser

Ledelsespraktikker viser, hvor en organisation investerer energi – og hvor den ikke gør

ILLUSTRATIVT UDFALD

Globalt Benchmark

- Øverste kvartil
- Anden kvartil
- Tredje kvartil
- Fjerde kvartil

Sammenlignet med andre dimensioner svag på brug af alle praktikker - specielt innovation nedefra og vidensdeling

Inden for kompetencer er der svag brug af ledelsespraktikker for talentudvikling – det indikerer, at organisationen er afhængig af at indhente stærke kompetencer, men ikke investerer i dem

Anklagemyndigheden har generelt en sund organisation med flere styrkeområder – især inden for ansvar for egne handlinger og motivation

Resultater fra spørgeskemaundersøgelsen (%) – På tværs af de 4 organisationer

- Baseret på alle 9 dimensioner ligger Anklagemyndigheden i 2. kvartil for organisatorisk sundhed ift. det globale benchmark for alle virksomheder
- Anklagemyndigheden har styrker særligt inden for områderne ansvar for egne handlinger (81 %) og motivation (76 %) – på disse områder opfatter medarbejderne organisationen som velfungerende
- Analysen indikerer mulige forbedringstemaer inden for koordination og kontrol samt innovation og læring, da Anklagemyndigheden som helhed scorer relativt lavt på disse 2 dimensioner

¹ Gennemsnit på tværs af de ni dimensioner

Hvilke styrker bør Anklagemyndigheden bygge på i fremtiden?

Mest forekommende ord brugt i kommentarfeltet til ”styrker” i spørgeskemaundersøgelsen

- Anklagemyndigheden har mange styrker inden for faglige områder såsom ”retssikkerhed” og ”integritet”
- Derudover er der også styrker at bygge videre på inden for det ledelsesmæssige område, f.eks. nævnes ”motiverede”, ”tillid” og ”ansvar” ofte som styrker

Hvilke udviklingsområder bør Anklagemyndigheden adressere i fremtiden?

Mest forekommende ord brugt i kommentarfeltet til "udviklingsområder" i spørgeskemaundersøgelsen

- Anklagemyndigheden har svagheder inden for belønning og anerkendelse – eksempelvis nævnes både "belønne" og "belønning" ofte under svagheder i fritekstfeltet
- Anklagemyndigheden har også et udviklings-potentiale inden for at blive "hurtigere", "samarbejde" og "fastholdelse"

Styregruppen valgte ved sidste møde 6 praktikker til nærmere opfølgning gennem fokusgrupper, gennemgang af fritekst og OHI-scores

Resultater fra spørgeskemaundersøgelsen (%) - Ledelsespraktikker

Personlig præstationsevaluering: Medarbejderne ønsker øget fokus på deres individuelle præstation

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndigheden har på personlig præstationsevaluering scoret lavt i benchmark med andre offentlige institutioner
- Det lavere resultat er særligt drevet af en meget lav score på feedback og opfølgning på resultater, samt i hvor høj grad advokaturerne skelner mellem gode og mindre gode resultater
- Medarbejderne har generelt i OHI'en samt i efterfølgende fokusgrupper udtrykt, at der i meget svag grad forventningsafstemmes eller bliver fulgt op på enten den gode eller mindre gode præstation – herunder at det er muligt i lang tid at "gemme sig" med en arbejdsindsats under forventning

Koordination og kontrol

Svar på spørgsmål til "Personlig præstationsevaluering" i OHI'en

Embedet følger systematisk de ansattes præstationer over tid	31	34	35
Embedets processer for feedback og resultatgennemgang indsamler nøjagtige oplysninger om de ansattes styrker, svagheder og potentiale	53	32	16
Embedets processer for feedback og evaluering skelner tydeligt mellem ansatte med særligt gode, gennemsnitlige og mindre gode resultater	57	26	17
Mine nærmeste ledere giver feedback til den enkelte for at sikre, at personen har en præcis forståelse af sine styrker, svagheder og udviklingsprioriteter	36	33	30

Citater fra OHI og fokusgrupperne

- "Det er en svaghed, at dygtige medarbejdere, der løfter de sværeste opgaver, kun i begrænset omfang belønnes herfor. Det svækker organisationens mulighed for at få de bedste medarbejdere til at yde endnu bedre"
- "Alt for udbredt "lønmodtagerkultur", bedre belønningssystemer – også økonomisk, langt større del af lønnen bør forhandles lokalt, bedre til at tiltrække og fastholde de bedste"
- "Der findes ikke forventningsafstemning med den enkelte medarbejder"
- "Når man sidder på de meget store sager, er der ikke meget kontrol med dit arbejde"
- "Præstationsevaluering bør være på personligt plan – og dette kræver en holdningsændring i huset"
- "Der hersker en kultur, hvor folk siger: Jeg har bare så travlt, se den her sag med 35 ringbind – men det er jo ikke altid retvisende for, hvor stor en indsats, du selv skal lægge"

Belønninger og anerkendelse: Medarbejderne føler ikke, at der gives anerkendelse for den gode præstation

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndigheden har som helhed scoret lavt på belønninger og anerkendelse
- Den lavere score er et resultat af en lav score på, i hvilken grad det gode resultat belønnes i form af ansvarsområder og belønning for at yde et fremragende bidrag
- Medarbejderne har i OHI'en og i fokusgrupper givet udtryk for, at de føler det demotiverende ikke at modtage tilstrækkelig anerkendelse, og at der i Anklagemyndigheden er et lavt incitament til at yde en ekstra indsats

Motivation

Svar på spørgsmål til "Belønninger og anerkendelse" i OHI'en

Embedet belønner gode resultater med interessante muligheder eller yderligere ansvarsområder	46	32	22
I embedet modtager højtydende ansatte anerkendelse for deres resultater	32	34	34
Embedet giver belønninger og anerkendelse til dem, der yder et fremragende bidrag	47	31	22

Citater fra OHI og fokusgrupperne

- "Man skal blive bedre til at motivere, anerkende og belønne medarbejderne. Og i langt højere grad anerkende og belønne de dygtige og højtydende medarbejdere, således at man kan fastholde de virkelig kompetente folk"
- "I dag får man ingen belønning overhovedet - bortset fra den årlige lønpulje, hvor så næsten alle får præcis det samme. Og det er dybt demotiverende, når man virkelig yder en kæmpe indsats i forhold til mange andre, at der ikke er nogen differentiering på nogen måde. Hverken på løn eller anerkendelse."
- "Ny løn bliver ikke brugt, af frygt for at gøre folk sure – men vi er jo alle ansat på disse præmisser, så det burde ikke være noget problem – det er jo ledelsens ansvar"
- "Mere direkte, aktiv anerkendelse fra leder til den enkelte medarbejder"
- "Vi skal definere over for hinanden, hvordan den gode indsats ser ud – og give medarbejderne mulighed for at vise hæder / anerkendelse over for hinanden"

Konsekvenshåndtering: Medarbejderne føler ikke, at der er langsigtede konsekvenser af hverken god eller utilstrækkelig leverance

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndigheden scorer som helhed særdeles lavt på konsekvenshåndtering
- Den lave score er drevet af en lav score på samtlige underspørgsmål; sammenhæng mellem resultater og konsekvenser, belønninger og opfølgning/coaching ved lav performance
- Medarbejderne giver udtryk for, at det er ok at overskride milepæle, det er let at lave meget lidt på en arbejdsdag, og der er berøringsangst overfor at tage fat i medarbejdere, der ikke leverer

Ansvar for egne handlinger

Svar på spørgsmål til "Konsekvenshåndtering" i OHI'en

Citater fra OHI og fokusgrupperne

- "At der ingen konsekvens er ved manglende opfyldelse af milepæle, hvilket i længden gør milepælsplaner for virkningsløse og fjerne respekten omkring disse"
- "Det er for let at lave meget lidt på en arbejdsdag, fordi der ikke er noget klart mål for, hvor meget der forventes af en, og fordi man ikke afleverer til én person, men til flere, og der derfor ikke er nogen, der har noget overblik over, hvor meget man reelt producerer i løbet af en dag"
- "Man kan komme ind og lave meget lidt, være her 7 timer, gå igen og være glad"
- "Der er ingen konsekvens for dem, der underpræsterer – hverken på jurist- eller politisiden"
- "Der er hverken konsekvenser af den gode eller den dårlige indsats"
- "Vi har totalt berøringsangst over for at tage hånd om underpræsterende medarbejdere"

Innovation nedefra: Ledelsen ses som åben for forslag, men der et ønske om bedre rum til at ideer bliver gennemført

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndigheden som helhed scorer lavt på innovation nedefra
- Den lavere score er særligt drevet af et udtryk for manglende incitamentsstruktur til at gennemføre ideer til forbedring
- Medarbejderne giver udtryk for, at det er forsøgt at komme med forslag, men at der i begrænset omfang bliver fulgt op på dem, hvilket mindsker motivationen til at komme med nye forslag

Innovation og læring

Svar på spørgsmål til "Innovation nedefra" i OHI'en

Det er nemt for de ansatte i embedet at bidrage med deres ideer til forbedringer	18	43	39
De ansatte i embedet deltager i forbedringsaktiviteterne	14	46	40
Embedet giver incitament til de ansatte til at udvikle og gennemføre ideer til forbedring	31	42	27

Citater fra OHI og fokusgrupperne

- "Anklagemyndighedens medarbejdere er generelt intelligente, vidende, veluddannede og engagerede. De vil gerne arbejde hurtigt og meget og levere varen. Men kreativitet, innovation og tankegang ud af boksen hos medarbejdere og ledelse bør fremmes og styrkes og tages vel imod"
- "Man holder sin mund med de muligheder, man ser, da det vil give en selv mere af det arbejde, som man har alt for meget af i forvejen"
- "Der er nogle gamle elefanter her – både mennesker og traditioner"
- "De kolleger, der ikke ønsker ændringer/udvikling, får lov til at køre i deres egen retning – og nogle har en tendens til at udnytte dette"
- "Vi har prøvet at have en Kaizen-tavle – men det nemmeste i verden er at købe en tavle, der skal bare også afsættes tid til det og følges op på det"
- "Der sker ikke noget, når man fremkommer med forslag – og det mindsker motivationen til at komme med nye ideer"

Vidensdeling: Medarbejderne er interesserede i øget vidensdeling gennem en vidensbank og en oversigt med kollegaers særlige kompetencer

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndighed har som helhed opnået en lav score inden for vidensdeling
- Den lave score er særligt drevet af, at medarbejderne udtrykker, at Anklagemyndigheden ikke fremmer initiativer på tværs af søjler og afdelinger
- Medarbejderne giver udtryk for, at de kun i begrænset omfang kender til deres kollegaers kompetencer, og at der med fordel kunne afsættes noget tid til at dokumentere viden på hyppigt forekommende sagstyper

Innovation og læring

Svar på spørgsmål til "Vidensdeling" i OHI'en

Embedet afholder arrangementer for at dele viden og ideer på tværs af organisationen	31	43	26
Embedets øverste ledelse tilskynder forskellige dele af organisationen til at arbejde sammen om at lave forbedringer	23	45	32
Embedets systemer og processer fremmer initiativer på tværs af søjlerne/afdelingerne	41	41	19

Citater fra OHI og fokusgrupperne

- "Vidensdeling og korrekt anvendelse af ressourcer og kompetencer i afdelingen (til spørgsmålet "Hvilke svagheder bør anklagemyndigheden forbedre i fremtiden?")
- "Vi bør bygge på den store faglige viden og kunnen, som SØIK råder over i dag, vidensopsamling, vidensdeling og kontinuerlig evaluering og feedback på opnåede erfaringer".
- "Efteruddannelse af politifolk skal ske langt tidligere end nu, hvor man først tilbydes grundlæggende kurser i økonomisk kriminalitet efter 1 års ansættelse".
- "Fordi vi ikke har gået på universitetet, bliver vi aldrig inviteret til deltagelse i faglige arrangementer med vidensdeling – det synes jeg er forkert"
- "Vi lader os diktere af landsretten – som selv har en fast dag til faglighed"
- "Jeg aner ikke, hvad Erik kan finde ud af – vi har brug for en kompetencekortlægning af hver medarbejder – så vi ved, hvor vi kan gå hen for kompetencer"

Professionelle standarder: Embedet er i medarbejdernes øjne god til at påvirke procedurer, hvormed medarbejderne arbejder

Resultater fra spørgeskemaundersøgelsen (%)

- Anklagemyndigheden har opnået en rimeligt score inden for professionelle standarder og kunne med fordel arbejde videre med denne udvikling
- Embedet har scoret pænt på procedurer, der påvirker de ansattes adfærd
- Medarbejderne gav i OHI'en udtryk for, at der er en høj faglig standard og integritet hos de ansatte
- I fokusgruppeinterviews påpegede medarbejdere i nogle advokaturer, at der med fordel kunne kommunikeres klarere omkring fortrolighed / datasikkerhed

Koordination og kontrol

Svar på spørgsmål til "Professionelle standarder" i OHI'en

Citater fra OHI og fokusgrupperne

- "Fortsat høj faglighed og integritet og stort engagement hos medarbejderne"
- "Medarbejdernes arbejdsvillighed, høj faglig kvalitet, medarbejdernes kompetencer, medarbejdernes vision om og lyst til at skabe en moderne og velfungerende arbejdsplads."
- "Høj faglighed generelt. Godt fysisk arbejdsmiljø. Gode personaleordninger såsom frokost og fitness."
- "Når lederne siger, at det går godt, og jeg ikke synes, at det går godt – så giver det en kæmpe afstand til ledergruppen"
- "Ingen retningslinjer for "confidentiality"

Observationer: Spørgeskemaundersøgelsen

Observationer

Generel betragtning

- Samlet set har Anklagemyndigheden klaret sig godt i den udførte spørgeskemaundersøgelse, og placerer sig samlet i den anden kvartil. Anklagemyndigheden har klare styrker indenfor særligt motivation og ansvar for egne handlinger. Der er i anklagemyndigheden også identificeret udviklingspotentialer, herunder særligt indenfor præstationsledelse

Drifts- og præstationsledelse

- Der anvendes i dag i begrænset omfang **personlige præstationsevalueringer**. Det resulterer i, at medarbejderne ikke føler, at der er opmærksomhed omkring deres individuelle præstation
- Som en afledt effekt af den manglende personlige præstationsevaluering føler medarbejderne ikke, at de i tilstrækkelig grad får **belønninger og anerkendelse** ved præstation over forventning, hvorfor de ikke oplever, at der er noget at vinde ved at yde en større indsats over tid
- Samtidig føler medarbejderne ikke, at der er nogen **konsekvenshåndtering** i forhold til en utilfredsstillende leverance. Medarbejderne vurderer, at det over tid er muligt at levere en indsats under gennemsnit/forventning, uden at dette fører til nogen særlig opfølgning.

Innovation og læring

- Innovation og læring er i OHI-analysen det område, hvor Anklagemyndigheden har opnået det laveste gennemsnit og er dermed et muligt forbedringsområde
 - Anklagemyndigheden har **en styrke inden for Innovation oppefra**, men har et **udviklingspotentiale inden for Vidensdeling, Innovation nedefra** og Eksterne ideer
 - Der er generelt i Anklagemyndigheden en **positiv kultur omkring nye ideer**, men medarbejderne oplever ikke, at der er en infrastruktur, som faciliterer, at ideer bliver til resultater
 - Inden for vidensdeling benytter man i dag i Anklagemyndigheden i noget omfang arrangementer til vidensdeling. Der er dog en **mulighed for væsentligt at øge vidensdeling** ved at skabe et klarere overblik over, hvilke medarbejdere der besidder hvilke kompetencer, og ved regelmæssigt at opdatere vidensbanken med relevante domme, materialesamlinger, bekendtgørelser og sager

	Initiativ	Beskrivelse	Rationale og forventet effekt
Drifts- og præstationsledelse	<i>Opfølgning på medarbejdere</i>	<ul style="list-style-type: none"> Anklagemyndigheden bør i større grad have en tæt opfølgning med den enkelte medarbejder ved en kombination af øget frekvens af medarbejderopfølgning og udvikling af et mere granulært review indeholdende måltal, kvalitativ vurdering, closed file og open file review Månedlige opfølgningssessioner bør sættes op på alle niveauer <ul style="list-style-type: none"> -Statsadvokat med søjleleder -Søjleleder med fagansvarlig -Fagansvarlig med medarbejder 	<ul style="list-style-type: none"> Medarbejderen vil føle den tættere opfølgning og vil i højere grad føle sig animeret til at yde en ekstra indsats
	<i>Anerkendelse af arbejdsindsats</i>	<ul style="list-style-type: none"> Anerkendelse bør gives i løbende dialog med nærmeste leder, herunder som løbende feedback og i den månedlige præstations samtale Hertil bør der etableres en praksis for, hvordan anerkendelse synligt gives i organisationen 	<ul style="list-style-type: none"> Medarbejderen vil føle en større grad af anerkendelse af den ekstra indsats, hvilket vil øge motivationen til at yde en præstation over forventning
	<i>Konsekvenshåndtering</i>	<ul style="list-style-type: none"> Anklagemyndigheden bør i større grad, hvis en medarbejder leverer en arbejdsindsats under forventning, bruge forløb til opfølgning på den utilfredsstillende præstation – med henblik på afklaring af årsag, udviklende coaching og klare krav til medarbejderne omkring forventede forbedringer Forløb med tæt opfølgning bør iværksættes hvis medarbejderen har leveret en utilfredsstillende indsats i mere end seks måneder, eller en væsentligt utilfredsstillende indsats i mere end tre måneder 	<ul style="list-style-type: none"> Medarbejdere med en ikke tilstrækkelig leverance vil blive løftet til et højere niveau
Innovation og læring	<i>Mere systematisk vidensdeling¹</i>	<ul style="list-style-type: none"> Hver medarbejder bør indtaste nøglekompetencer i sin personlige profil på vidensbanken Kompetencer bør indtastes efter en prædefineret guide, der skal sikre fælles sprogbrug for bedre søgemuligheder For de områder, hvor relevant materiale kan samles, f.eks. domme, materialesamlinger, bekendtgørelser og sager, bør Vidensbasen løbende opdateres af de regionale advokaturer til intern gavn og til gavn for kredsene Bedste praksis bør samles i et let tilgængeligt og standardiseret format 	<ul style="list-style-type: none"> Det vil i større grad være muligt at løse sager hurtigere ved vejledning af kollegaer med relevant viden En opdateret og struktureret brug af Vidensbasen vil kunne sikre, at man kan starte baseret på Anklagemyndighedens tidligere kompetencer og i mindre omfang skal starte fra bunden i sager dækket af Vidensbasen

¹ Alt materiale bør placeres i Vidensbasen med undtagelse af processer og nyheder, der kun er relevant for det lokale

Agenda

Indhold	Sidetal
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Sammenfatning SØIK (1/2)

Indledning

- SØIK er en sammenlægning af Statsadvokaten for Særlig Økonomisk kriminalitet (SØK) og Statsadvokaten for Særlige Internationale Straffesager (SAIS). For advokaturet gælder det, at løn er den primære ressourcepost

Organisering og ressourceforbrug

- Består af 123 årsværk fordelt på 3 søjler: 1. Søjle (61 ÅV), 2. Søjle (37 ÅV), Stab (23 ÅV) og øverste ledelse (2 ÅV). De største grupper i SØIK er Finansgruppen (14 ÅV) og Hvidvasksekretariatet (12 ÅV). De personaleansvarlige i SØIK har mellem 3 og 24 direkte rapporterende. Variationen i antal rapporterende er størst blandt de politifaglige ledere
- Størstedelen af det registrerede tidsforbrug benyttes på efterforskning (33 %) mens den anden største post er retssagsarbejde (26 %). Den øvrige tid bruges hovedsageligt på administrative aktiviteter samt visitering og kredssupport. 82 % af den konterede tid på sagsarbejde benyttes til straffesager og 18 % på administrative sager

Områder til dybdegående analyser

- Styregruppen har valgt at prioritere områder, hvor det vurderes at flest mulige årsværk vil være berørt, og hvor der er mulighed for den størst mulige effekt baseret på identificerede udviklingsområder
- De valgte områder til dybdeanalyse på styregruppemødet d. 17.03.2014 blev følgende:
 - SØIKs kerneopgaver og visitering
 - Præstationsledelse
 - Sagsstyringsmodel for komplekse sager

Observationer

1. Dybdeområde: SØIKs kerneopgaver og visitering

- Interviews af ledere i SØIK, RA samt i kredsene viser, at der er en fælles opfattelse af, at SØIKs kerneopgave er varetagelse af komplekse sager samt udvikling og formidling af viden inden for både efterforsknings- og anklagerdelen af økonomisk kriminalitet. Der er dog uenighed om, hvilken rolle sagsomfang og ressourcer bør spille i visiteringen:
 - Internt i SØIK spiller ressourcerne og kompetencerne en rolle, når visiteringen af skønsmæssige sager foretages, her benævnt "gråzonesager"¹
 - Dette understøttes også af erfaringerne fra kredsene, som oplever at også større sager må løftes lokalt
- Denne visiteringsmetode vurderes som uhensigtsmæssig set i perspektiv af den overordnede strafferetskæde for økonomisk kriminalitet, idet opfattelsen både i SØIK og hos kredsene er, at sagerne løftes mere effektivt i SØIK, både hvad angår sagsbehandlingstid, kvalitet og enhedsomkostninger

2. Dybdeområde: Præstationsledelse i SØIK

- Analysen af de eksisterende rammer for præstationsledelse i SØIK har inkluderet en gennemgang af de overordnede forhold i SØIK og en mere detaljeret gennemgang af 3 dybdeområder. Overordnet set viser analysen, at der et betydeligt uudnyttet ledelsesrum til præstations- og driftsledelse
- De fagansvarlige leder det daglige sagsarbejde mens søjlelederne er ansvarlige for MUS, kompetenceudvikling og resultatløns og derudover også har ansvaret for resourceallokeringen
- Der eksisterer klare rammer for resultatløns, men tillæggene udgør under 2 % af den samlede lønsum
- En række medarbejdere nævner, at SØIK kan blive bedre til struktureret feedback og coaching i det daglige arbejde

Sammenfatning SØIK (2/2)

3. Dybdeområde: Sagsstyringsmodel for komplekse sager

- Interviews med ledere, fagledere og medarbejdere i SØIK indikerer, at Efterforskningsguiden er et godt værktøj, men at opfølgningen på milepæle ikke altid foregår systematisk
- Den største udfordring i forhold til sagsstyring består i at se på tværs og få overblik over ressourcetrækket på medarbejderne, givet det høje Span of Control på søjlelederniveau, samt de utilstrækkelige værktøjer til at understøtte dette
- Ledelsen mangler et rimeligt dækkende overblik til kapacitetsplanlægning og opfølgning på medarbejderniveau med en rimelig datakvalitet

Anbefalinger

Spør 1: Arbejds- metoder og processer

- A Udarbejdelse af værktøj til ressourceplanlægning og opfølgning:** Via PedPoint eller andet værktøj bør der skabes et klart overblik over ressourcetrækket på individniveau med henblik på at forbedre ressourceudnyttelsen
- B Mere konsekvent opfølgning på milepæle og klarere rollefordeling:** Den aftalte struktur for opfølgning på milepæle, som findes i Efterforskningsguiden, bør efterleves i højere grad for at sikre en klar retning i sagsflowet samt sikre fremdrift og ressourceeffektivitet i processen
- C Mere systematisk vidensdeling:** Fremadrettet bør vidensdelingen intensiveres via kompetencetilknudning til medarbejderprofiler i Vidensbasen, og mere struktureret opdatering med ny viden, nye efterforskningsmetoder, materialesamlinger etc.

Spør 2: Styring og ledelse

- D Øget opfølgning med medarbejderen:** SØIK bør have en tættere opfølgning med den enkelte medarbejder for at øge tilskyndelsen til at yde en ekstra indsats
- E Anerkendelse af arbejdsindsats:** Anerkendelse bør gives i løbende dialog med leder på månedlig basis, men der bør også i tiltagende grad etableres en praksis for hvordan anerkendelse synliggøres i organisationen
- F Konsekvenshåndtering:** SØIK bør i større grad introducere samlede forløb til opfølgning på den utilfredsstillende indsats, med klare krav til medarbejderne omkring forventede forbedringer med tilhørende støtte
- G Styrket proces omkring Resultatkontrakt:** Mere klar intern kaskadering til de forskellige teams for at skabe klarhed omkring fokusområderne længere nede i organisationen

Spør 3: Opgave- fordeling og organi- sering

- H Konkretisering af kerneopgaven:** Nedsættelse af tværorganisatorisk arbejdsgruppe for at sikre at SØIK tager den rigtige type af arbejdsopgaver og dermed bedst supporterer den samlede efterforsknings- og retssagsindsats inden for økonomisk kriminalitet
- I Revurdering af SØIKs leverancemodell:** Gentænkning af leverancemodellen for SØIK med henblik på at sikre optimal støtte af kredsen ved at udnytte SØIKs kompetencer på bedst mulig vis. Kompetencerne og strukturen i SØIK skal understøtte den valgte leverancemodell
- J Revurdering og operationalisering af visiteringskriterier:** De nuværende kriterier bør så vidt muligt objektiviseres. Hvis dette ikke er muligt på tilfredsstillende vis, bør det overvejes at inkludere en uvildig i processen

1 Gråzonesager forstås som de sager, der ikke entydigt kan placeres som værende en kredssag eller en SØIK-sag, givet den fortolkningsmuligheder, der er i den nuværende bekendtgørelse

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

SØIK bruger den største del af arbejdstiden på efterforskning og derefter retsarbejde

Antal årsværk, 11/2-11/3, 2014

- Den største del af tiden bliver brugt på efterforskning med 36 årsværk, hvilket udgør 33 % af den registrerede tid; 29 årsværk benyttes til retssagsarbejdet, hvilket udgør 26 % af den registrerede tid²
- En stor del af organisations ressourcer benyttes på administration med 20 årsværk, derudover benyttes 11 årsværk på andre aktiviteter såsom faglige projekter og møder

1 Udregnet som andel af registreret data.

2 Generelt ensartet kontering, når man betragter længere perioder. Dog er der i 2013 tidskonteret mindre på administration, hvilket muligvis skyldes at en del årsværk for 2013 ikke er konteret

Dybdeanalyse på efterforskning: Størstedelen af tiden bruges på store og meget store sager

% af samlet tid brugt på efterforskning, 11/2-11/3, 2014¹

X % af registeret tidsforbrug

- Over 80 % af det tidskonterede efterforskningsarbejde bruges på store eller meget store sager
- 11 % bruges på internationale sager, og 7 % bruges på sporingsarbejdet
- Hvidvaskningsområdet, som er stort rent personalemæssigt, tidskonterer primært på andre kategorier end efterforskning

¹ Billedet af tidsforbrug er relativt stabilt over tid sammenlignet med resultaterne for 2013 - internationale sager har dog fyldt mere i 2013 (14 %)

Størstedelen af SØIKs sager har administrativ karakter, men straffesagerne er mest ressourcekrævende

X Antal årsværk¹

- Administrative sager udgør den volumenmæssigt største andel af SØIKs arbejde
- 15-17 % af sagerne, som SØIK modtager og opretter i journaliseringssystemet, overføres til politikredsene
- 82 % af tiden konteret på driftsopgaver bruges på strafferetslige sager – 18% bruges på behandling af de administrative sager
- 65 årsværk er konteret på strafferetslige sager, mens 14 ÅV bruges på de administrative sager

Sagsvolumen

% af samlet antal sager

Tidsforbrug

% af tidsforbrug konteret på driftsopgaver

¹ Ikke konteret tid er blevet justeret ud ligeligt. Yderligere tid er brugt på blandt andet administration

Intern organisation i SØIK

I alt ~123 ÅV¹

x Årsværk

1 Studenter er medregnet som 0,3 ÅV (baseret på gennemsnitlig ÅV for studenter i anklagemyndigheden i 2013). Der er afrundet til halve ÅV.

2 Henrik Helmer Steen fungerer som konstitueret Statsadvokat

3 Heraf 4 overassistenter fra Staben, som i det daglige arbejde er permanent allokeret til Hvidvasksekretariatet

4 Der sidder 3 studenter i Juridisk Sekretariat

2. ledelseslag i SØIK har højt Span of Control

Antal medarbejdere (ikke ÅV)

x Medarbejdere i enhed, ekskl. leder
x Antal rapporterende i faglig sparring
x / x Antal direkte rapporterende / antal under personaleansvar

- SØIK har tre ledelsesniveauer med personaleansvar – og stor variation i antallet af medarbejdere per leder
- Især på 2. ledelsesniveau er der relativt mange medarbejdere per leder, primært på grund af en enkelt leder med 24 personer direkte under sig
- Under 2. ledelsesniveau findes der 12 fagansvarlige (uden personaleansvar), som varetager visse opgaver (f.eks. faglig sparring)

Niveau	Jura / Politi	Antal ledere i denne gruppe	SoC ² gennemsnit	Personaleansvar gennemsnit	SoC høj – lav	Personaleansvar høj – lav
Niveau 1	SØIK, overordnet	2	3,5	3,5	4 – 3	4 – 3
Niveau 2 Leder med personaleansvar	Jura	4	9,5	13,5	14 – 6	18 – 6
	Politi	3	13	21,7	24 – 3	42 – 3
Niveau 3 Fagansvarlige uden personaleansvar	Jura + Administrativ	8	2	-	5 – 1	-
	Politi	4	6,5	-	11 – 3	-

1 En række medarbejdere fra Administration placeres i det daglige arbejde i andre enheder: 4 sidder fast i Hvidvasksekretariatet, mens 5 andre løbende allokeres til efterforskningsarbejde
 2 Span of Control angiver hvor mange medarbejdere, der referer til en given leder
 3 Ole Kahlen refererer formelt set til Politiinspektøren, men rapporterer i det daglige til stabsleder Sonja Ponikowski

Anmeldelser og underretninger til SØIK visiteres enten til kredsen eller håndteres internt

- Direkte anmeldelser fra eksterne samt overførte anmeldelser fra politikredse visiteres i SØIK ift. deres placering, hvorefter de behandles og efterforskes det pågældende sted
- Hvidvasksekretariatet er udgangspunktet for alle underretninger – her laves præ-efterforskning før en evt. sag visiteres til den relevante institution

1 For Springsgruppen: Ikke anmeldelser, men assistancekrav. For Hæleri/Hvidvaskgruppen: Alle anmeldelser skal behandles i SØIK

Sagsplacering til SØIK eller kredsene baseres på bekendtgørelsen og graden af ledig kapacitet

- En sag gennemgår 3-4 led i SØIK, før en afgørelse træffes under visitationen – beslutningen baseres på bekendtgørelsen samt SØIKs ressourcer
- Bekendtgørelse nr. 1177 fastlægger, at SØIK skal varetage økonomiske forbrydelser, der af natur er meget komplekse eller meget store, samt internationale straffesager, der kræver særlig indsigt i udenlandske forhold og samarbejde på tværs af lande
- I visitationen af opgaver til SØIK og øvrige politienheder er SØIKs ledige ressourcer dog også en faktor i vurderingen¹ – således visiteres der sager til kredsene alene af ressourcemæssige hensyn, selvom SØIK burde behandle den jvn. Bekendtgørelsen

Bekendtgørelsen for SØIKs opgaveområder ...

§ 2. Statsadvokaten for Særlig Økonomisk og International Kriminalitet varetager for hele landet forretningerne vedrørende:

- Økonomiske forbrydelser, herunder navnlig sager om overtrædelse af straffelovens §§ 278-283, §§ 289-304 eller af lovgivning, der regulerer erhvervslivets eller de finansielle markeders forhold, når der kan være grund til at antage, at overtrædelsen har et **særligt betydeligt omfang**, er et **led i organiseret kriminalitet**, er udført ved **anvendelse af særegne forretningsmetoder**, eller på anden måde er af **særlig kvalificeret karakter**
- Internationale straffesager, herunder navnlig sager om folkedrab, forbrydelser mod menneskeheden, krigsforbrydelser og andre alvorlige forbrydelser begået i udlandet, hvor efterforskningen og strafforfølgingen som følge af **sagens kompleksitet** og **internationale aspekt** forudsætter en **særlig viden om og indsigt i forholdene i udlandet** og forudsætter, at der etableres et **samarbejde med myndigheder i andre lande, internationale institutioner, organisationer mv.**

... samt kapacitetsniveau afgør sagsplacering

¹ Undtagen sager vedrørende konkurrencelov, hvidvasklov, børslovgivning, lokalpolitiske sager samt visitation af IPR-sager som behandles af SØIK uden stillingtagen til interne ressourcer

Kilde: BEK nr. 1177 af 06/12/2012; Justitsministeriet; Interviews med SØIK og personale i politikredse

Agenda

Indhold	Sidetal
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

SØIK videresender omkring 32 % af anmeldelserne til kredsene

- SØIK overdrog i 2013 32 % af sagerne til kredsene, mens 30 % blev lukket administrativt, ofte på grund af grundløse anklager
- I alt indløb der 332 anmeldelser¹ i løbet af 2013

(X) Total antal anmeldelser

¹ Eksklusive underretninger til Hvidvasksekretariatet, som kun medtages i det omfang underretningen beriges med yderligere oplysninger, hvorefter det vil indgå som en del af SØIKs gængse visiteringsproces. I disse tilfælde vil det være inkluderet i de 332 anmeldelser

Generel enighed om hvad kerneopgaverne bør være, samt enighed imellem kredsene og SØIK om at snitfladen bør rykkes nedad

- SØIK og kredsene mener begge, at kerneopgaven er at varetage omfangsrige, komplekse sager
- Derudover er der fælles forståelse af, at SØIK bør være nationalt videnscenter og formidler og generelt skal yde støtte til kredsene
- Det vurderes samtidigt, at skæringen bør rykkes ned, så SØIK i højere grad tager alle komplekse og omfangsrige sager
- Kredsene vurderer dog ikke, at SØIKs kerneopgaver afspejles fuldt ud i opgaveindtaget

Bekendtgørelsen

SØIK varetager for hele landet forretningerne vedrørende:

- 1) Økonomiske forbrydelser, herunder navnlig sager om overtrædelse af straffelovens § § 278-283, § § 289-304 eller af lovgivning, der regulerer erhvervslivets eller de finansielle markeders forhold, når der kan være grund til at antage, at overtrædelsen har et **særligt betydeligt omfang**, er et **led i organiseret kriminalitet**, er udført ved **anvendelse af særegne forretningsmetoder**, eller på anden måde er af **særlig kvalificeret karakter**
- 2) Internationale straffesager, herunder navnlig sager om folkedrab, forbrydelser mod menneskeheden, krigsforbrydelser og andre alvorlige forbrydelser begået i udlandet, hvor efterforskningen og strafforfølgningen som følge af **sagens kompleksitet** og **internationale aspekt** forudsætter en **særlig viden om og indsigt i forholdene i udlandet** og forudsætter, at der etableres et **samarbejde med myndigheder i andre lande, internationale institutioner, organisationer mv.**

SØIK

- Varetagelse af opgaver hvor kun SØIK har kompetencer
 - Særlige kompetence påkrævet
 - Sager, der ikke er forankret i kreds
 - Analysetung
 - Politisk fokus
 - Internationale forgreninger
- Nationalt videnscenter¹
- Koordination og udvikling af økonomisk sagsstyring¹

RA

- Varetagelse af opgaver af særligt omfang og/eller med høj kompleksitet
- Nationalt videnscenter med høj fokus på vidensdeling
- Støtte af kredse, særligt via uddannelse

Kredse

- Varetagelse af sager af særligt omfang og kompleksitet
- Nationalt videnscenter, der skal bidrage til udvikling
- Udvøve støtte til kredsene i økonomisk sagsstyring

¹ Tidsforbruget på andre sager tager tid for sagsbehandlingen, så øvrige opgaver skal grundigt afvejes samt udarbejdes i tæt samarbejde med kredsene for at sikre, at der er efterspørgsel efter ydelsen

² Rigsadvokaten har for nuværende ikke taget endelig stilling til hvorledes den optimale snitflade bør ligge

Rigsadvokaten og kredsene ser begge mulighed for mere vidensdeling og kredssupport i SØIKs virke

Varetagelse af omfangsrige, komplekse sager

Rigsadvokaten

- SØIKs indtag af særsager bør overvejes løbende, så f.eks. mindre konkurrencesager bliver sendt til kredsene
- Ikke tilstrækkeligt fokus på omfanget af sagen, når der visiteres, hvilket er u hensigtsmæssigt, da omfangsrige sager er svært håndterbare lokalt

Videnscenter

- SØIK opbygger spændende og brugbar viden, men formidlingen videre til kredsene ønskes opprioriteret

Kredssupport

- Ikke tilstrækkelig rotation i medarbejderstaben mellem SØIK og kredsene, hvilket ville kunne gavne kredsene via sidemandoplæring

Kredse

- SØIK tager mange små sager grundet særaftaler med andre myndigheder, hvilket medfører, at flere store sager må løftes lokalt
- SØIK yder dog flere gange anden form for assistance – f.eks. sender efterforsker eller anklager til kredsene
- SØIK har ikke tilstrækkeligt fokus på at dele viden med kredsene, hvilket efterspørges givet de specialistkompetencer, der forefindes i SØIK
- Stærkt ønske om at SØIK i højere grad agerer flagskib inden for nye sagstyper for at sikre ensartet behandling i kredsene

Særmyndighederne har generelt fornuftigt samarbejde med SØIK, men med mulige forbedringsområder

	Finanstilsynet	Konkurrencestyrelsen	SKAT
Beskrivelse af samarbejde	<ul style="list-style-type: none"> Finanstilsynet og SØIK samarbejder på tre områder <ul style="list-style-type: none"> Banksager (Finanstilsynet sender alle anmeldelser til SØIK) Hvidvaskssager (anmeldelse af sager fra Finanstilsynet samt kvartalsrapport fra SØIK til Finanstilsynet om underretninger) Børssager (Finanstilsynet sender alle anmeldelser til SØIK) 	<ul style="list-style-type: none"> Konkurrencestyrelsen (KS) anmelder primært tre forskellige typer sager til SØIK baseret på eksklusiv aftale omkring, at alle konkurrencesager løftes i SØIK <ul style="list-style-type: none"> Sager, hvor KS har udført efterforskningen (tiltalebegæring) Sager, der er delvist efterforsket af KS Sager, der ikke er efterforsket af KS 	<ul style="list-style-type: none"> SKAT og SØIK har interaktioner på to områder <ul style="list-style-type: none"> Anmeldelser enten i form af efterforskningsanmodning eller tiltalebegæring Generelt samarbejde omkring skatteunddragelse
SØIKs styrker	<ul style="list-style-type: none"> Finanstilsynet vurderer, at der er gode erfaringer med hvidvasksområdet, hvor det er lykkedes at løfte de sager, der er blevet anmeldt Derudover går det nogenlunde på området for kursmanipulation, givet at det er blevet rutinesager, der kan varetages med høj kadence 	<ul style="list-style-type: none"> SØIK og Konkurrencestyrelsen har et godt samarbejde generelt, særligt samarbejdet omkring præ-visitering fremhæves SØIK har særlige styrker inden for beskæring af sager og vurdering af efterforskningsmetoder 	<ul style="list-style-type: none"> SKAT vurderer, at der eksisterer et godt samarbejde, og at SØIK løfter sagerne tilfredsstillende Ydermere opleves det, at SØIK varetager sagerne med højere kvalitet end kredsene
Forbedringsområder	<ul style="list-style-type: none"> Banksagerne bliver ikke varetaget med tilstrækkelig kvalitet Der bliver ikke taget nok af de svære, principielle sager For meget fokus på interne ressourcer i stedet for at afprøve nye bestemmelser i retten 	<ul style="list-style-type: none"> SØIK kunne med fordel arbejde på at begrænse sagsbehandlingstiderne <ul style="list-style-type: none"> SØIKs arbejdsgange virker til at kunne være mere effektive Der er fortsat problemer omkring integrationen mellem politi og anklager Uensartet behandling pga. "en mand, en sag"-kultur og manglende systematisering Der ønskes en bedre kompetenceafgrænsning mellem SØIK og særmyndighed 	<ul style="list-style-type: none"> Der ønskes fokus på enkelte områder: <ul style="list-style-type: none"> Information omkring hvor langt sagerne er i processen Sammenkøring af sagsstatistik, da SKAT og SØIK har forskellige opgørelsesmetoder Udbygning af SØIKs rolle som fanebærer og udarbejder af procedurer og standarder for løsning af sager, da der opleves stor forskellighed i kredsenes arbejde Bedre kompetenceafgrænsning mellem SØIK og særmyndighed

Enigheden omkring kerneopgaverne mangler at blive operationaliseret i fælles, objektive visiteringskriterier

Kriterier	Bekendtgørelsen	SØIKs ledelse	Fagligt område 1	Fagligt område 2	Fagligt område 3
▪ § § 278-283 (vejledende)	✓	✓			
▪ § § 289-304 (vejledende)	✓	✓			
▪ Erhvervslivets forhold	✓	✓	✓	✓	✓
▪ Finansielle forhold	✓	✓	✓	✓	✓
▪ Særlig betydeligt omfang	✓	✓		✓	
▪ Led i organiseret kriminalitet	✓	✓			
▪ Særegne metoder	✓	✓	✓		✓
▪ Internationale sager	✓	✓	✓	✓	✓
▪ Overvejelser angående ressourcer		✓			✓
▪ Aftale med særmyndigheder		✓		✓	
▪ Politisk sensitivitet ¹	✓	✓		✓	
▪ Principiel sag ¹	✓	✓	✓	✓	✓
▪ Særlig svær at forankre ¹	✓	✓	✓		✓
▪ Beløb involveret ¹	✓	✓			

Kriterierne har jeg selv opfundet

- Fagansvarlig A

Vi har ikke udarbejdet et samlet sæt af kriterier, men vi har naturligvis den viden oppe i hovedet

- Fagansvarlig B

Har vi ressourcer, tager vi den, hvis ikke, lader vi være

- Fagansvarlig C

¹ Bekendtgørelsen specificerer, at sager af anden særlig karakter også bør tages i SØIK, hvilket er blevet operationaliseret i de nævnte punkter

Dette medfører, at de interne ressourcer kommer til at spille en rolle i visiteringen af nogle sager i gråzonen

 Gennemsnit kredssager

 Gennemsnit SØIK sager

 Kreds

 SØIK

- SØIK varetager selv de mest komplekse og tidskrævende sager
- Der er dog også en række mindre sager, som varetages af SØIK grundet aftale med myndigheder om at f.eks. konkurrence- og børssager altid varetages i SØIK
- I flere af sagerne i gråzonen, vurderes det om de nødvendige ressourcer er til stede i forbindelse med den endelige beslutning

Type af sag	Estimeret antal dage	Estimeret kompleksitet	Særlige faktorer	Kommentar
Kredssag 1	360	2	Ikke til stede	N/A
Kredssag 2	180	3	Rådgiver involveret	N/A
Kredssag 3	90	1	Ikke til stede	N/A
Kredssag 4	240	3	Ikke til stede	Klar kredssag
Kredssag 5	180	2	Ikke til stede	N/A
Grå 6	120	2	Mindre sag	§ § 302, som ifølge bekendtgørelsen kan være SØIK sag
Grå 7	270	2	Ikke til stede	§ § 283 som ifølge bekendtgørelsen kan være SØIK sag
Grå 8	540	3	Internationalt forhold	Gråzone sag – kunne være SØIK, hvis ressourcer var til det; § § 302)
Grå 9	540	3	Ikke til stede	§ § 283, som ifølge bekendtgørelsen kan være SØIK sag
Grå 10	360	4	Internationalt forhold	Gråzonesag – ressourcer del af vurderingen
Grå 11	90	3	Banksag	N/A
Grå 12	360	2	Ingen lokal forankring	Principiel sag
Grå 13	180	3	Konkurrencelov	N/A
Grå 14	360	4	Konkurrencelov	N/A
Grå 15	90	2	Børssag	N/A
SØIK sag 16	720	5	Internationalt forhold	N/A
SØIK sag 17	720	5	Banksag	N/A
SØIK sag 18	540	4	Del af igangværende efterforskning	N/A

 288

 382

 2,5

 3,5

Kredsene har problemer med at sikre den nødvendige fremdrift i større økonomiske sager i modsætning til SØIK

X %-andel af sager, hvor fremdriften er ubetydelig

Antal større økonomiske sager med milepælsstyring i kredse under SAK

- En stor del af de større økonomiske sager hos kredsene har haft utilfredsstillende fremskridt bedømt ud fra tilsyn udført af Statsadvokaten i København i 2013
- 48 % af alle større økonomiske sager har ikke oplevet betydelig fremdrift. Især i de mindre kredse, undtagen Sydsjælland og Lolland-Falster, er der problemer med at håndtere de store økonomiske sager
- SØIK er generelt bedre til at sikre fremdriften i større sager omhandlende økonomisk kriminalitet

¹ Baseret på andel af sager i PedPoint, der ikke har været opdateret i 6 måneder i løbet af efterforskningsperioden

KILDE: Årsrapport SAK 2013; PedPoint; Teamanalyse

Også hvad angår ressourcetræk er der fordele ved at behandle sager i SØIK

- Fra et teoretisk synspunkt er der stordriftsfordele samt i særdeleshed vidensfordele ved at placere en stor del af gråzonesagerne i SØIK
- Dette understøttes også af praktiske observationer, da såvel SØIK samt kredsene indikerer, at SØIK kan løse komplekse, økonomiske sager både hurtigere og mere effektivt

Teoretiske fordele ved placering af sager i SØIK

- SØIK har den nødvendige ekspertise med sagsarbejde inden for økonomisk kriminalitet
- SØIK har rutinen med at føre økonomiske sager og kender allerede til juridiske samt efterforskningsmæssige udfordringer
- SØIK besidder de nødvendige internationale kontakter
- SØIK har bred erfaring med sagsstyring af større sager

” Mange kredse har ikke kompetencen til at løse sagerne selv

– SØIK-leder ”

” Vi har ikke ekspertisen, og det tager længere tid at gennemføre

– Politikreds A ”

” I kredsene skal de bruge mere tid på at løse sagerne

– Fagansvarlig i SØIK ”

” Det vil være en fordel for vores drift, hvis SØIK tog flere af de tunge sager; de har bedre kompetencer og kan fokusere mere entydigt på dem, og vi ville have et bedre flow ift. fokus på mindre sager

– Politikreds B ”

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Best Practice-principper for præstationsledelse kan opdeles i 4 trin

1 Måltal

Opstiller vi konkrete, relevante og dækkende måltal?

- Tydeligt for alle ”hvordan succes ser ud” – den enkelte medarbejders mål skal afspejle forskellen på en god og en dårlig præstation
- Klar sammenhæng mellem de enkelte måltal og organisationens overordnede målsætninger
- Både mål for produktivitet og kvalitet
- Både kvantitative og kvalitative mål
- Passende antal: retvisende, men ikke overbebyrdende
- Ambitiøse (revurderes, når de nås gentagne gange)
- Realistiske (har opbakning i organisationen)

2 Opfølgning

Måler vi objektivt og med passende frekvens?

- Den enkelte medarbejder er klart informeret omkring frekvensen af rapporteringen
- Faste intervaller (konsekvenser ved manglede aflæggelse af rapportering)
- Passende frekvens (afstemt i forhold til operationelt niveau)
- Aktiv indsats for at minimere rapporteringsbyrde (versionskontrol, IT-understøttelse)
- Indhold / detaljeniveau passer til publikum

3 Dialog

Bruger vi målingerne i løbende dialog om forbedring / retning?

- Dialog med den enkelte medarbejder om dennes præstationer afholdes med jævne mellemrum
- Tonen i dialogen er både udfordrende og støttende – skal både fordr motivation og præstation
- Dialogen er faktabaseret, konkret og handlingsorienteret

4 Konsekvens

Kan vores ledere belønne den gode præstation?

- Evaluering af den enkeltes præstation fører til handling – med henblik på at forstærke succeser og løse problemer
- Konsekvenser er aldrig overraskende – disse aftales, når der sættes mål, og opfølgningen er konsistent i forhold til det aftalte
- Konsekvenser er fair – udstiller underliggende differentiering mellem medarbejdere og korrelerer på transparent vis med tilsvarende anerkendelse / belønning
- Læring fra tidligere succeser / fejl huskes og deles i organisationen

McKinseys erfaringer viser, at det største forbedringspotentiale i sagsbehandling findes i præstationsledelse på medarbejderniveau

Niveau	Best Practice-principper	Best Practice-ledelsesværktøjer	Forbedringspotentiale i offentlig sektor ¹
Embede	<ul style="list-style-type: none"> Mål for organisationen, der kommunikeres ned igennem alle de organisatoriske lag Målopfyldeelse kan monitoreres med tydelig ledelsesinformation 	<ul style="list-style-type: none"> Resultatkontrakt med klare mål og indbyggede incitamenter Dashboards med jævnlige opdateringer på makrovariable f.eks. sagsproduktion og tidsregistrering 	

Gruppe / Enhed	<ul style="list-style-type: none"> Mål for organisationen oversættes til konkrete mål for den enkelte enhed 	<ul style="list-style-type: none"> Kvantitative mål for sagsproduktion Kvantitative mål for kvaliteten af gruppernes arbejde 	

Sag	<ul style="list-style-type: none"> Standarder for produktivitet og kvalitet baseres både på tidligere erfaringer og ambitioner fra organisationens fremtidige målsætninger 	<ul style="list-style-type: none"> Milepælsorienterede projektstyringsredskaber baseret på faste normtider for delopgaver Standardplaner for ressourceallokering til enkelte sager 	

Medarbejder	<ul style="list-style-type: none"> Alle medarbejdere har veldefinerede mål (og kender dem) Der følges op på målinger med handlingsorienteret dialog Præstationer har konsekvenser for den enkelte medarbejder 	<ul style="list-style-type: none"> Struktureret feedback efter afslutning af større sager MUS-samtaler, der holdes op på langsigtede mål Closed File review af sagsarbejde 	

¹ Baseret på ekspertinterview angående en række forskellige organisationer i den offentlige sektor

På medarbejderniveau bør god præstationsledelse i sagsbehandling basere sig på en kombination af flere værktøjer

Kombination af kvantitative og kvalitative mål – samt gennemgang af konkrete sager

Embede

Gruppe / Enhed

Sag

Medarbejder

Kvantitative mål

- Måling af personligt output på et meningsfyldt detaljeniveau,
- For eksempel antal afhøringer, editioner, anklageskrifter, visitationer
- Mulighed for benchmarking i forhold til (1) aftalte normtider og (2) præstationer hos medarbejdere med tilsvarende kompetencer
- Fokus på produktivitet; skal suppleres med mål for kvalitet

Closed File Review

- Uvildig person (ikke leder) med fagkompetence gennemgår en afsluttet sag, medarbejderen har arbejdet på
- Vurdering af hele forløbet
- Medarbejderens bidrag "scores" efter en prædefineret målestok for best practice / professionel kvalitet
- Der foretages vurdering af flere sager
- Kræver en medarbejderkultur, der kan "rumme" denne type review

Kvalitative mål

- Vurdering af andre faktorer, som kendetegner "den gode medarbejder" og ikke fanges i de andre mål:
- Kvalitet af faglig sparring med nærmeste medarbejdere
- Personlig indsats ift. vidensdeling og undervisning
- Opbygning af eksterne relationer
- Sociale initiativer på arbejdspladsen

Open File Review

- Uvildig person (ikke leder) med fagkompetence gennemgår en åben sag, som medarbejderen har arbejdet på
- Åben sag, fokus på del af sagsforløbet
- Medarbejderens bidrag "scores" efter en prædefineret målestok for den konkrete type arbejde (f.eks. afhøring)
- Der foretages vurdering af flere sager
- Kræver en medarbejderkultur, der kan "rumme" denne type review

- Hver for sig er disse mål ikke tilstrækkelige; præstationsledelse bør basere sig på en kombination af flere
- Målingen bør være et ledelsesværktøj og ikke en anledning til at menige medarbejdere benchmarker hinanden

Der eksisterer visse rammer for brug af præstationsledelse i SØIK ...

- Der eksisterer allerede en række tiltag, som kan danne udgangspunkt for udbredelsen af præstationsledelse
- Efterforskningsguiden indeholder en række normtider** og vejledninger omkring milepæle – hvis overholdelse løbende **skal følges i styregruppemøder**
- Tradition for udarbejdelsen af **Resultatkontrakt** med indbyggede incitamenter i form af en (begrænset) pulje til lønbonus

	<i>Opstiller vi konkrete, relevante og dækkende måltal?</i>	<i>Måler vi objektivt og med passende frekvens?</i>	<i>Bruger vi målingerne i løbende dialog om forbedring / retning?</i>	<i>Kan vores ledere belønne den gode præstation?</i>
Niveau	1 Måltal	2 Opfølgning	3 Dialog	4 Konsekvens
SØIK¹	<ul style="list-style-type: none"> 1-årig Resultatkontrakt med mål for bl.a. sagsproduktion, tværgående samarbejde mv. Intern mål- og handleplan for projektlejning, vigtige sager mv. 	<ul style="list-style-type: none"> År: Resultatkontrakt² Måned: Fagligt ledelsesforum følger op på mål- og handleplaner Hver 14. dag: Parolemdøde, hvor der opdateres om den daglige udvikling i SØIK 	<ul style="list-style-type: none"> SØIK redegør ved årsluk for målopfyldeelse ift. Resultatkontrakten Rigsadvokaten forpligter sig i Resultatkontrakten til at levere ledelsesinformation mht. målopfyldeelse løbende 	<ul style="list-style-type: none"> Resultatlønskontrakt for Statsadvokaten; op til ~5% af dennes samlede lønindkomst Mindre pulje til resultatløn (under 2 % af samlet lønsum)
Gruppe / Enhed	<ul style="list-style-type: none"> Vicestatsadvokat (VSA) vurderer, hvilke store sager der kan forventes afsluttet i indeværende år Afslutning af betydelige sager er indskrevet i interne mål og pålægges grupperne 	<ul style="list-style-type: none"> De fagansvarlige holder i nogle tilfælde formøder inden fagmøderne, med henblik på opdatering af status for samlet sagsportefølje 	<ul style="list-style-type: none"> Løbende dialog mellem ledelsen og fagansvarlig med forventningsafstemning vedr. afgørelse af tiltalespøgsmaal Potentiale for erfaringsudveksling via fælles-drevet og AnklagerNet 	<ul style="list-style-type: none"> Allokering af medarbejdere til de enkelte grupper på baggrund af løbende evaluering af gruppens belastning
Sag	<ul style="list-style-type: none"> Normtider (primært politi)⁴ bestemmer fastlæggelse af milepæle i efterforskning Anklageren ansvarlig for kvalitetsvurdering af efterforskningsarbejdet 	<ul style="list-style-type: none"> Langt de fleste sager har en styregruppe; månedlig opfølgning med vicestatsadvokat og politikommissær mht. milepæle³ Missede milepæle i PED-POINT giver "minuspoint" 	<ul style="list-style-type: none"> Styregrupper fungerer delvist som faglig problemløsning mellem de fagligt ansvarlige og søjlelederne 	<ul style="list-style-type: none"> VSA'erne kan trække lister med "minuspoint" Konsekvens af manglende præstation på sagsniveau udmønter sig i øget tilsyn fra søjlelederne
Medarbejder	<ul style="list-style-type: none"> Der aftales udviklingsplan for medarbejderen ifbm. MUS/LUS-samtaler Overholdelse af konkrete milepæle på en sag kan betragtes som måltal for medarbejderen 	<ul style="list-style-type: none"> Kvalitativ vurdering af målopfyldeelse baseret på mål fra MUS Måling bundet op på monitorering af fremdrift på sagsniveau 	<ul style="list-style-type: none"> 1-årige MUS-samtaler mellem søjleleder og den enkelte medarbejder fulgt op af halvårige statussamtaler 	<ul style="list-style-type: none"> Tidsbegrænset ansættelse for nytilkomne politiansatte; normalt første 1-2 år Gentagne utilstrækkelige præstationer kan lede til handlingsplan og (ultimativt) til tjenestemandssag

1 Baseret på Resultatkontrakt for SØIK 2013

3 "Sådan gør vi med specialgrupperne", SØIK-notat, April 2013

2 Resultatkontrakt for SØIK 2013, s. 8

4 SØIKs Efterforskningsguide

... men også betydelige udfordringer ift. at have en informeret dialog om organisationens og medarbejdernes præstationer

- Der er **begrænset gennemsigthed ift. den enkelte ansattes arbejdsbyrde**
- Den enkelte medarbejder **oplever kun begrænsede konsekvenser af sine præstationer**, hverken gode eller dårlige, herunder kun ringe løndifferentiering
- De **fagansvarlige har den daglige sparring, men ikke ansvar for MUS, kompetenceudvikling**, opgaveprioritering osv.
- Bagudrettet har der for nogle fagansvarlige været **uklare forventninger til enhederne mht. sagsproduktion** (og tilhørende ressourceallokering) over året
- Der foreligger **pr. ultimo marts ingen interne mål** – til dels begrundet med at **SØIK først modtog Resultatkontrakt 2014 ved udgangen af Q1**

	<i>Opstiller vi konkrete, relevante og dækkende måltal?</i>	<i>Måler vi objektivt og med passende frekvens?</i>	<i>Bruger vi målingerne i løbende dialog om forbedring / retning?</i>	<i>Kan vores ledere belønne den gode præstation?</i>
Niveau	1 Måltal	2 Opfølgning	3 Dialog	4 Konsekvens
SØIK ¹	<ul style="list-style-type: none"> ▪ Resultatkontrakt 2014 først modtaget til underskrivning ved udgangen af Q1 ▪ Opstilling af interne mål 2014 har afventet eksternt review af Statsadvokaturerne 	<ul style="list-style-type: none"> ▪ Sammenkørsel af data fra POLPAI og PEDPOINT² (med henblik på udvikling af egentlig produktivitetsværktøj) er stadig i pilot-fase 	<ul style="list-style-type: none"> ▪ Uklart fra resultatkontrakten, hvilken ledelsesinformation, der skal udgå fra Rigsadvokaten og hvilken dialog, dette skal drive 	<ul style="list-style-type: none"> ▪ Samlet pulje til fordeling af resultatløn har meget begrænset størrelse ift. samlede lønudgifter
Gruppe / Enhed	<ul style="list-style-type: none"> ▪ Uklarhed om mål for den enkelte enhed ▪ Svært at knytte personlig indsats 1:1 sammen med gruppens, bl.a. pga. stor udskiftning ml. grupperne 	<ul style="list-style-type: none"> ▪ Mobilitet af medarbejdere på tværs af enheder besværliggør sammenhængende måling 	<ul style="list-style-type: none"> ▪ Lederfokus på opnåelse af mål i resultatkontrakt intensiveres op til årsluk ▪ Fællesdrevet er i pilotfase, og man afventer videreudvikling af AnklagerNet 	<ul style="list-style-type: none"> ▪ Argumenter om underbemanding i de enkelte grupper kan overskygge diskussion om, hvorvidt gruppen leverer som forventet
Sag	<ul style="list-style-type: none"> ▪ Efterforskningsguide kun i ringe grad brugt som egentlig projektstyringsværktøj på de største sager ▪ Manglende normtal for en del juridisk arbejde¹ 	<ul style="list-style-type: none"> ▪ På grund af ressourceprioritering fortsættes styregruppemøder ikke altid, når selve efterforskningsarbejdet er færdiggjort, og der kun udestår anklageskrift 	<ul style="list-style-type: none"> ▪ Ingen tradition for planlagte, strukturerede evalueringer med projektgruppe ved afslutning af omfattende sager 	<ul style="list-style-type: none"> ▪ Overskridelse af milepæl har ofte begrænsede konsekvenser
Medarbejder	<ul style="list-style-type: none"> ▪ Ingen standard for input fra fagansvarlig til søjleleder om medarbejders præstationer ▪ Ingen faste KPI'er for den enkelte medarbejder 	<ul style="list-style-type: none"> ▪ Ikke mulighed for at tidsregistrere på den enkelte sag i POLPAI – dette medfører manglende overblik over den enkelte medarbejders belastning 	<ul style="list-style-type: none"> ▪ Få rammer (ud over MUS) for individuel dialog mellem medarbejder og søjleleder ▪ Ingen formel ramme for feedback fra fagansvarlig til den enkelte medarbejder 	<ul style="list-style-type: none"> ▪ Manglende konsekvens af at underpræstere ▪ Begrænset mulighed for løndifferentiering ▪ Ingen tradition for mærkbare konsekvenser

1 SØIK Efterforskningsguide

2 Udtalelse fra SØIK Fokusgruppeinterview 20/3/2014

2 Indtil systemet er automatiseret, vil overblik kunne skabes i Excel. Dette kræver dog en højere kvalitet af data

Der er valgt 3 dybdeområder, som dækker en stor del af SØIKs organisation samt begge søjler

Finansgruppen

1

- Den største specialgruppe i SØIK (14 årsværk)
- Stor andel af SØIKs produktion af store og meget store sager
- Komplekse sager af lang varighed, løbende udskiftning af allokerede medarbejdere
- De fagansvarlige har ikke personaleansvar

Hvidvasksekretariatet

2

- En af de største grupper i SØIK (12 årsværk)
- Stor andel af SØIKs produktion af kortere sager og underretninger
- Typisk kortere, mindre komplekse sagsforløb

Ledelsens værktøjer

3

- Første del fokuserer på den øverste ledelses evne til:
 - Udstikke målsætninger for embedet og måle på opfyldelsen af disse
 - Måle produktivitet og kvalitet på embedsniveau
- Anden del fokuserer på den øverste ledelses evne til at:
 - Følge op på gode præstationer og belønne den enkelte medarbejder

I Finansgruppen er det en udfordring af vurdere den enkelte medarbejders samlede arbejdsbyrde

- Den enkelte medarbejder oplever **meget få direkte konsekvenser af de præstationer, der leveres**, hverken positive eller negative
- Der lader til at være stor **afstand mellem søjlelederen og den enkelte medarbejder**, givet at denne skal vurdere medarbejderens arbejdsbelastning
- De fagansvarlige leder dagligt sagsarbejdet, men **kender sjældent det præcise omfang af den enkelte medarbejders forpligtelser i andre enheder**
- Fastsættelse af **milepæle er kun løst bundet op på normtiderne i efterforskningsguiden** – projekteringen foregår inden for relativt løse rammer

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Formelle rammer

- Efterforskningsguiden indeholder milepæle og normtider for sagsforløbet
- Resultatkontrakten giver mål for SØIKs sagsproduktion
- Opgavemængden følger i høj grad særmyndighedens arbejde (Finanstilsynet)

- Opfølgning mht. "sagens fremdrift" over for ledelsen:
- Banksager: Behandling på månedligt styregruppemøde
- Børssager: Afrapportering i kvartalsvist faggruppemøde

- MUS-samtaler mellem søjleleder og den enkelte medarbejder
- Fagansvarlige forestår løbende faglig sparring med den enkelte medarbejdere

- Allokering og prioritering af opgaver til de enkelte medarbejdere foretages af søjlelederne
- **Beslutninger omkring kompetenceudvikling tages af søjlelederne**

Praktisk gennemførelse

- Overordnede principper fra efterforskningsguiden følges, men de konkrete milepæle benyttes ikke
- Ingen forventningsafstemning i enheden om antal sager, der skal lukkes

- Finansgruppen afholder forberedende møde for hver sag inden styregrupperne, hvor der skrives sagsresumé
- Ledergruppen øger den løbende forventningsafstemning omkring total sagsproduktion hen imod årsluk

- Søjlelederne er pga. den begrænsede berøring med det daglige sagsarbejde udfordrede i MUS-samtaler
- De fagansvarlige skal give faglig sparring, men har ikke mandat til at investere i kompetenceudvikling

- De fagansvarlige forestår daglig ledelse af sagsporteføljen, uden mandat til prioritering af ressourcer inden for denne portefølje

Vurdering af præstationsledelse

- De fagansvarlige kender ved årets start **ikke forventningen til sagsproduktion og ressourceallokering**
- Ad-hoc ressourceallokering
- Manglende brug af efterforskningsguiden som projektstyringsværktøj

- De fagansvarlige vurderer at frekvensen af hhv. styregruppemøder og faggruppemøder er passende

- Der lader til at være stor **afstand mellem søjleleder og medarbejder**, givet at søjleleder har ansvar for kompetenceudvikling, opgavevisitation og ressourceallokering
- Daglig dialog udfordres af, at folk er spredt i bygningen

- **Ingen klare konsekvenser** knyttet til den enkelte medarbejders præstation
- Uklare "kommandoveje": ændringer fra ledelsen implementeres nogle gange af fagansvarlige, nogle gange af ledergruppen selv

I Hvidvasksekretariatet er det lettere at måle belastning og produktivitet

- Givet den relativt lave kompleksitet i sagsbehandling, er der tale om **relativt nem sammenligning af medarbejdernes produktivitet**
- Pga. opgavens natur benyttes goAML, et **IT-system, der giver lederne mulighed for relativt nøjagtigt at følge produktiviteten** for den enkelte medarbejder
- Den politifaglige søjleleder med **personaleansvar** varetager også daglig ledelse – **øger muligheden for konsekvenshåndtering** hos den enkelte medarbejder
- Hvidvasksekretariatet **følger en række internationale standarder for proces, databehandling og kvalitet** – hvilket kan bidrage til effektiviteten

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Formelle rammer

- Antal underretninger, som (1) tages ind / registreres (2) analyseres (3) videregives
- Funktionsopdelt arbejde; ingen fast aftalte mål for den enkelte medarbejders produktivitet i funktionen

- Måling af hver medarbejder vha. IT-systemet (goAML), som giver **præcist billede af produktiviteten**
- International metodekontrol fra FATF¹ (hvert 8. år) og fra IMF (løbende)
- Feedback fra kredsene ifbm. videregivelse af sager

- Ugentligt ledermøde i SØIK, hvor forhold omkring drift af sekretariatet kan tages op
- Årlige MUS-samtaler ml. sekretariatsledere og den enkelte medarbejder
- Formelt samarbejde med Norge, Finland og Holland om erfaringsudveksling

- De faglige ledere har også personaleansvar, hvilket giver et større råderum iff. konsekvenshåndtering over for medarbejderne i sekretariatet

Praktisk gennemførelse

- Af hensyn til prioritering af ressourcer har det historisk set være aftalt mellem SA og de fagansvarlige, at man på et givent tidspunkt har en vis mængde ubehandlede underretninger, dog uden formelle rammer for størrelsen af denne bunke

- Månedligt opfølgingsmøde mellem SA og ledelsen af 2. søjle, hvor der er mulighed for at gennemgå status for Hvidvasksekretariatet

- Det nævnes, at ovenstående rammer i vidt omfang følges
- Løbende, uformelle samtaler mellem fagansvarlig og medarbejderne
- **4 medarbejdere hører under administrationen**, og har således ikke MUS med de fagansvarlige fra gruppen

- **God præstation fremhæves i teamet** og giver mulighed for at deltage i efterfølgende feedback med kredsene og indstilling til engangsvederlag
- Dårlige præstationer kan medføre samtaler og afskedigelse (sidste udvej)

Vurdering af præstationsledelse

- Givet den relativt lave kompleksitet i sagsbehandling kan produktionstal for den enkelte medarbejder på meningsfuld vis sammenlignes med historiske normer og andre medarbejdere

- goAML muliggør en opfølgning på den enkelte medarbejders produktivitet
- Den månedlige rapportering på driften til SA har relativt lav omkostning – denne praksis kan med fordel genoptages

- Løbende dialog med andre lande bidrager til udvikling af sekretariatet
- Placeringen af nogle medarbejdere under andre enheder giver **afhængighed af kommunikation mellem sekretariatets leder og respektive søjleleder**

- Større grad af konsekvensopfølgning sammenlignet med resten af SØIK, givet at den politifaglige søjleleder (med personaleansvar) også varetager dag-til-dag ledelse af sekretariatet

¹ Financial Action Task Force, et tværnationalt samarbejde for fælles retningslinjer i bekæmpelse af hvidvask og terrorfinansiering

Der eksisterer rammer for målsætning og opfølgning på lederniveau ...

- Interne Mål består af (1) en delvis operationalisering af Resultatkontrakten og (2) en række internt motiverede mål for SØIK
- Et **nyt værktøj til ledergruppen** planlægges fra april¹ at blive brugt til aggregeret ledelsesinformation om driften af SØIK
- Fordeling af ansvar for Resultatkontraktens mål er normalt foregået uden involvering fra de fagansvarlige, selvom enhederne i visse tilfælde forventes at "producere" en bestemt mængde sager
- Det nævnes², at **man ofte intensiverer målopfølgning hen imod årsluk** uden fast fokus herpå i løbet af året
- Resultatkontrakt 2014 er først modtaget til underskrivning ultimo marts – Interne Mål 2014 forventes at følge internt i SØIK³

Mål- og handleplaner: Opfølgning på Resultatkontrakt

OPFØLGNINGSSKEMA ANGÅENDE HANDLEPLANER FOR 2013			
Mål og handleplan for Task Force SKAT			
Projekt- og implementeringsplan	Ansvarlig	Deadline	Udført
Konkrete straffesager:			
Vedr. disse henvises til særskilt handleplan vedrørende sager afledt af den finansielle krise	HHS/PB	31.12.2013	
Early warning funktion:			
Færdiggørelse af prototype	SKAT	01.05.2013	✓
Studiebesøg i bank	FR	01.06.2013	✓
Bogføringsloven og			
diverser handling af			
Est. ansøgsbehandling		06.2013	✓
Afgørelse af tilfælde		12.2013	✓
Studiebesøg til Malm		12.2013	✓
Tvungne mynd		08.2013	✓
Aktivering af register		01.05.2013	✓
Udarbejdelse af projektskema vedr. pilotprojekt samt kontakt til mulige samarbejds partnere			
(yderligere beskrevne aktiviteter forudsætter registrertilladelse. Det er nedenfor forudsat, at tilladelsen foreligger pr. 01.06.2013)	SKAT/HHS	01.05.2013	✓
Etablering af tværgående efterforskningsgruppe samt påbegyndelse af efterforskningsarbejde	HHS/PB	01.10.2013	✓
Forløbige evaluering af projektet	HHS/PB	31.12.2013	✓
Særligt fokus på rådgivere:			
Afgørelse af tilfælde som mål i verserende rådgiversag (fråks ikk)	HHS/PB	01.06.2013	%
Opstart af mindst én yderligere rådgiversag	HHS/PB	01.10.2013	✓

Eksempel på opfølgning af mål- og handleplan 2013

- Operationalisering af Resultatkontrakt samt en række andre udviklingsmål, som SØIK selv definerer
- Normalt evalueret på månedlige møder i fagligt ledelsesforum
- Ansvar fordelt til de forskellige søjleledere; herfra deres eget ansvar at eksekvere og fordele ansvar videre – således ikke fuld klarhed om, hvordan ansvaret for målene kaskaderer ned i de enkelte enheder

SØIK nøgletal: Status på overordnet driftsinformation

SØIK NØGLETAL			
			Pr. 1. marts 2014
ØKONOMI			
POST	Pt. under udvikling i SØIK		% af budget (version 1)
TJENESTEREISER			
SAGSRELATEREDE OMKOSTNINGER			
TOLKE / OVERSETTELSER			
KURSUS OG UNDERVISNING			
KØRETØJERS DRIFT			
LØN (inkl. pension)			

- Tiltænkt som overblik med central ledelsesinformation til de månedlige ledelsesmøder
- Indeholder i sin nuværende form aggregerede data for:
 - Økonomi: Status ift. budget for løn og andre omkostninger
 - Sagsproduktion: Lukkede sager, sigtede, domme, mv.
 - Personaleforhold: Antal sygedage, tilgodehavende feriedage mv.

1 Estimat fra staben i SØIK

2 Baseret på interviews med en række fagansvarlige i SØIK

3 Dette skyldes den ekstraordinære situation, som SØIK har befundet sig i 2013

... men kun en begrænset del af ledelsesrummet for resultatløn benyttes

- Der eksisterer rammer for **resultatløn i form af faste tillæg og engangsvederlag**, men brugen udgør en **begrænset andel af samlet lønsum**
- Engangsvederlag og (nye) faste tillæg uddeles i forholdet 80 / 20, med **vægt på brug af engangsvederlag**
- Ud fra rammerne i Anklagemyndighedens lønpolitik er der dog **mulighed for større brug af resultatløn**

Der eksisterer veldefinerede rammer for brug af resultatløn ...

Følgende medarbejdere har fået en lønforbedring ved årets lønforhandlinger

Navn	Oprykning (kun kontor)	Funktionsstillæg	Kvalifikationsstillæg	Engangsvederlag	Kort begrundelse
[redacted]				17.790	Tillægget er givet på baggrund af udvidgede kompetencer, og den medværende [redacted]
[redacted]				17.790	Tillægget er givet på baggrund af [redacted] og [redacted] med at varetage [redacted]
[redacted]				15.000	Vederlaget er ydet med baggrund i den ekstraordinære indsats der er ydet [redacted] samtlige [redacted]

Eksempel på begrundelse for uddeling af tillæg til enkeltpersoner i SØIK

- Ved årets afslutning forhandles der om fordeling af puljer til engangsvederlag¹ og faste tillæg² blandt medarbejderne (ofte forhandling mellem ledere og tillidsrepræsentanter)
- Medarbejderen indstiller sig selv til et tillæg, hvorefter den ansvarlige søjleleder vurderer, om indstillingen skal efterkommes og indgå i forhandlingen om puljemidlerne
- Annoncering af de endelige tillæg kommunikerer ud til modtagerne i hver personalegruppe – inklusive en skriftlig begrundelse (i prosa) for hver modtagers tillæg
- Omfanget af tillæg er delvist begrænset af bl.a. budget samt lønpolitik³, men man bruger ikke rammerne fuldt ud

... men tillæggene udgør en meget lille del af lønnen

Normalløn⁴ og nyuddelte tillæg, % af SØIKs samlede lønudgifter, 2013

1 Engangsbeløb for særlig indsats, normalt i størrelsesordenen 5.000-20.000 kr.
 2 Indeholder Kvalifikationstillæg og Funktionstillæg, hvor der modtages samme beløb hvert år fremover, normalt i størrelsesordenen 15.000-20.000 kr.
 3 Lønpolitikken foreskriver f.eks. at tillæggene ikke må have et omfang, der bringer medarbejderen op på en samlet lønindkomst, der overstiger lønnen for den nærmeste overordnede – i praksis skal der dog mere end 3 % engangsvederlag til at ramme denne begrænsning (eksempelvis er forskellen i gennemsnitsløn mellem anklager og senioranklager ~30 %)
 4 Inklusive grundløn, overarbejdsbetaling, tillæg overført fra andre år mv.
 5 Til sammenligning udgør engangsvederlag i Finansministeriets departement til Jurister og Økonomer 6,4 % af samlede lønudgifter til denne personalegruppe
 6 Indeholder Analytikere, Konsulenter, Specialkonsulenter og Seniorkonsulenter - både overenskomstansatte og tjenestemandansatte

Målene fra Rigsadvokaten opfyldes i meget vidt omfang

- 49 ud af 54 delmål fra Resultatkontrakterne 2010-2013 blev nået
- Af de mål, der ikke blev nået, knyttede forklaringerne sig til hhv. ressourcer (1), beslutninger om udskydelse i Rigsadvokaten (3) og afventning af resultater fra internationale samarbejde (1)
- Med baggrund i Best Practice kan det tyde på, at særligt målene for sagsproduktion ikke tidligere har haft rette detaljegrad og ambition
- Den nyeste Resultatkontrakt 2014 indeholder dog klare mål for sagsproduktion, efterforskningsoplæg og assistance

Mål for sagsproduktion og for udvikling

”Sagsproduktion”

- Delmål, der vedrører produktion af sager og / eller omfanget af SØIKs assistance til politikredsene
- Eksempelvis ”*Taget stilling til tiltalespørgsmål i 10 meget store sager*”

”Generelt”

- Størstedelen omhandler udviklingen af SØIKs organisation, mål inden for eksempelvis:
 - Kompetenceudvikling af nøglepersoner
 - Vidensudveksling med andre myndigheder
 - Implementering af organisatoriske ændringer
 - Implementering af nye systemer og opretholdelse af datakvalitet

Målopfyldelse, 2010-13

- Mål ikke nået: Sagsproduktion
- Mål ikke nået: Generelt
- Mål nået: Sagsproduktion
- Mål nået: Generelt

Resultatkontrakt 2014 netop aftalt

”Sagsproduktion”

- Tage stilling til tiltalespørgsmål i:
 - 10 *meget store sager*
 - 20 *større sager*
 - 90 % af *Quicksagerne* inden for 90 dage efter anmeldelse
 - Assistere kredsene i 80 % af alle anmodninger
 - En række punkter om udarbejdelse af efterforskningsoplæg til kredsene

”Generelt”

- Vidensdeling omkring kædesvig
- Generel erfaringsudveksling
- Implementere anbefalinger fra styregruppen i forbindelse med eksternt review af statsadvokaturerne
- Trivselsmåling og lederskabsudvikling

Præstationsopfølgning skal foregå på alle niveauer i organisationen

Kaskadering ↑	Niveau ¹	Review fra	Review til	Formål	Frekvens
	Søjle	▪ Statsadvokat	▪ Søjleleder	▪ Review af søjlens præstation, herunder dialog om målopfyldelse (både sagsproduktion og udvikling) ▪ Diskuter evt. ændringer ift. ressourcetræk	▪ Månedlig
	Faggruppe	▪ Søjleleder	▪ Fagansvarlig	▪ Review af faggruppens præstation, herunder fremdrift på større enkeltsager ▪ Stillingtagen mht. ressourceallokering for næste periode	▪ Månedlig
	Medarbejder	▪ Fagansvarlig ²	▪ Medarbejder	▪ Kort review af medarbejderens præstationer, herunder sparring mht. faglig udvikling	▪ Månedlig

1 Niveauer er indikative; hvor en anderledes struktur er gældende, bør opfølgning også finde sted på de andre niveauer
 2 Hvis søjleleder har under 10 direkte rapporterende, kan denne alternativt selv tage opfølgningen / sparringen med medarbejderen

Beskrivelse af mødeforum – månedlig statusopdatering fra søjlen FORSLAG TIL DISKUSSION

Struktur

Formål

- Review af søjlens præstation, herunder dialog om målopfyldelse (både sagsproduktion og udvikling)
- Diskussion af evt. ændringer ift. ressourcetræk
- Prioritering af fokusområder for den kommende måned

Agenda

- Søjlelederen giver kort opdatering på drift af de forskellige funktioner, herunder områder med særligt ressourcepres samt status på prioriteter aftalt måneden forinden • 30 minutter
- Parter beslutter prioriteter for indsatsen i næste periode • 15 minutter
- Eventuelt • 15 minutter

Deltagere

- Statsadvokaten
- Søjleleder

Output

- Prioriteter for indsatsen i næste periode aftales i mødet og noteres for diskussion i efterfølgende måned

Møder

- Frekvens: Månedligt
- Varighed: 1 time

Beskrivelse af mødeforum – månedlig statusopdatering fra faggruppe

Struktur

Formål

- Review af faggruppens præstationer, herunder fremdrift på større enkeltsager
- Stillingtagen mht. ressourceallokering for næste periode

Agenda

- Den fagansvarlige giver kort opdatering på generel sagsproduktion og på fremdrift i de største enkeltsager • 20 minutter
- Den fagansvarlige giver kort opdatering på de enkelte medarbejderes præstationer og udvikling • 20 minutter
- Parter beslutter prioriteter for indsatsen i næste periode • 10 minutter
- Eventuelt • 10 minutter

Deltagere

- Søjleleder
- Fagansvarlig

Output

- Prioriteter for indsatsen i næste periode aftales i mødet og noteres for diskussion i efterfølgende måned
- Søjlelederen bør notere input mht. medarbejdernes præstationer ift. opfølgende samtaler i MUS

Møder

- Frekvens: Månedligt
- Varighed: 1 time

Beskrivelse af mødeforum – faglig sparring med medarbejder

Struktur

Formål

- Kort review af medarbejderens præstationer
 - Fokus på sparring mht. medarbejderes faglige udvikling
-

Agenda

- Samtalen bør fokusere på en dialog om medarbejderens seneste arbejdsopgaver, herunder diskussion af konkrete sager (både afsluttede og verserende) og forslag (begge veje) til mulige forbedringer i f.eks. arbejdsgange
-

Deltagere

- Fagansvarlig
 - Medarbejder
-

Output

- N/A
-

Møder

- Frekvens: Månedligt
- Varighed: 15 minutter

Case: Præstationsledelse i Åklagarmyndigheden (Sverige)

Beskrivelse af projektet

- Projektet omfattede **to reviews af de regionale anklagemyndigheder** i Uppsala og Linköping
- Analyserne i de to reviews viste blandt andet:
 - Stor forskel i produktivitet mellem medarbejdere
 - Begrænset fokus på måltal og styring af produktivitet
 - Manglende forum for daglig problemløsning og feedback

Anbefalinger

- Skabe **forum for daglig problemløsning** og diskussion baseret på konkrete fakta
- Arbejde for at skabe forståelse for og **sætte fokus på effektivitet**
- **Skabe mulighed for, at medarbejderne let kan følge med i egne produktivitetstal**, som på relevant vis afspejler organisationens mål om
 - Behandlingstid
 - Produktivitet
 - Kvalitet
 - Medarbejdertilfredshed

Projektet identificerede betydelige forskelle i produktivitet ...

- Gennemgang af tidsregistrering og sagsproduktion viste store forskelle i medarbejdernes produktivitet
- Interviews med medarbejdere viste, at de eksisterende målsætninger for produktivitet ikke var kommunikeret ud i organisationen; kommunikation af – og opfølgning på – produktivitetsmål blev således et forbedringstiltag

Stangsager²

Antal afsluttede sager, seneste 12 måneder¹

ØkoKrim

Antal afsluttede sager, seneste 12 måneder¹

Ungdomssager

Antal afsluttede sager, seneste 12 måneder¹

Særligt grov kriminalitet

Antal afsluttede sager, seneste 12 måneder¹

1 Antal justeret for deltid, barsel, orlov m.m.

2 Sager af lav kompleksitet / tidsforbrug; kan i et vist omfang svare til Quicksager

... og et potentiale ved at indføre mere struktureret feedback og coaching

- En række medarbejdere påpegede, at der i det daglige arbejde ønskedes mere sparring og coaching med lederne
- Der blev konkret foreslået forskellige former for struktureret feedback baseret på modeller anvendt i andre organisationer

Forslag til struktureret feedback

Tema	Formål	Frekvens	Tidsforbrug
Spontan coaching og feedback	<ul style="list-style-type: none"> ▪ Støtte medarbejdere ved at identificere forbedringsmuligheder ▪ Formulere mulige forbedringer i de daglige arbejdsrutiner 	Løbende	Afhængig af situationen
Sagsreview	<ul style="list-style-type: none"> ▪ Finde mulige tiltag og forbedringer med henblik på at coache medarbejderen til løbende og fortsat udvikling ▪ Løbende gennemgange for at sikre kvalitet og ensartethed i sagsbehandling 	1 gang / måned + Ved MUS-samtale	1-2 timer
Bisidning	<ul style="list-style-type: none"> ▪ Bisidning i forhandlingssituationer ▪ Fokus på at coache medarbejderen til udvikling af forhandlingsevner ▪ Mulighed for at enhedschefen coacher teamlederen i dennes daglige arbejde 	1-2 gange / halvår	1,5-2 timer
Individuelle samtaler	<ul style="list-style-type: none"> ▪ Diskutere generelle udfordringer og spørgsmål, som berører den enkelte medarbejder og ikke hele gruppen ▪ Coaching og faglig feedback ▪ Opfølgning på tidligere samtaler og aftaler om ændringer og udvikling 	1 gang / måned	15-30 minutter

Det er vigtigt at notere, at coaching kan ske på alle niveauer – ikke blot fra leder til medarbejder

Best practice-principper for præstationsledelse i den offentlige sektor

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Principper og beskrivelse

Princip	Beskrivelse
Eksplicit ansvar for måltal	<ul style="list-style-type: none"> ▪ Ansvar for måltal placeres hos personer / ledere af enkelte grupper
Relevans for organisationens strategi	<ul style="list-style-type: none"> • Klar sammenhæng mellem enkelte måltal og organisationens overordnede målsætninger • Prioritering af overordnede målsætninger afspejler sig i prioriteringen af medarbejderens måltal
Passende antal måltal	<ul style="list-style-type: none"> • Nok måltal til at dække bredt, men ikke så mange at betydningen af det enkelte udvandes • Klar proces for gennemgang og prioritering af de få måltal, der skal informere beslutninger
Fokus på både kort og lang sigt	<ul style="list-style-type: none"> ▪ Måltal for organisationen betragter både kort- og langsigtet præstation
Balanceret miks af måltal	<ul style="list-style-type: none"> ▪ Måltal indeholder både tal for produktion og ressourceforbrug, tid- og kvalitetsmål samt blanding af kvantitative og kvalitative måltal
Veldefinerede måltal	<ul style="list-style-type: none"> ▪ Måltal er specifikke, veldefinerede og konsistente ▪ Det er tydeligt for alle, "hvordan succes ser ud" i måltallene
Ambitøse og realistiske målsætninger	<ul style="list-style-type: none"> ▪ Målsætninger er udfordrende og skal motivere forbedringer, både i basisydelse og maksimal ydelse ▪ Løbende evaluering af målsætninger – og ændring af dem, der nås i gentagne evalueringer
Informeret, skemalagt og inklusive proces for opstilling/evaluering af målsætninger	<ul style="list-style-type: none"> ▪ Målsætninger opstilles i en proces med én procesejer og faste rammer for beslutning og evaluering ▪ Opstillede mål afstemmes med involverede ledere og topledelsen - og ændres kun ved evt. stramning ▪ Opstilling af mål informeres af tilgængelige benchmarks, både offentlige og private organisationer

Best practice-principper for præstationsledelse i den offentlige sektor

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Principper og beskrivelse

Princip	Beskrivelse
Rapportering med jævne (og passende) mellemrum	<ul style="list-style-type: none"> ▪ Klart defineret ledergruppe har ansvar for fastsættelse og overholdelse af rapporteringsrytme ▪ Rapporteringsvane indlejret i kulturen for de enkelte enheder samt for organisationen som helhed; herunder klare og afstemte forventninger til, hvem der skal bidrage med input og beslutninger hvornår ▪ Rytmen for rapportering har passende frekvens i forhold til niveauet af rapportering og muligheden for at implementere beslutninger på baggrund af rapportering
Niveau af datakvalitet er velovervejet og generelt højt	<ul style="list-style-type: none"> • Klar sammenhæng mellem data og beslutninger • Passende data på præstation, sundhed og risiko indsamles • Løbende indsats for at forbedre kvalitet af indsamlet data • Klare forventninger om, hvilke data der skal bruges de næste 2-3 år; aktiv indsats for at facilitere dette • Velbegrundede proxyer anvendes, når nødvendig data ikke er tilgængelig
Indsamling af data gøres ikke til unødigt byrde	<ul style="list-style-type: none"> ▪ IT-understøttelse, som minimerer antallet af timer, der går til manuel dataindsamling ▪ Klarhed omkring versionskontrol (eksempelvis i medarbejderlister), som minimerer unødigt dobbeltarbejde – sikres eksempelvis ved kun at opbevare masterdata ét sted
Indhold og detaljeniveau af scorecards / dashboards passer til publikum	<ul style="list-style-type: none"> ▪ For øvre ledelsesgrupper præsenteres data på aggregeret niveau, med flere detaljer i understøttende dokumenter ▪ I de enkelte arbejdsgrupper præsenteres kun data, der informerer beslutninger om gruppens daglige arbejde

Best practice-principper for præstationsledelse i den offentlige sektor

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Principper og beskrivelse

Princip

Dialog om præstationer sker med jævne (og passende) mellemrum

Tonen i dialoger er både udfordrende og støttende

Dialoger er faktabaserede, konkrete og handlingsorienterede

Beskrivelse

- Dialog om præstationer – på gruppe- og medarbejderniveau – er indlejret i organisationens kultur; forventninger mht. indhold og frekvens af dialoger er afstemt igennem organisationen, både formelle og mere uformelle dialoger
- Der er klare konsekvenser for lederne, hvis planlagte dialoger ikke afvikles
- Medarbejdere og ledere påtegner adfærd, der ikke er i overensstemmelse med rammer for den gode præstation
- Der afvikles formelle præstationsdialoger 1-2 gange om året

- Dialogprocessen skal fordre både øget motivation og øget præstation på én gang
- Mellemledere arbejder aktivt med at føre dialog i en tone, der på passende vis både støtter og udfordrer den enkelte medarbejder
- Øverste ledelse sørger konsekvent for at agere rollemodel i forhold til afvikling af "den gode dialog"
- Leder og medarbejder indgår klare aftaler omkring præstationsmål og støtte fra lederen
- Lederen formulerer klart, hvilke belønninger / konsekvenser et sæt præstationer har

- Næste skridt identificeres igennem robuste, velstrukturerede årsagsanalyser samt fokuseret problemløsning, der baseres på solidt datagrundlag
- Dialog drives fremad mod beslutninger om handlinger, som efterfølgende monitoreres / følges op på

Best practice-principper for præstationsledelse i den offentlige sektor

1 Måltal

2 Opfølgning

3 Dialog

4 Konsekvens

Principper og beskrivelse

Princip

Der handles – med henblik på at forstærke succeser og løse problemer

Præstationer er bundet op på synlige individuelle og organisatoriske konsekvenser (positive og negative)

Læring fra tidligere succeser / fejl huskes og deles i organisationen

Beskrivelse

- I den gode organisation eksisterer en evne til at identificere underliggende årsager til manglende præstationer
- Alle løsninger oversættes til konkrete handlingsplaner, som udvikles i et samarbejde mellem leder og medarbejder
- Både medarbejder og leder agerer pligtopfyldende i forhold til den aftalte handlingsplan
- Der gennemføres konsekvent opfølgende evalueringer af aftalte handlingsplaner og forbedringspunkter

- Klar afstemning af præstationsledelse på organisatorisk og individuelt niveau
- Evalueringer udstiller differentiering mellem medarbejdere (eller grupper) og korrelerer på transparent vis med tilsvarende anerkendelse, belønning og konsekvens
- De på forhånd aftalte konsekvenser af at nå / ikke nå definerede mål effektueres uden undtagelse
- Anerkendelse på flere måder, både finansiel og ikke-finansiel

- Robust samling læringsmateriale fra hele organisationen er central tilgængeligt og jævnligt opdateret
- Læringsmateriale behandler både succes og fejl
- Ensartet taksonomi og velfungerende søgefunktion / teknisk vidensdeling
- Bidragsydere til læringsmateriale anerkendes direkte i præstationsdialoger

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Generelt velfungerende procesforløb for komplekse sager, der er dog enkelte potentielle forbedringsområder ...

 Indledende fase

... Særligt behov for øget overblik over kapaciteten med hensyn til at planlægge den optimale allokering af ressourcerne

Span of control er meget højt på personalelederniveau

Manglende overblik over den samlede kapacitet

- Personaleansvarlig har så stort et Span of Control at overblik over den enkelte medarbejders arbejdsopgaver er vanskeligt at håndtere
- De nuværende værktøjer muliggør ikke et overblik over ressourcesituationen, hvilket er nødvendigt med et så højt Span of Control
- Dermed er der udfordringer med at sikre fuld kapacitetsudnyttelse

Nuværende værktøjer muliggør ikke, at man kan se på tværs af sagerne

- PedPoint sikrer en god forståelse af, hvor i processen sagen er, men ikke hvor mange ressourcer den trækker på et givet tidspunkt
- Tidsregistreringen tillader ikke et overblik over, hvor hårdt belastede medarbejderne er, da der ikke konteres på sager, og der generelt er mangelfuld kontering

Det er især svært at få et overblik over den enkeltes kapacitet

Medarbejdernes udtalelser indikerer også et stærkt behov for øget kapacitetsplanlægning

“
Ingen har noget som helst overblik over, hvem der er ledig og hvornår
– Medarbejder”

“
Vi holder selv styr på vores egen ressource. Den anden dag gik jeg selv til min leder, fordi jeg ikke havde nok arbejde
– Medarbejder”

“
Vi udnytter ikke vores fulde ressource
– Medarbejder”

“
Vores sagstyringsmodel, virker rigtig godt, men vi har ikke noget forkromet overblik over, hvor meget den enkelte medarbejder sidder med
– Leder”

“
Vi ved et halvt år i forvejen, hvornår vi skal i retten, men vi planlægger ikke så langt ud i fremtiden
– Medarbejder”

“
Klar oversigt over hvilket trin vi er på i en given sag, men ikke hvor intensivt det er for medarbejderne
– Leder”

Tre muligheder for at forbedre ressourcestyringen i SØIK

Tavlestyring

1

SAGSSTYRINGSMODEL FOR KOMPLEKSE SAGER UDKAST-FORTROLIGT
 Ressourceplanlægning kan foregå via tavlestyring i hvert enkelt team, hvilket ofte bruges i softwareudvikling NY SIDE

- Tavlestyring kan være en måde til at forebygge gennemslip og medarbejdernes fordeling og blikket på de forskellige medarbejdere
- Det kræver dog ressourcer fra ledelsen og medarbejderne med henblik på ugentlig møde som opfølgning
- Det vil sandsynligvis kræve en ledelsesforbergt og med ansvar for at holde teamet opdateret om overblik
- Overblik over mange løbende opgaver, vil der være en stor andel som ligeledes vil være nødvendigt at følge op på

KILDE: Team analyse ANKLAGEMYNDIGHEDEN | 19

Tavlestyring vil være et effektivt værktøj til at sikre overblik på teamniveau, men vil ikke give overblik over opgaver, der går på tværs

Udbygning af PEDpoint¹

2

SAGSSTYRINGSMODEL FOR KOMPLEKSE SAGER UDKAST-FORTROLIGT
 Ressourcestyringen kan foregå via udbygning af det nuværende PedPoint system MINDRE OPDATERING

- Udover den nuværende indtastning i PedPoint's sædvanlige medarbejdere og sagsbehandleres sammen med de relevante ressourcer for medarbejderne per måned – dette kunne være til gavn
- Udover indtastningen fra PedPoint, således som opgaver og sag i systemet og relevant ledelse indtaster det forventede ressourcetilførsel
- Dette vil forebygge ledelsens muligheder for at danne sig et billede af det samlede ressourcetilførsel og planlægge sagsstyringen bedre muligt

KILDE: Team analyse ANKLAGEMYNDIGHEDEN | 20

Udbygning af PedPoint vil muliggøre oversigt på individ-, team- og SØIK-niveau til planlægning og opfølgning på sagsstyring og kapacitetsudnyttelse

Ny software

3

SAGSSTYRINGSMODEL FOR KOMPLEKSE SAGER UDKAST-FORTROLIGT
 Nye softwareværktøjer kan hjælpe med at styre ressourcerne og danne overblik NY SIDE

- Ledelse forbereder ressourcerne og opgaver baseret på oversigten fra planlægningssystemet
- Planlægning indtaster de aktiviteter og opgaver hver medarbejder har samt det estimerede ressourcetilførsel
- Dette vil give mulighed for bedre at planlægge, samt få overblik over hver enkelt ansats arbejdsindsats til brug for agere præstationsledelse

KILDE: Team analyse ANKLAGEMYNDIGHEDEN | 21

Nyt softwaresystem vil give de samme fordele som PedPoint samt mulighed for at addere nye moduler og udbygge systemet, dog via højere omkostninger og længere implementeringsfase

1 Kontaktperson hos INNOVAIT bekræfter, at udbygning er teknisk mulig

1 Ressourceplanlægning kan foregå via tavlestyring i hvert enkelt team, hvilket ofte bruges i softwareudvikling

- Tavlestyring kan være en måde til at forbedre gennemsigtighed med arbejdsopgavernes fordeling og trækket på de forskellige medarbejdere
- Det kræver dog ressourcer fra ledelsen og medarbejderne med henblik på ugentligt møde som opfølgning
- Det vil samtidigt stadig kræve, at ledelsen følger tavlen hos hvert team for at danne et samlet overblik
- **Givet de mange tværgående opgaver, vil der være en del ansatte, som ligeledes vil være nødsaget til at følge to tavler, hvilket ikke vil give ledelsen fuld transparens**

Overblik over medarbejdernes arbejdsopgaver og tidsforbrug per dag

Hvert team udfylder tavle

- Samtlige medarbejdere listes, og opgaver allokeres hver mandag via fælles check-in
- Tavlen splittes ud på ugedage, så de ansatte kan give status på hver aktivitet per dag

Ansats ansvarlig for daglig opdatering på tavlen

Ansats giver hver dag status på, hvor langt man er med ugens aktiviteter via udfyldning af tavle

	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Udestående	Færdig
John	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Erik	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Hanne	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Ole	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Lise	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Kim	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	
Grete	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	□ □ □ □	

Identifikation af ledig kapacitet

Baseret på den ledige kapacitet samt pågældende medarbejders kompetencer fordeler lederen ekstra arbejde i løbet af ugen

Søjleleder får kun fuldt billede ved at besøge hver tavle

Søjleleder kan danne sig et indtryk af det samlede træk på ressourcerne ved at besøge tavlen for hvert team

2 Ressourcestyringen kan også foregå via udbygning af det nuværende PedPoint-system

- Udover den nuværende indtastning i PedPoint skal samtlige medarbejdere på sagen specificeres sammen med det forventede ressourceforbrug per medarbejder per måned – dette kunne varetages af fagansvarlig
- Udover indtastningen fra PedPoint skal de øvrige opgaver også listes i et system og relevant leder indtaster det forventede ressourceforbrug
- Dette vil forbedre ledelsens mulighed for at danne sig et indtryk af det samlede ressourcetræk og planlægge sagsstyringen bedst muligt
- Det bør understreges, at tekniske styringsværktøjer ikke erstatter behovet for tættere opfølgning med medarbejderne, men i stedet skal hjælpe med at fostre en faktabaseret dialog

Overblik over medarbejdernes arbejdsopgaver og tidsforbrug per måned

Alle, der arbejder på sag, listes i PedPoint

Kræves at alle, der arbejder på en sag listes i PedPoint i stedet for kun den ansvarlige

Fagleder ansvarlig for indtastning

Faglederen specificer per måned, hvor meget træk der vil være på en person på en given sag på given aktivitet i PedPoint i forlængelse af deres ansvar for opfølgning

Det kan med fordel gøres længere frem i forbindelse med udfyldelsen af den foreløbige efterforskningsvurdering og så justeres løbende, som sagen skrider frem

I sager med styregruppe tilknyttet kan det overvejes at tage diskussionen omkring tidsestimater i forlængelse af den øvrige planlægning, herefter indtastes i PedPoint

Medarbejder	Team	Sag 1	Sag 2	Anden opgave 1	Anden opgave 2	Anden opgave 3	Til rådighed	Ledig kapacitet
A	X	25	30	5	5	5	148	78
B	Y	45	45				148	58
C	Z			45	14	60	148	29
D	X		148				148	0
E	Y		34				148	114
F	Z			98			148	50
G	X		15		50	49	148	34
H	Y	148					148	0
I	Z		12	20	56		148	60
J	X		32	14			148	102

Øvrige opgaver og generelle sager

Øvrige opgaver og generelle sager skal ligeledes oprettes i PedPoint, for at sikre fuld transparens

Identifikation af ledig kapacitet

Baseret på den ledige kapacitet samt pågældende medarbejders kompetencer fordeler lederen arbejdet

Sikre overblik på forskellige niveauer

Det skal være muligt for lederen at have overblik over den samlede belastning for SØIK som helhed samt splitte per team

Stor del af den nødvendige data findes allerede

PedPoint informerer allerede omkring, hvilke aktiviteter der arbejdes på per sag samt det samlede antal åbne sager

3 Nye softwareværktøjer kan også være alternativ til at hjælpe med at styre ressourcerne og danne overblik

- Lederne fordeler ressourcer og opgaver baseret på oversigten fra planlægningsværktøjet
- Faglederne indtaster de aktiviteter og opgaver, hver medarbejder har samt det estimerede ressourceforbrug
- Dette vil give mulighed for både at planlægge samt få overblik over hver enkelt ansats arbejdsindsats til brug for øget præstationsledelse

Overblik over medarbejdernes arbejdsopgaver og tidsforbrug per måned

¹ Enterprise Resource Management

Udbygning af PedPoint vurderes som den bedste løsning

 Høj
 Lav

 Anbefalet

Tavlestyring ①

- Fysisk tilstedeværelse kan sikre, at planlægningen bliver nærværende for medarbejderne
- Giver transparens samt mulighed for løbende opfølgning
- Er interaktiv og tillader medarbejdernes involvering

- Giver kun overblik på teamniveau
- Kan ikke gøres med samme niveau af granularitet som i et softwareværktøj
- Giver ikke klarhed omkring medarbejdere, der arbejder for mere end et team

Omkostning

Tidsforbrug

Implementering

Samlet vurdering

- Vurderes som utilstrækkelig givet det store antal af medarbejdere, der arbejder på tværs af teams
- Det vurderes, at det bør undersøges, om enkelte teams, hvor der ikke arbejdes på tværs, vil have glæde af tavlestyring

Udbygning af PedPoint ②

- Sikrer transparens på medarbejder-, team-, sølje- og SØIK-niveau
- Bygger på eksisterende værktøj, som medarbejderne er komfortable med

- Manglende fysisk tilstedeværelse gør det sværere at skabe nærvær

- Vurderes som bedste option givet det overblik, der kan opnås med eksisterende værktøj
- Udbyder har bekræftet den tekniske implementerbarhed

Ny software ③

- Sikrer transparens på medarbejder-, team-, sølje- og SØIK-niveau
- Kan give mulighed for at udbygge med flere løsninger – f.eks. et egentligt produktionsplanlægningssystem

- Skal sammengøres med eksisterende systemer
- Der skal testes ind i nyt system
- Problemer med opfølgning, hvis programmet ikke bruges i kredsene

- Vurderes som en for omkostningstung løsning, da det samtidigt skal sammenkøres med eksisterende løsninger

2 Øget oversigt kræver flere indtastninger, men vil give markant øgede muligheder for både planlægning og opfølgning ✗ Ikke muligt ✓ Påkrævet/muligt

Indtastning

- Medarbejder tilknyttes sag i PedPoint ✓
- Medarbejder allokeres kun til de skridt, hvor det forventes, at medarbejderen vil blive involveret ✓
- Skridtene deles op per måned – hvis en sag aktivitet løber fra januar til marts, oprettes tre linjer i PedPoint ✓
- Forventet månedligt tidsforbrug per aktivitet estimeres per medarbejder – det bør ydermere vurderes, om vejledende normtider skal fastsættes for at sikre ensartede vurderinger¹ ✓
- Øvrig kategori per medarbejder oprettes per måned, hvor søjleleder indikerer det forventede tidsforbrug til øvrige opgaver samt generelle sager ✓

Output: Planlægning

- Mulighed for at se, hvor meget kapacitet, der er hos den enkelte medarbejder, team og SØIK som helhed ✓
- Dette sikres via at samtlige opgaver per måned er listet samt estimeret på opgavernes varighed ✓
- Dette vil hjælpe ledelsen med at placere nye opgaver samt vurdere, hvor der eventuelt er brug for nye ressourcer, i takt med at kriminalitetsbilledet ændrer sig ✓

Output: Opfølgning

- Mulighed for at se hvor meget tid medarbejderne er estimeret til at bruge samt fuld liste over opgaver ✓
- Mulighed for at følge op på hvor mange aktiviteter som medarbejderne har nået per måned i forhold til hvad fagleder har estimeret ✓
- Mulighed for at se, hvilke opgaver, der er brugt længere tid på end forventet² ✗

¹ Normtider eksisterer allerede, men disse er kun for store sager og er ikke tilstrækkeligt gennemtestede

² Hvis gennemsigtigheden omkring, hvor i processen der er blevet brugt for meget tid, ønskes, skal der tidsregistreres på sagsniveau med henblik på at sammenkøre med PedPoint

2 Forslag til sekvens for implementering og dagligt arbejde med PedPoint som sagstyringsværktøj

Implementering

	Afhold workshop med udbyder af Pedpoint og efterfølgende udbygning ¹	Informer om udbygning samt nye opgaver	Udrul systemet	Evaluering
Beskrivelse	<ul style="list-style-type: none"> Muliggør at: <ul style="list-style-type: none"> – flere medarbejdere listes per sagstrin – Indtastning af forventede tidsforbrug – Indtastning af forventet forbrug per måned per aktivitet 	<ul style="list-style-type: none"> Informer medarbejder om nyt værktøj Informer fagledere og søjleledere om nye registreringsopgaver 	<ul style="list-style-type: none"> Udrul systemet i hele organisationen 	<ul style="list-style-type: none"> Følg op efter første måned Følg op på halvårlig basis angående, hvordan systemet fungerer, og hvilken værdi det giver for ressourceplanlægningen
Ansvarlig	Rigsadvokaten	SØIKs ledelse	SØIKs ledelse	SØIKs ledelse

Daglig drift

	Indtastes i forbindelse med den foreløbige efterforskningsvurdering	Opdateres på månedlig basis (eller løbende)	Analyseres til ledelsesmøder	Planlægning
Beskrivelse	<ul style="list-style-type: none"> Udfyld forventet ressourcetræk per medarbejder per trin per måned for hele sagen efter nuværende information 	<ul style="list-style-type: none"> Månedlig opdatering af det forventede ressourcetræk per medarbejder for de sager fagleder er ansvarlig for Søjleleder udfylder forventet træk på medarbejder fra øvrige aktiviteter 	<ul style="list-style-type: none"> Til ledelsesmøder udarbejdes overskuelig oversigt over ressourcetrækket for kommende måned samt eventuelt materiale til opfølgning på sidste måned 	<ul style="list-style-type: none"> Ud fra analyserne planlægges: <ul style="list-style-type: none"> – Opgavefordeling – Ressourcefordeling
Ansvarlig	Fagansvarlig	Fagansvarlig/fagleder	Staben	SØIK ledelse

¹ Hvis pris overstiger rammeaftale, kan udbud overvejes

SØIK har allerede haft succes med øget ressourcestyring på det internationale område

- Gode erfaringer med at forbedre ressourceudnyttelse i det internationale kontor efter sammenlægningen
- Kortlægningen viste, at nogle medarbejdere kun havde arbejdsopgaver til at fylde 25-35 % af arbejdstiden
- Kortlægningen af ressourcerne ledte til at 35-37 % af ressourcerne blev frigivet til mere værdiskabende formål
- Kortlægningen blev foretaget i Excel, hvilket dog besværliggøres i større fora af muligheden for versionsforvirring, da det kun er muligt at arbejde en person ad gangen i exceldokument

Eksempel på ressourcestyring for det internationale område

Ved sammenlægningen i 2013 var SAIS det største kontor i SØIK

- Da det nuværende SØIK blev formet, var der **16 ansatte i SAIS**
- Kort efter sammenlægningen blev der **indført kortlægning af ressourceforbrug per politimedarbejder** af søjlelederen

Kortlægning viste potentiale for at medarbejdere kunne løse flere opgaver

- Kortlægningen viste, at enkelte **medarbejdere kun havde opgaver til at fylde 25-35 % af tiden**
- Kortlægningen **ledte til, at 35-37 % af ressourcerne nu bruges på andre opgaver** til glæde for opgaveløsningen i hele huset

Kortlægning via Excel

- Kortlægning foregik ved, at alle opgaver blev listet, og at lederen for politienheden indtastede det forventede samlede ressourceforbrug
- Herefter blev det summeret på individniveau
- Denne kortlægning blev foretaget i Excel

Forudsætning for succesfuld implementering af oversigtsværktøj er højere fokus på datadisciplin

Normtider versus reelt tidsforbrug, 2013

- Normtiderne er yderst forskellige fra den egentlige sagsbehandlingstid
- Dette skyldes, at normtider ikke afspejler virkeligheden, eller at tidsregistreringen ikke har en tilstrækkelig kvalitet
- Givet de massive forskelle er der dog indikation på, at tidsregistreringen er for unøjagtig
- Dette indikerer, at det er nødvendigt at fokusere på datakvaliteten for at sikre ledelsen et retvisende overblik fremadrettet

¹ Årsagen til at totalen er højere, skyldes ikke, at SØIK nødvendigvis har klaret sig dårlige end normtiderne, da det er et uvægtet gennemsnit

Case deep dive I: Sag gik godt, primært grundet samarbejde mellem anklager og efterforsker

- Vigtigt, at samarbejdet mellem anklager og efterforsker fungerer, og at beskæringen foretages i god tid for at sikre optimal ressourceudnyttelse
- Ligeledes bør bilageringssystemet så tidligt som muligt standardiseres og fastlægges
- Vigtigt at være proaktiv med hensyn til at sikre meningsfuldt arbejde i det tidsrum, hvor sagen er til berømmelse
- Selv i succesfulde sager er der forbedringsmuligheder:
 - Mere konsekvent opfølgning på milepæle fra styregruppens side – og et generelt øget fokus på at sikre optimal udnyttelse af styregruppemøderne
 - Fastlægge rapporteringsformat fra begyndelsen og afklare dette med interessenter for at mindske unødigt dobbeltarbejde

	Fase 1	Fase 2	Fase 3	Fase 4
Ledelse	<ul style="list-style-type: none"> ▪ Ledelsen var ikke involveret i processen, kun 1 opdatering i forbindelse med resultatlønskontrakt¹ 			
Projektgruppe	<ul style="list-style-type: none"> ▪ Klar overordnet beskæring tidligt i forløbet ✓ Godt samarbejde mellem anklager og efterforsker 	<ul style="list-style-type: none"> ▪ Fremdrift sikres via hurtig klarlægning af bilageringssystem 	<ul style="list-style-type: none"> ▪ Da man er sikker på at tiltalen holder, sendes til retten, mens efterforskningen fortsætter ▪ Dette sikrer, at der ikke er liggetid, mens der ventes på berømmelsen 	<ul style="list-style-type: none"> ▪ Efterforsker supporterer anklager med forberedelse til retsmødet ▪ Deadline for retten sætter yderligere skub i processen
	<ul style="list-style-type: none"> ✗ Der blev ikke tidligt taget stilling til rapporteringsformat, hvilket kostede 120 timers arbejde senere i processen 	<ul style="list-style-type: none"> ▪ Anklageskrift udarbejdes ikke løbende som foreskrevet i efterforskningsguide ▪ Projektet forsinket, lang tid at klargøre rådata grundet manglende IT-kompetencer 	<ul style="list-style-type: none"> ▪ Der skiftes ud på anklagersiden ▪ I dette tilfælde gik udskiftningen dog gnidningsfrit 	
Styregruppen	<ul style="list-style-type: none"> ✓ Klar retning og involvering fra start, hvilket sikrer, at denne vigtige fase gennemføres med høj kvalitet 	<ul style="list-style-type: none"> ✗ Styregruppen mødtes ad hoc – og der var ingen fast opfølgning 	<ul style="list-style-type: none"> ▪ Beskæring af udlandsforhold efter at der er blevet brug ressourcer på efterforskningen 	

¹ Ledelsen så gerne at anklageskrift blev færdigt inden årsudløb, selvom efterforskningen ikke var færdig

Case deep dive II: Sag gik mindre godt grundet manglende samarbejde mellem faggrupperne og manglende konsekvenshåndtering i styregruppen

- Styregruppen bør sikre, at samarbejdet fungerer og have de nødvendige værktøjer til at træffe beslutninger, der sikrer fremdrift
- Udskiftningen i projektgruppen skal minimeres undtagen i de tilfælde, hvor samarbejdet ikke er optimalt
- Vigtigt at styregruppen følger sagen til dørs, hvilket blev gjort i dette tilfælde grundet problemerne i de øvrige faser

Ledelse

- Ledelsen var ikke involveret i processen

Projekt-gruppe

- Der bliver ikke på et tidligt tidspunkt taget stilling til, hvilke beviser og materialer, der skal bruges i retten, samt hvorledes efterforskningen bedst understøtter dette
- **Ny anklager sættes på sagen i starten af fasen**
 - Anklager og efterforsker arbejder ikke tæt sammen
 - Det er uklart, om efterforsker eller anklager leder processen
- **Ny anklager sættes på sagen**
 - Uklarheden igennem processen driver massivt ekstra arbejde i denne fase

Styregruppen

- Visiteringen og beslutning omkring ressourceforbrug blev taget af styregruppen – **best practice**
- **Styregruppen mødtes ad hoc – og der var ingen fast opfølgning**
 - Styregruppen sikrer ikke den nødvendige fremdrift og løser ikke uenigheden mellem efterforsker og anklager
- **Styregruppen følger sagen til ende efter anklagerens opfordring**

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Medarbejdere i SØIK oplever, at der er klart ansvar for egne handlinger, mens innovation og læring er scoret lavt

Resultater fra spørgeskemaundersøgelsen (%)

- Overordnet ligger SØIK i 3. kvartil for organisatorisk sundhed baseret på det globale benchmark for alle virksomheder med en tilfredshedsscore på 55
- SØIKs medarbejdere vurderer, at organisationens største styrker er inden for områderne ansvar for egne handlinger, ekstern orientering samt motivation, hvor der på alle scores over 67
- Resultaterne indikerer, at medarbejderne oplever, at innovation og læring samt koordination og kontrol er de svageste elementer – de er derfor de primære forbedringsområder

¹ Gennemsnit på tværs af de ni dimensioner

KILDE: Anklagemyndighedens OHI-survey, marts 2014 (antal respondenter=278); Teamanalyse

SØIKs score er overordnet på niveau med andre offentlige embeder

Procent, der svarer “enig” eller “meget enig” til de forskellige udsagn inden for hver dimension

Globalt Benchmark

- Øverste kvartil
- Anden kvartil
- Tredje kvartil
- Fjerde kvartil

Sammenligning med Benchmark

- Stærkere ($\geq +5$)
- Sammenlignelig
- Svagere (≤ -5)

Scoringen af SØIKs sundhed aftager ned gennem ledelseslaget

Resultater fra spørgeskemaundersøgelsen (%)

Globalt Benchmark

- Resultaterne viser, at lederne hos SØIK har en mere positiv opfattelse af organisationens sundhed end medarbejderne på de lavere organisationsniveauer
- Forbedringstemaerne omkring innovation og læring samt koordination og kontrol er ligeledes mere udtalte på de lavere niveauer – især niveau 4 og 5 scorer lavt på disse
- De fleste grupper i SØIK er enige om, at der er styrker at bygge videre på inden for ansvar for egne handlinger

Dimension	Politikkommissær, Vicestatsadvokat, Afdelings- eller stabschef og tilsvarende niveau	Vicepolitikkommissær, specialanklager eller tilsvarende niveau	Anklager, senioranklager, politbetjent eller tilsvarende niveau	Anklagerfuldmægtig, juridisk assistent, kontorfuldmægtig, konsulent, specialkonsulent eller tilsvarende	HK-ansat, kontoransat, kontorelev, sekretær og tilsvarende
Samlet gennemsnit	71	55	52	53	48
Retning	68	67	48	47	49
Ledelse	76	59	41	61	32
Kultur og klima	73	48	43	50	44
Ansvar for egne handlinger	80	83	77	69	73
Koordination og kontrol	56	41	40	23	21
Kompetencer	62	37	58	62	58
Motivation	82	62	66	62	59
Innovation og læring	52	32	32	30	33
Ekstern orientering	88	69	64	73	60
Antal respondenter	10	7	46	13	11

I forhold til måden der arbejdes på, har SØIK en styrke i kraft af en disciplineret kultur samt gode relationer til eksterne interessenter

Resultater fra spørgeskemaundersøgelsen (%) - Ledelsespraktikker

- Ift. den måde der arbejdes på, ses der især en stærk operationel disciplin, en åben og tillidsfuld kultur, en klar strategisk retning samt flere stærke elementer under ekstern orientering
- Det fremgår, at SØIKs stærke score inden for ansvar for egne handlinger samt motivation generelt ikke skyldes et stærkt arbejdsfokus – især er der begrænset fokus på konsekvenshåndtering og finansielle incitamenter
- Den lave score på innovation og læring er reflekteret i arbejdsformen, hvor der generelt er mindre fokus på eksterne ideer, vidensdeling samt innovation nedefra

Retning: Status og Ledelsespraktikker

Ledelsespraktikker

Fordeling af svar

- Ledelsespraktikker**
- Ofte / altid
 - Nogle gange
 - Sjældent / aldrig
- Status**
- Meget enig / enig
 - Neutral
 - Meget uenig / uenig

Fælles Vision

Anklagemyndigheden afsætter tilstrækkelig tid til at udvikle en overbevisende vision

Anklagemyndighedens vision kommunikerer gennem hele organisationen

Den vision, som anklagemyndigheden har formuleret for fremtiden, er en vision, som giver mening for mig

Embedets øverste ledelse omsætter visionen til specifikke strategiske mål og milepæle

Embedets øverste ledelse udvikler detaljerede strategiske planer

Embedets strategiske plan omsættes til konkrete årlige operationelle planer og mål

Strategisk klarhed

Embedets øverste ledelse inddrager de ansatte i fastlæggelsen af embedets strategi

Embedets øverste ledelse skaber sammenhæng mellem embedets mål og de ansattes egne mål

Ledere på alle niveauer i embedet forklarer visionen for at gøre den mere relevant for de ansatte

Inddragelse af medarbejdere

Status

Fordeling af svar

Der er en udbredt forståelse af visionen for anklagemyndigheden

Anklagemyndighedens vision giver mening for den enkelte ansatte

Embedets strategi er afstemt med den overordnede vision for anklagemyndigheden som helhed

Anklagemyndighedens strategi og mål giver klare retningslinjer for de ansatte

De ansattes daglige arbejdsopgaver er rettet ind efter anklagemyndighedens strategi

Lederskab: Status og Ledelsespraktikker

Ledelsespraktikker
 ■ Ofte / altid
 ■ Nogle gange
 ■ Sjældent / aldrig

Status
 ■ Meget enig / enig
 ■ Neutral
 ■ Meget uenig / uenig

Kultur og klima: Status og Ledelsespraktikker

Ledelsespraktikker

- Ofte / altid
- Nogle gange
- Sjældent / aldrig

Status

- Meget enig / enig
- Neutral
- Meget uenig / uenig

Ansvar for egne handlinger: Status og Ledelsespraktikker

Ledelsespraktikker

Fordeling af svar

Ledelsespraktikker

- Ofte / altid
- Nogle gange
- Sjældent / aldrig

Status

- Meget enig / enig
- Neutral
- Meget uenig / uenig

Rolleklarhed

Stillingerne i embedet er beskrevet med klare mål og ansvarsområder i forhold til resultaterne

Embedet tildeler ansvar og beslutningskompetence til de rigtige personer

Embedets organisationsstruktur hjælper til at skabe en tydelig ansvarsfordeling

Præstationskontrakter

Der opsættes ambitiøse præstationsmål for den enkelte medarbejder

Måltal ændres regelmæssigt for at sikre udfordringer til lederne og de ansatte

Embedet udvikler resultatkontrakter for alle ledere, som tydeligt beskriver, hvad hver enkelt er ansvarlig for

Konsekvenshåndtering

Embedet skaber en klar sammenhæng mellem resultater og konsekvenser

Embedet tilbyder attraktive belønninger til de ansatte der leverer gode resultater

Embedet yder coaching til de ansatte med utilfredsstillende resultater for at hjælpe dem til at forbedre resultaterne

Personligt ejerskab

Mine nærmeste ledere fremmer en følelse af personligt ejerskab blandt de ansatte til at levere udover hvad der forventes

I embedet anerkendes en indsats, der overstiger hvad man kan forvente af den enkelte

Mine nærmeste ledere skaber en følelse af ejerskab eller tilhørsforhold til embedet

Status

Fordeling af svar

De ansatte i embedet ved, hvad der er deres ansvarsområder

De ansatte får opstillet klare mål for, hvad der skal opnås i deres jobfunktion

De ansatte i embedet føler ansvar over for de resultater, de forventes at levere

De ansatte i embedet har tilstrækkelig beslutningskompetence til at udføre deres arbejdsopgaver

De ansatte i embedet føler, at der er tillid til, at de løser deres opgaver godt

Koordination og kontrol: Status og Ledelsespraktikker

Præstationsevaluering

Personlig

Operational ledelse

Finansiell ledelse

Standarder

Professionelle

Risikostyring

Ledelsespraktikker

Fordeling af svar

- Embedet følger systematisk de ansattes præstationer over tid
- Embedets processer for feedback og resultatgennemgang indsamler nøjagtige oplysninger om de ansattes styrker, svagheder og potentiale
- Embedets processer for feedback og evaluering skelner tydeligt mellem ansatte med særligt gode, gennemsnitlige og mindre gode resultater
- Mine nærmeste ledere giver feedback til den enkelte for at sikre, at personen har en præcis forståelse af sine styrker, svagheder og udviklingsprioriteter
- Embedets operationelle måltal er klart defineret for de enkelte enheder og afdelinger i organisationen
- Alle enheder i embedet har operationelle mål indenfor deres område
- Embedet har et stærkt fokus på opfølgning og den samlede målopfyldelse
- Embedets resultatopfølgning (kompensationstimer, tilgodehavende frihed) følger udviklingen på afsnit/gruppe/hold niveau
- Embedets samlede måltal er gode til at vise hvor gode organisationens egentlige resultater er
- Embedet gennemfører budgetgennemgange for ansatte med budgetansvar
- Embedet kommunikerer tydelige standarder for de ansattes adfærd
- Embedet anvender standardiserede procedurer til at påvirke den måde, de ansatte udfører deres arbejde på
- Embedet bruger politikker og procedurer (mobiltelefonpolitikken og personalepolitikken) til at sikre, at de ansatte ikke deltager i upassende aktiviteter
- Embedet er i stand til at identificere potentielle problemer og udfordringer vedrørende opnåelse af resultater, før de bliver til store problemer
- Embedet sikrer gennemsigtighed og giver de ansatte mulighed for hurtigt at give negative oplysninger videre op gennem kommandokæden, så den øverste ledelse bliver opmærksom på vigtige problemer, når de opstår
- Embedet opfordrer de ansatte til at identificere problemer og muligheder og hjælper dem med at rette dem til den rette modtager

Ledelsespraktikker

- Oftest / altid
 - Nogle gange
 - Sjældent / aldrig
- ## Status
- Meget enig / enig
 - Neutral
 - Meget uenig / uenig

Status

Fordeling af svar

Kompetencer: Status og Ledelsespraktikker

Ledelsespraktikker

- Ofte / altid
- Nogle gange
- Sjældent / aldrig

Status

- Meget enig / enig
- Neutral
- Meget uenig / uenig

Status

Fordeling af svar

Motivation: Status og Ledelsespraktikker

Ledelsespraktikker

Fordeling af svar

Meningstfulde værdier

Embedet offentliggør og udbreder bevidst værdierne internt i virksomheden

Embedets øverste ledelse kommunikerer tydeligt et værdisæt, der giver personlig mening for de ansatte

De ansatte i embedet vurderes også på, om deres adfærd er i overensstemmelse med organisationens værdier

Mine nærmeste ledere finder måder til at gøre arbejdet mere meningsfuldt for de ansatte

Mine nærmeste ledere motiverer de ansatte til at præstere ved at give dem opmuntring og støtte

Mine nærmeste ledere giver ros eller andre former for anerkendelse

Embedet udnævner ansatte efter fortjeneste snarere end efter anciennitet eller stilling

Embedet tilbyder de højtydende ansatte de mest attraktive karrieremuligheder

Embedet tilpasser de enkelte stillingsfunktioner, så de er så attraktive som muligt

Embedet tilbyder attraktive økonomiske incitamenter til at motivere de ansatte til at nå deres præstationsmål

Embedet betaler højtydende ansatte betydeligt mere end gennemsnitligt ydende ansatte

Embedet bruger økonomiske incitamenter til at motivere de ansatte til at levere resultater

Embedet belønner gode resultater med interessante muligheder eller yderligere ansvarsområder

I embedet modtager højtydende ansatte anerkendelse for deres resultater

Embedet giver belønninger og anerkendelse til dem, der yder et fremragende bidrag

Ledelsespraktikker

- Oftede / altid
 - Nogle gange
 - Sjældent / aldrig
- ## Status
- Meget enig / enig
 - Neutral
 - Meget uenig / uenig

Status

Fordeling af svar

De ansatte i embedet er stærkt motiverede

De ansatte i embedet er generelt begejstrede for deres arbejde som helhed

De ansatte i embedet yder en ekstraordinær indsats, når det er nødvendigt

Jeg føler mig motiveret til at nå resultatmål/målsætninger

Embedet tiltrækker meget dygtige medarbejdere

Innovation og læring: Status og Ledelsespraktikker

- Ledelsespraktikker**
- Ofte / altid
 - Nogle gange
 - Sjældent / aldrig
- Status**
- Meget enig / enig
 - Neutral
 - Meget uenig / uenig

Ekstern Orientering: Status og Ledelsespraktikker

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Observationer: SØIKs kerneopgaver og visitering

Tema	Observationer
Generel betragtning	<ul style="list-style-type: none"> ▪ SØIK er en nylig sammenlægning af to enheder, og selvom SØIK er kommet langt siden fusionen, udestår der forsat en nærmere konkretisering af kerneopgaverne for SØIK samt udarbejdelse af et sæt af objektive og operationelle visiteringskriterier
Kerneopgaver	<ul style="list-style-type: none"> ▪ Enighed på overordnet plan mellem kredsene, RA og SØIK angående syn på kerneopgaverne ▪ Diskussion angående SØIKs varetagelse af særlige opgaver som f.eks. børs- og konkurrencesager, hvor enkelte i SØIK samt RA og kredsene påpeger, at det ikke nødvendigvis er den optimale brug af ressourcerne ▪ Den nuværende supportering og vidensdeling med kredsene ønskes opprioriteret fra både RA og kredsenes side for at få mest muligt gavn af den kompetence, der findes i SØIK ▪ Det ønskes, at SØIK agerer tovholder på økonomisk kriminalitet fra flere interessenters side med henblik på at sikre ensartede standarder og procedurer, som kredsene kan arbejde ud fra
Visitation	<ul style="list-style-type: none"> ▪ Ingen objektive kriterier for visitering, som går igennem hele organisationen. Visiteringen et fagligt skøn baseret på bekendtgørelsens ordlyd, aftaler med særmyndigheder samt de interne ressourcer ▪ Visiteringskriterierne er ikke herudover nedfældede, hvilket betyder, at kompetencer kan mistes i forbindelse med udskiftning i ledelsesgruppen, samt at ikke alle sager nødvendigvis vurderes efter samme målestok ▪ SØIK tager generelt de største og mest komplekse sager, men der er også en del af sagerne i gråzonen, hvor de interne ressourcer og kompetencer spiller en rolle, hvormed SØIK tager flere og mindre komplekse sager ind, når der er ledig kapacitet ▪ SØIK er bedre til at sikre den nødvendige fremdrift i løsningen af større økonomiske sager sammenholdt med kredsene (52 % af sager med fremdrift i kredsene og 90 % i SØIK) ▪ Ligeledes vil SØIK typisk bruge færre ressourcer givet de stordrifts- og vidensfordele, der er ved at samle efterforskningen og retsarbejdet i én enhed

Observationer: Præstationsledelse

Tema	Observationer
<p>Generel betragtning</p>	<ul style="list-style-type: none"> ▪ SØIK har gennemført flere initiativer for at forbedre transparensen omkring og anerkendelsen af arbejdsindsatsen i organisationen. Der er dog fortsat forbedringsmuligheder i forhold til at give ledelsen den nødvendige transparens omkring arbejdsindsatsen samt den efterfølgende opfølgning
<p>Transparens omkring arbejdsbyrde og målopfyldelse</p>	<ul style="list-style-type: none"> ▪ I fravær af tidsregistrering på sagsnummer er det svært at se, hvor meget tid der bruges på at løse konkrete opgaver på hver sag ▪ De fagansvarlige leder det daglige sagsarbejde – men kender sjældent det præcise omfang af den enkelte medarbejders forpligtelser i andre enheder ▪ I Hvidvasksekretariatet er der bedre mulighed for at følge medarbejderproduktivitet tæt pga. et konkret IT-værkøj og begrænset sagskompleksitet ▪ Uklarhed i organisationen om, hvordan målsætninger for SØIK som helhed bliver til delansvar i de enkelte grupper
<p>Anerkendelse og konsekvens af den individuelle præstation</p>	<ul style="list-style-type: none"> ▪ Søjlelederne er ansvarlige for MUS, kompetenceudvikling og indstilling til resultatløn (engangsvederlag og faste tillæg) – men har ikke altid dag til dag-kontakt med hver medarbejder og dennes faglige udvikling ▪ SØIK scorer i undersøgelsen af organisatorisk sundhed (OHI'en) under gennemsnit på de emner, der omhandler feedback, coaching og udfordrende ledelse; i fokusgruppeinterviews fremhæves flere gange et ønske om mere feedback og uformel anerkendelse ▪ Der eksisterer klare rammer for resultat- og lokalløn, men tillæggene udgør en meget begrænset del af den samlede lønsum, hvilket delvist skyldes regler og lønpolitik

Observationer: Sagsstyring for komplekse sager

Tema

Observationer

Generel betragtning

- SØIK har et **godt projektstyringsværktøj i form af Efterforskningsguiden**, der udestår dog **fortsat arbejde før guiden er fuldt implementeret** i den daglige drift. Derudover er der **behov for udarbejdelse af et ressourcestyringsværktøj** til at hjælpe ledelsen med at planlægge den daglige opgavevaretagelse

Kapacitetsstyring

- **Span of control er meget højt** for de personaleansvarlige (op til 42), hvilket gør det svært at danne et samlet overblik over medarbejdernes arbejdsopgaver
- De **fagligt ansvarlige er tættere på medarbejderne** og har lavere Span of Control, **men har ikke mandat til at lede** og fordele arbejdet og mangler oversigt over arbejdsopgaverne i andre teams
- Der **eksisterer samtidigt ikke et værktøj, der muliggør et overblik på tværs af sagerne** for at se, hvor stort ressourcetrækket er på den enkelte medarbejder eller organisationen som helhed
- Den nuværende **datakvalitet er utilstrækkelig** med hensyn til at danne et overblik over den samlede produktivitet og kapacitetsudnyttelse i organisationen
- Erfaringsbaserede indikationer fra det internationale kontor på, at der er et effektiviseringspotentiale forbundet med ressourcestyring

Procesforløb

- Samarbejdet mellem politiansatte og jurister er fordelagtigt med hensyn til at sikre beskæring af sagen allerede før efterforskningen igangsættes – denne styrke bør der bygges videre på fremadrettet
- Efterforskningsguiden er et godt værktøj, men bruges ikke altid tilstrækkeligt i det daglige arbejde
 - Der **følges ikke altid op på de aftalte milepæle fra styregruppens side**
 - Styregruppemøde afholdes ikke altid månedligt for at følge op på, om der er fremdrift
 - **Styregruppen slipper ofte grebet med projektet, efter anklageskriftet er blevet færdiggjort**
 - Det er ikke i alle sager, hvor anklagerne og efterforskeren fungerer som et team, og styregruppen er ofte ikke klædt på til at løfte og løse sådanne situationer
 - **Rollefordelingen i Efterforskningsguiden efterfølges ikke altid**, hvilket kan skabe uenighed og uklarhed omkring, hvorvidt anklager eller efterforskeren tager de endelige beslutninger i det daglige arbejde i de forskellige faser
 - Den hyppige udskiftning i projektgruppen kan lede til dobbeltarbejde og skiftende retning
 - De nødvendige IT-systemer og specialister er ikke altid tilgængelige, hvilket sinker fremdriften i sagsbehandlingen

Observationer: OHI-analyse

Tema	Observationer
Generel betragtning	<ul style="list-style-type: none"> ▪ SØIKs resultater er over den offentlige sektor, dog en smule under den private sektors gennemsnit. Generelt er der styrker, men også udviklingsområder som SØIK med fordel kan tage fat på
Drifts- og præstationsledelse	<ul style="list-style-type: none"> ▪ Der er observeret et generelt behov for øget præstationsledelse i SØIK <ul style="list-style-type: none"> – Der anvendes i dag i begrænset omfang personlige præstationsevalueringer (score=21). Det resulterer i, at medarbejderne ikke føler, at der er opmærksomhed omkring deres individuelle præstation – Som en afledt effekt af den manglende personlige præstationsevaluering føler medarbejderne ikke, at de i tilstrækkelig grad får belønning og anerkendelse (score=21) ved præstation over forventning, hvorfor de ikke oplever, at der er noget at vinde ved at yde en større indsats over tid – Samtidig føler medarbejderne ikke, at der er nogen konsekvenshåndtering (score=8) i forhold til en utilfredsstillende leverance. Medarbejderne vurderer, at det over tid er muligt at levere en indsats under gennemsnit/forventning uden at dette fører til nogen særlig opfølgning
Innovation og læring	<ul style="list-style-type: none"> ▪ Innovation og læring er i OHI-analysen det område, hvor SØIK har opnået det laveste gennemsnit, og er dermed et muligt forbedringsområde <ul style="list-style-type: none"> – SØIK har en relativ styrke inden for Innovation oppefra (score=41), men har udviklingspotentialer inden for Innovation nedefra (score=22), Vidensdeling (score=18) og Eksterne ideer (score=11) – Der er generelt i SØIK en positiv kultur omkring nye ideer, men medarbejderne oplever ikke, at der er en infrastruktur samt kultur, som faciliterer, at ideer bliver til resultater – Inden for vidensdeling benytter man i dag i SØIK flere forskellige værktøjer. Der er dog en mulighed for væsentligt at øge vidensdeling ved at skabe et klarere overblik over, hvilke medarbejdere der besidder hvilke kompetencer, og ved regelmæssigt at opdatere vidensbasen med relevante efterforskningsmetoder, materialesamlinger, bekendtgørelser og sager, hvor relevant materiale kan samles

Antallet af forbedringstiltag per arbejdsstrøm kan med fordel samles i mere tværgående initiativer

Dybdeområder	Initiativer
Kerneopgaver og visitering	1 Konkretisering af kerneopgaven
	2 Revurdering af SØIKs leverancemodel
	3 Revurdering og operationalisering af visiteringskriterier
Præstationsledelse	1 Forbedret systemunderstøttelse og ledelsesværktøjer i opfølgningen
	2 Øget fokus på opfølgning med medarbejderen
	3 Styrket proces omkring Resultatkontrakt
	4 Fokus på anerkendelse af den gode præstation
	5 Mere håndfast konsekvenshåndtering
Sagstyringsmodel for komplekse sager	1 Højere datakvalitet
	2 Udarbejdelse af værktøj til ressourceplanlægning
	3 Mere konsekvent opfølgning på milepæle og klarere rollefordeling
OHI	1 Opfølgning på medarbejdere
	2 Anerkendelse af arbejdsindsats
	3 Konsekvenshåndtering
	4 Kompetence-kartotek
	5 Implementer/opgrader vidensbank

Arbejdsspør	Sammenfattede initiativer	Initiativer inkluderet
Spør 1: Arbejdsmetoder og processer	A Udarbejdelse af værktøj til ressourceplanlægning og opfølgning	1 2 1
	B Mere konsekvent opfølgning på milepæle og klarere rollefordeling	3
	C Mere systematisk vidensdeling	4 5
Spør 2: Styling og ledelse	D Øget opfølgning med medarbejderen	2 1
	E Anerkendelse af arbejdsindsats	4 2
	F Konsekvenshåndtering	5 3
	G Styrket proces omkring Resultatkontrakt	3
Spør 3: Opgavefordeling og organisering	H Konkretisering af kerneopgaven	1
	I Revurdering af SØIKs leverancemodel	2
	J Revurdering og operationalisering af visiteringskriterier	3

SØIK: Initiativbeskrivelser (1/3)

Spør 1: Arbejds-
metoder
og
processer

Initiativ	Beskrivelse	Rationale
A Udarbejdelse af værktøj til ressourceplanlægning og opfølgning	<ul style="list-style-type: none"> ▪ Det bør sikres via optimering af PedPoint og/eller nye systemer, at ledelsen kan få et klart overblik over ressourcetrækket i embedet på et givent tidspunkt i forhold til planlægning, sagsstyring og opfølgning ▪ Det bør ydermere sikres, at oversigten er på medarbejderniveau med henblik på optimal allokering af opgaverne og fuld ressourceudnyttelse ▪ Det bør overvejes, at udarbejde mere udførlige normtider til guidance, for at sikre ensartede estimater fra de fagansvarlige 	<ul style="list-style-type: none"> ▪ Et værktøj til at overskue kapacitetsudnyttelsen på medarbejderniveau vil afhjælpe problemet med det høje Span of Control samt de fagansvarliges manglende ledelsesmandat ▪ Værktøj vil være brugbart både til opfølgning med medarbejdernes leverance via øget datagrundlag, men også til planlægning af, hvor nye sager bedst placeres i organisationen
B Mere konsekvent opfølgning på milepæle og klarere rollefordeling	<ul style="list-style-type: none"> ▪ Milepælssystemer bør følges tættere med månedlige statusmøder som foreskrevet i Efterforskningsguiden ▪ Rollefordelingen, som er udspecificeret i Efterforskningsguiden, bør efterleves for at sikre beslutningskompetence i det daglige arbejde 	<ul style="list-style-type: none"> ▪ En tættere opfølgning med milepæle på sagsniveau vil bidrage til at sikre, at SØIKs samlede produktion af større sager holder en tilfredsstillende kadence ▪ Større klarhed omkring rollefordeling undervejs i sagsforløb vil kunne sikre, at sagsforløbet skrider fremad på en ressourceeffektiv måde
C Mere systematisk vidensdeling	<ul style="list-style-type: none"> ▪ Hver medarbejder bør indtaste nøglekompetencer i sin personlige profil på Vidensbasen ▪ Kompetencer bør indtastes efter prædefineret guide, der skal sikre fælles sprogbrug for bedre søgemuligheder ▪ For de områder, hvor relevant materiale kan samles, f.eks. efterforskningsmetoder, materialesamlinger, bekendtgørelser og sager, bør Vidensbasen løbende opdateres af SØIK ▪ Bedste praksis bør samles i Vidensbanken indeholdende alle bedste praksisser i et let tilgængeligt format 	<ul style="list-style-type: none"> ▪ Det vil i større grad være muligt at løse sager hurtigere ved vejledning af kollegaer med relevant viden ▪ En opgraderet Vidensbase vil kunne sikre, at man kan starte baseret på Anklagemyndighedens tidligere kompetencer

SØIK: Initiativbeskrivelser (2/3)

Initiativ	Beskrivelse	Rationale
D Øget opfølgning med medarbejderen	<ul style="list-style-type: none"> ▪ Introduktion af sammensat medarbejder-review i 4 dimensioner: kvalitative mål, kvantitative mål, Closed File Review, Open File Review samt input fra styregrupper relevante for den pågældende medarbejder ▪ Månedlige opfølgningssessioner bør sættes op på alle niveauer med nærmeste leder <ul style="list-style-type: none"> -SA med juridisk søjleleder / Politiinspektør med politifaglig søjleleder -Søjleleder med fagansvarlig -Fagansvarlig med medarbejder <ul style="list-style-type: none"> ▫ Samtalen med medarbejderen kan også tages af søjlelederen, hvis søjlelederen er den reelle driftsleder og har et Span of Control på højst 12 personer 	<ul style="list-style-type: none"> ▪ Skabe kvalitativt datagrundlag for søjlelederens løbende evaluering af medarbejderen ift. givent kompetenceniveau
E Anerkendelse af arbejdsindsats	<ul style="list-style-type: none"> ▪ Anerkendelse bør gives i løbende dialog med nærmeste leder, herunder som løbende feedback og i den månedlige præstationssamtale ▪ Hertil bør der etableres en praksis for hvordan anerkendelse synligt gives i organisationen ▪ Større relativ andel af løn, der afhænger af leverance/præstation 	<ul style="list-style-type: none"> ▪ Medarbejderen vil føle en større grad af anerkendelse af den ekstra indsats, hvilket vil øge motivationen til at yde en præstation over forventning ▪ Motivation af medarbejderne i forhold til at levere den gode præstation; nødvendigt med erstatning til den (traditionelle) motivation i form af stort antal karrieremuligheder
F Konsekvenshåndtering	<ul style="list-style-type: none"> ▪ Mere håndfaste konsekvenser af mangelfuld leverance over tid med henblik på afklaring af årsag, udviklende coaching og klare krav til medarbejderne omkring forventede forbedringer ▪ Forløb med tæt opfølgning bør iværksættes, hvis eksempelvis medarbejderen har leveret en utilfredsstillende indsats i mere end seks måneder, eller en væsentligt utilfredsstillende indsats i mere end tre måneder 	<ul style="list-style-type: none"> ▪ Skabe fælles følelse i organisationen af, at alle medarbejdere løfter deres del af den fælles opgave med at nå målsætningerne ▪ Sikre at der er en konsekvens ved ikke at leve op til forventningerne i forhold til arbejdsindsatsen
G Styrket proces omkring Resultatkontrakt	<ul style="list-style-type: none"> ▪ Mere klar intern kaskadering til enhederne om forventet leverance i forhold til konkrete delmål i Resultatkontrakten ▪ Tidlig fastsættelse af Resultatkontrakt, 2014 undtaget 	<ul style="list-style-type: none"> ▪ Skabe klarhed længere ned i organisationen om, hvilke målsætninger de enkelte grupper har for året

Spor 2:
Styring og ledelse

SØIK: Initiativbeskrivelser (3/3)

Spør 3:
Opgave-
fordeling
og organi-
sering

Initiativ	Beskrivelse	Rationale
H Konkretisering af kerneopgaven	<ul style="list-style-type: none"> Der bør nedsættes en tværorganisatorisk arbejdsgruppe til udredning af SØIKs ideelle kerneopgaver, og dermed hvilke opgaver og sagstyper SØIK bør varetage Arbejdsgruppen foreslås at indeholde repræsentanter for de vigtigste interessenter samt SØIK 	<ul style="list-style-type: none"> En klar definition af kernopgaverne vil hjælpe SØIK med at prioritere opgaverne bedst muligt for at sikre fuldt udbytte af SØIKs ressourcer og kompetencer
I Revurdering af SØIKs leverancemodell	<ul style="list-style-type: none"> Revurdering af hvordan SØIK bedst skaber værdi i opklaringen af økonomisk kriminalitet f.eks. opdelt i: <ul style="list-style-type: none"> Klare SØIK sager Klare kredssager Samarbejdsmodel mellem kredsene og SØIK i gråzonesager Ved redefinering af kerneopgave og leverancemodell bør det kortlægges, om der er afledt behov for strukturelle ændringer i den samlede værdikæde for økonomisk kriminalitet 	<ul style="list-style-type: none"> En revurdering af leverancemodellen vil sikre, at SØIK fremadrettet løser de rigtige sager på den rigtige måde eventuelt i øget samarbejde med kredsene og særmyndigheder
J Revurdering og operationalisering af visiteringskriterier	<ul style="list-style-type: none"> Konkretiseringen af kerneopgaverne og revurdering af leverancemodell bør udmønte sig i et sæt af objektive kriterier hvorpå visitationen foretages Det bør tilstræbes at kriterierne i så vid udstrækning som muligt er målbare – eksempelvis kan omfang defineres ved en vægtning af antal sigtede, forventede retsdage og andre relevante parametre I det tilfælde at objektive kriterier ikke i tilstrækkelig grad kan udspecificeres, kan det overvejes, at inkludere en uvildig person/myndighed i visiteringsprocessen, Det bør tilsikres sporbarhed og dokumentation for visiteringsbeslutninger via skriftlig protokol 	<ul style="list-style-type: none"> Den nuværende bekendtgørelse er ikke særlig specifik i definitionen af, hvad der er en SØIK sag, hvilket gør det svært at visitere sager på et objektivt grundlag Et sæt mere objektive kriterier samt eventuelt en holistisk proces, der også tager hensyn til kredsens ressourcer, vil hjælpe med at sikre optimal placering af sager baseret på kompetencer og tilgængelige ressourcer i både SØIK og kredsene

De 10 initiativer forventes at styrke kvaliteten og effektiviteten i det daglige arbejde, og samtidigt have en positiv effekt på kredsene

Arbejdsspor	Sammenfattede initiativer	Potentialeskøn fra implementeringen
Spør 1: Arbejds- metoder og processer	<ul style="list-style-type: none"> A Udarbejdelse af værktøj til ressourceplanlægning B Mere konsekvent opfølgning på milepæle og klarere rollefordeling C Mere systematisk vidensdeling 	<ul style="list-style-type: none"> ▪ Højere kvalitet i sagsbehandlingen: Mere konsekvent opfølgning på milepælene vil lede til bedre kvalitet i sagsbehandling ▪ Fleksibilitet: Øget vidensdeling vil give medarbejdernes flere kompetencer og dermed betyde øget fleksibilitet i forhold til varetagelsen af flere forskellige opgaver ▪ Bedre kredssupport: Mere systematisk vidensdeling vil også være en fordel for kredsene ▪ Kapacitetsforøgelse: Det vurderes, at de tre initiativer samlet set vil kunne lede til en kapacitetsforøgelse på 10-17 årsværk, der kan bruges til at varetage flere sager eller andre opgaver, baseret på de succesfulde erfaringer i det internationale kontor og eksterne erfaringer fra andre organisationer
Spør 2: Styring og ledelse	<ul style="list-style-type: none"> D Øget opfølgning med medarbejderen E Anerkendelse af arbejdsindsats F Konsekvenshåndtering G Styrket proces omkring Resultatkontrakt 	<ul style="list-style-type: none"> ▪ Motivation og ejerskab: Øget anerkendelse af den gode arbejdsindsats vil gøre det mere motiverende for den enkelte medarbejder at yde et ekstraordinært stykke arbejde. Ligeledes vil en større involvering og et bredere ansvar for at opnå målene i Resultatkontrakten skabe en styrket følelse af ejerskab ved opfyldelse af delmål ▪ Højere kvalitet i sagsbehandlingen: Øget anerkendelse af arbejdsindsatsen vil ikke kun øge effektiviteten, men også tilskynde til at forbedre kvaliteten af det daglige arbejde ▪ Kapacitetsforøgelse: Det vurderes, at de fire initiativer samlet set vil kunne lede til en Kapacitetsforøgelse på 5-12 årsværk, der kan bruges til at varetage flere sager eller andre opgaver, baseret på lignede erfaringer i andre offentlige organisationer
Spør 3: Opgave- fordeling og organi- sering	<ul style="list-style-type: none"> H Konkretisering af kerneopgaven I Revurdering af SØIKs leverancemodell J Revurdering og operationalisering af visiteringskriterier 	<ul style="list-style-type: none"> ▪ Højere kvalitet og fremdrift i sagsbehandlingen i den samlede kæde: En klarere forståelse af SØIKs kerneopgaver, leverance model og operationalisering heraf vil lede til at SØIKs ressourcer bruges bedst muligt, og dermed at flere sager kan løses på bedst mulig vis i hele kæden ▪ Mere klarhed omkring hvilke sager SØIK skal tage: Operationalisering og objektivisering af kriterierne vil betyde, at arbejdspresset i SØIK i mindre grad selv kan styres af organisationen, hvilket vil mindske risikoen for suboptimering ▪ Mere effektiv varetagelse af sagerne i den samlede kæde: Operationaliseringen af visiteringskriterierne og ændringen af leverancemodellen bør medføre at færre omfangsrige og komplekse sager ender i kredsene uden assistance fra SØIK, hvilket vil resultere i en mere effektiv varetagelse af de store sager ▪ Kapacitetsforøgelse: Kan først fastlægges, når de endelige beslutninger er taget på baggrund af arbejdsgruppens virke

Agenda

Indhold	Sidetæl
▪ Sammenfattede observationer	1
▪ Kommenterede resultater for spørgeskemaundersøgelse for Anklagemyndigheden	7
▪ SØIK analyser og anbefalinger	26
– SØIK ressourceforbrug, Span of Control og processflows	29
– SØIKs kerneopgaver og visitering	37
– Præstationsledelse	46
– Sagsstyring for komplekse sager	69
– OHI-resultater SØIK	85
– SØIK observationer og anbefalinger	99
▪ Implementeringsforslag	109

Succesfuld implementering kræver, at der fokuseres på fire parametre

Parametre	Beskrivelse
1 Klar styring	<ul style="list-style-type: none"> ▪ Nedsætte styregruppe til at sikre fremdrift i implementering samt sponsor med henblik på lokal forankring ▪ Nedsættelse af initiativansvarlig i relevant søjle/faggruppe til daglig opfølgning ▪ Klar problemhåndteringsmekanisme besluttet både i styregruppen og internt i advokaturerne
2 Klare prioriteter	<ul style="list-style-type: none"> ▪ Klar prioritering af vigtigheden af de forskellige initiativer i forhold til forventet effekt, tid til forventet resultat og sværhedsgrad af implementeringen ▪ Inden for hvert initiativ prioriteres ligeledes mellem de vigtige skridt og de sekundære skridt i implementeringen
3 Operationelle planer	<ul style="list-style-type: none"> ▪ Fastlagte planer skal være klare og entydige i forhold til; <ul style="list-style-type: none"> – Placering af milepæle – Opfølgningsmetode – Ansvarshavende internt i advokaturerne
4 Opfølgning	<ul style="list-style-type: none"> ▪ Klar stuktur for opfølgning fastlægges <ul style="list-style-type: none"> – Placering af møder – Opretholdelse af mødedisciplin – Klar specificering af rapporteringskvalitet både med henblik på rapporteringen internt i advokaturerne og videre til styregruppen

For at sikre succesfuld implementering bør der være klar struktur fra projektgruppen til styregruppen via lokal placeret sponsor

Styregruppen

- Beslutter initiativer og implementering
- Udstikker overordnede milepæle
- Planlægger og skemalægger opfølgingsmøder
- Fortsætter sit virke til initiativer er fuldt implementerede og evaluerede

Sponsor

- Overordnet ansvarlig for implementering
- Rapporterer til styregruppen

Initiativansvarlig

- Udarbejder detaljerede planer
- Forestår den detaljerede implementering
- Forestår løbende evaluering
- Udarbejder materiale til opfølgning

SØIK: Styregruppen bør følge initiativer i første prioritetskvadrant meget tæt og initiativer i anden prioritetskvadrant mere let

SØIK: Udkast til implementeringsplan

¹ En uge før de månedelige styregrupper foreslås afholdelse af evaluering på projektgruppeniveau