

Connecticut's Whistleblower Law

**Staff Briefing
Legislative Program Review & Investigations
October 1, 2009**

Study Focus

**Process and structure
currently in place to handle
whistleblower complaints within
state government**

“Whistleblower”

- **Refers to someone who calls attention to wrongdoing that is occurring within an organization**
- **Law’s intent:**
 - **create secure climate to report problems**
 - **promote government efficiency and public trust**

Anecdotaly

- **Different societal views:**
 - ‘Heroes’
 - ‘Not Team Player’
 - ‘Attention Seekers’
- **Organizations find many ways of dealing with disfavored employees.**
- **Some whistleblowers have less than honorable motives.**

Whistleblower Law & Process

LEGISLATIVE HISTORY OF WHISTLEBLOWER LAW

PARTIES INVOLVED IN WHISTLEBLOWER MATTERS PURSUANT TO C.G.S. §4-61DD(a)

Statutory Process

STATUTORY PROCESS FOR WHISTLEBLOWER COMPLAINTS

Individual alleges misconduct in state government regarding:

- Corruption
- Unethical practices
- Violation of state laws or regulations
- Mismanagement
- Gross waste of funds
- Abuse of authority
- Danger to public safety

State Auditors' Process

WHISTLEBLOWER PROCESS WITHIN AUDITORS OF PUBLIC ACCOUNTS

Attorney General's Process

WHISTLEBLOWER PROCESS WITHIN OFFICE OF THE ATTORNEY GENERAL

General Trends & Statistics

Whistleblower Complaints (FYs 2002-2008)

Source: Auditors of Public Accounts Annual Reports

State Agencies with 10 or More Whistleblower Complaints (FY02-June 2009)

Most Whistleblower Complaints (July 1, 2001- June 2, 2009) by Size of Agency

Agency	Permanent Full-Time Employees*	Total Complaints	Rate per 100 Employees**
Less than 500 Employees			
Administrative Services	348	24	6.8
BESB	120	20	16.6
Human Rights & Opport.	92	18	***
500 to 2,000 Employees			
Public Safety	1,790	42	2.3
Environ. Protection	1,008	41	4.0
Public Health	806	37	4.5
More than 2,000 Employees			
Children & Families	3,436	62	1.8
Social Services	2,042	53	2.5
Correction	6,581	53	0.8

*As reported in State Personnel Status Report (May 30, 2009)

** For the eight year period

*** Less than 100 employees

Source: LPR&IC Analysis of Auditors' database

Anonymous Complaints

- Rate of anonymous complaints has somewhat decreased
- Four agencies with more than 50% of anonymous complaints:
 - Military
 - Public Works
 - Veteran
 - Labor

Anonymous Whistleblower Complaints (FYs 02-08)

Whistleblower Complaints Allegations (2002 - June 2009) N=622

State Auditors' Whistleblower Process Time from Intake to Complete.

Process Time	Number of Cases with Completion Dates	Average Time	Median Time
One Year or less	293	5.7 months	5.5 months
More than One Year	176	1.7 years	1.5 years
Total	469	11.3 months	9.5 months
Pending Cases	197		

Source: LPR&IC Analysis of Auditors' database

Whistleblower Retaliation Complaints

PROCEEDINGS REGARDING RETALIATORY PERSONNEL ACTIONS

Employee makes whistleblower complaint to:

- Auditors/Attorney General
- Agency where employee works
- Mandated reporter
- Contracting state agency for large state contract

Employer takes or threatens to take personnel action

Employee may file retaliation complaint

Retaliation Complaints Filed w/ Auditors and Referred to Attorney General

**Annual Number of Retaliation Complaints
(2002-June 2009)**

Year	Total Number of Retaliation Complaints
2002	0
2003	5
2004	0
2005	13
2006	8
2007	3
2008	8
2009	16
Total	53

**Entities w/ Two or More Retaliation
Complaints (2002-June 2009)**

Retaliation Complaints Filed with Chief Human Rights Referee (2003 – August 26, 2009)

Annual Number of Retaliation Complaints & Complainants Filing w/ CHHR (2003-August 26, 2009)		
Year	Total Number	
	Complaints	Complainants
2003	5	5
2004	3	3
2005	6	6
2006	23	19
2007	16	14
2008	33	26
2009*	13	13
Total	99	86

CHRR Retaliation Complaints by Type of Respondent (2003-August 26, 2009)

Final Disposition of CHRR Retaliation Complaints (2003-August 26, 2009)

- Majority are dismissed or withdrawn
- No decision found for complainant but 6 settled & 15 pending
- Process times vary but most resolved within a year or less

CHRR Whistleblower Retaliation Complaints (N=99)

Federal Government

FEDERAL AGENCIES INVOLVED IN WHISTLEBLOWER CLAIMS

Primary Whistleblower Responsibility

Office of Special Counsel (OSC)

Disclosure Unit (DU):

Provides secure portal for all whistleblower claims & evaluates complaints

Complaints Examining Unit (CEU):

Handles whistleblower retaliation complaints

Investigation & Prosecution Division (IPD):

Investigates potentially valid retaliation claims identified by CEU

Other Agency Specific Whistleblower Responsibility

Federal Inspector General:

May be requested to provide further investigation into whistleblower complaints

Merit Systems Protection Board (MSPB):

May review appeal of OSC retaliation decision

Federal Attorney General:

May be involved if criminal matter

Distinct Features

- **Set process timeframes**
- **Automatic complainant notification**
- **Only accepts first-hand knowledge**
- **Anonymous complaints treated separately**
- **Team approach (investigator and attorney) for retaliation cases**
- **Stay of personnel action allowed until an investigation is complete**

Areas for Further Review

❖ Complete Auditors & Attorney General case file review:

- ✓ Case activities
- ✓ Source of complaints (internal vs external)
- ✓ Outcomes & Agency Response
- ✓ Retaliation cases
- ✓ Factors affecting process time

❖ Other states

Public Hearing

Today

Legislative Office Building

Room 2D at 3:00 p.m.