


Länsstyrelsen
GOTLANDS LÄN

Datum
2013-08-13

Dnr: 301-2464-13

HANDLINGSPLAN

Förenkla för företag


Länsstyrelsen
GOTLANDS LÄN

Datum
2013-08-13

Dnr
301-2464-13

Johan Gråberg
Enheten för samhälle och kulturmiljö
Tfn: 010-223 92 27

Handlingsplan Förenkla för företag

Beslut i detta ärende har fattats av landshövding Cecilia Schelin Seidegård efter föredragning av handläggare för regional tillväxt Johan Gråberg.

Cecilia Schelin Seidegård

Länsstyrelsens handlingsplan för att förenkla för företag

Inledning

Förenkla för företag är en viktig del av regeringens politik för jobb och fler och växande företag i Sverige. Den övergripande målsättningen är att åstadkomma en märkbar positiv förändring i företagens vardag. Förenklingar för företag bidrar till ett gynnsamt företagsklimat i Sverige.

Vi har i uppdrag att verka för att förenkla för företag. Det är en av de sektorsövergripande uppgifterna som framgår av § 5 i länsstyrelseinstruktionen. Förvaltningslagen ställer krav på god service och effektiv handläggning av ärenden. Vi har också ett regeringsuppdrag att utreda lämpliga insatser och genomföra dessa, i samverkan med övriga länsstyrelser¹. Vår vision, verksamhetsidé, värdegrund och insatser för mänskliga rättigheter stärker arbetet med att förenkla för företag. God tillgänglighet, bra bemötande och god service genemot företag och allmänheten skapar förtroende för Länsstyrelsen.

Vision Gotland 2025, det regionala utvecklingsprogrammet för Gotland, har bl.a. som mål att befolkningen ska öka och att gotlänningarnas välbefinnande ska höra till de bästa i landet. Är företagsklimatet på Gotland bra så blir företagen fler och fler företagare anställer, vilket i sin tur skapar förutsättningar för sysselsättning och en ökad befolkning och därmed större efterfrågan på och finansiering av den offentliga sektorn. Arbetet med att förenkla för företag har därför en positiv inverkan på utvecklingen av Gotland.

Region Gotland liksom flera centrala statliga myndigheter arbetar också med att förenkla för företag. Tillväxtverket har ett särskilt uppdrag att föreslå konkreta förenklingsåtgärder. Skatteverket är ett bra exempel på en myndighet som har utvecklats till en servicemyndighet.

Regeringens arbete för att förenkla för företag

Regeringens övergripande målsättning i arbetet med att förenkla för företag är att skapa en positiv, märkbar förändring i företagens vardag. Arbetet inriktas mot fem områden:

- Sänka företagets kostnader
- Minskat och förenklat uppgiftslämnande
- Förenklade myndighetskontakter på läns- och kommunalnivå
- Uppföljning av förslag till förenklingar från näringslivet
- Bättre konsekvensutredningar

Regeringens konkreta mål (till 2020) med förenklingsarbetet är följande:

- Andelen små och medelstora företag som upplever regler som ett tillväxthinder ska fortsätta att minska.
- Företagens administrativa kostnader ska minska.
- Företag ska i de flesta fall bara behöva lämna uppgifter en gång och till ett ställe.

¹ Förenkla på riktigt – Länsstyrelserna i samverkan. Regeringsbeslut N2013/8044/ENT, N2011/4051/ENT

- Antalet besökare på verksam.se ska öka. Merparten av företagen som använt verksam.se ska tycka att den gör det enklare att starta och driva företag.
- Sverige ska fortsätta att vara bland de främsta EU-medlemsstaterna i Världsbankens undersökningar Cost of Doing Business samt the Global Government Effectiveness Rank.

Särskilt för länsstyrelser och kommuners verksamhet finns följande mål:

- *Servicen ska öka och handläggningstiderna minska i det offentliga Sverige*
Genom att minska handläggningstider och öka servicen slipper företag lägga tid på onödigt krångel och kan istället fokusera på sin kärnverksamhet. Arbetet kommer att starta med länsstyrelserna och ambitionen är sedan att utöka arbetet till centrala myndigheter.

Mål: År 2020 ska handläggningstiderna på länsstyrelserna ha minskat jämfört med år 2012.

Uppföljning: Genom årlig rapportering från länsstyrelserna. Regeringen följer i övrigt länsstyrelsernas egeninitierade arbete med att införa kvittens på inkomna ärenden från företag, vilket syftar till att förbättra servicen till företagen.

- *Det offentliga Sverige ska ha bättre förståelse för företagens villkor*
De flesta företag har regelbundet kontakt med representanter för det offentliga Sverige. Det är därför viktigt att länsstyrelserna, kommunerna och andra myndigheter har förståelse för de villkor företagen verkar under. Arbetet kommer att starta med länsstyrelserna och kommunerna och ambitionen är sedan att utöka arbetet till centrala myndigheter.

Mål för länsstyrelser: Fler företagare ska år 2020 vara nöjda med sina kontakter med länsstyrelserna jämfört med år 2012. Medarbetare på länsstyrelserna ska erbjudas utbildningar för att ge stöd i arbetet med att förbättra företagsklimatet.

Mål för kommuner: Merparten av de kommuner som deltagit i Tillväxtverkets och SKL:s utbildning ska år 2020 ange att utbildningen bidragit till att förbättra möjligheterna till service för företag i kommunen. Det ska ske även en årlig ökning av antalet kommuner som genomgår utbildning samt har en handlingsplan för arbetet med att förenkla för företag.

Uppföljning: Genom uppföljning och statistik från länsstyrelserna och Tillväxtverket.

Vårt uppdrag att förenkla för företag

I länsstyrelseinstruktionen² framgår av § 5 att Länsstyrelsen i sin verksamhet ska verka för att förenkla för företag.

Förvaltningslagen ställer krav på myndigheters serviceskyldighet, att myndigheter ska ta emot besök och samtal från enskilda och att ärende ska handläggas enkelt, snabbt och så billigt som

² Förordning (2007:825) med länsstyrelseinstruktion

möjligt, utan att säkerheten eftersätts. Myndigheter ska även uttrycka sig lättbegripligt och bör anlita tolk vid kontakt med personer som inte behärskar svenska.

Samtliga länsstyrelser har ett regeringsuppdrag, som sträcker sig till 2014, att genomföra förenklingsinstaser på länsnivå. I uppdraget ingår att i samverkan med övriga länsstyrelser utreda vilka åtgärder som bör vidtas inom utvalda områden och genomföra dessa. En ökad transparens i ärendehandläggning och kortare handläggningstider, som bedöms som särskilt viktiga för företagen ska prioriteras. Det ska även läggas särskild vikt vid förutsättningar för små företag i kritiska skeden av ett företags livscykel t.ex. vid etablering, expansion och flytt.

Länsstyrelserna träffas regelbundet för att genomföra uppdraget och arbetet kan följas på webbsidan forenklapariktigt.se. Gemensamt har länsstyrelserna utvecklat en modell där förenklingsförslag delas in i strukturella, kulturella och formella faktorer.

- Kulturella faktorer – ledarskap, bemötande, attityder och förhållningssätt.
- Strukturella faktorer – rutiner, system, information, e-förvaltning.
- Formella faktorer – förordningar, regleringsbrev, anslag (som länsstyrelserna inte har rådighet över).

Vår egen vision ”Vi tar Gotland längre – i dialog och med helhetssyn” och vår verksamhetsidé som bl.a. säger att vi ska ”utföra vårt uppdrag på ett demokratiskt, rättsäkert och effektivt sätt” ska genomsyra våra handlingar och beslut.

Vad är ett bra företagsklimat?

Ett bra företagsklimat främjar goda förutsättningar och villkor för kvinnor och män att starta, driva och utveckla företag. De flesta företag har regelbundet kontakt med myndigheter bl.a. när det gäller tillsyn och tillämpning av regler. Det har i olika sammanhang uppmärksammats att myndigheter ibland brister i förståelse för företagets villkor och vad som är viktigt för företagaren i handläggningen av enskilda ärenden. Tillväxtverket har genomfört en inventering av de problem företagare möter på lokal och regional nivå³. Den mest påtagliga slutsatsen i rapporten är hur viktig den enskilde tjänstemannen är för hur företagare upplever att ärenden har hanterats vid en myndighet.

På Gotland har en stor andel av företagen kontakt med Länsstyrelsen bl.a. för att det finns en omfattande jordbrukssektor, där myndighetskontakt är vanligt när det gäller tillstånd, tillsyn och olika former av stöd. Majoriteten av företag på Gotland är små (0-49 anställda), vilket ställer höga krav på service och att vara behjälplig från myndigheternas sida.

Generellt anser företagare att det viktigaste för ett bra företagsklimat, när det gäller kontakt med myndigheter är:

- Förståelse för företagande och ett bra bemötande
- Tillgänglighet och god service
- Förutsägbara och korta handläggningstider
- Tydlighet i kommunikation och myndighetsbeslut

³ Regelförenkling på lokal och regional nivå – en probleminventering, Tillväxtverket, 2009

Den absolut viktigaste faktorn när det gäller företagets kontakt med tjänstemen är att tjänstemännen har en positiv attityd till och förståelse för företagande.

Vår handlingsplan för att förenkla för företag

Handlingsplanen är tvärssektoriell, dvs. den har bäring på samtliga sakområden och i alla de kontakter vi har med företag. Den anger en övergripande målsättning, beskriver hur vi ska agera i kontakter med företag inom sex utvalda områden samt listar konkreta åtgärder som ska utföras inom utsatt tid, vilka ses över och beslutas inför varje verksamhetsår (*bilaga 1*).

Den övergripande målsättningen för Länsstyrelsens arbete med att förenkla för företag är:

”Genom bättre förståelse för företagarnas villkor ge god service samt snabb och rättssäker hantering av ärenden, vilket bidrar till ett bra företagsklimat på Gotland.”

Vi arbetar med att förenkla för företag genom att fokusera på följande områden:

- Tillgänglighet
- Bemötande och service
- Effektiv handläggning
- Information och kommunikation
- Förenkling av regler och informationskrav
- Rekrytering, utbildning och lönesättning

Tillgänglighet

Vi är tillgängliga per telefon, e-post och personliga möten. Se närmare i *Policy för medarbetares tillgänglighet gentemot allmänhet*. En företagare som hamnar fel i Länsstyrelsens organisation ska få hjälp att komma i kontakt med rätt handläggare. Vår telefonväxels information om medarbetares arbetsuppgifter ska vara aktuella.

Vi deltar i och bjuder in till möten med näringslivet bl.a. företagarfrukostar och samverkansgrupper. Det är mycket värdefullt för relationerna mellan det offentliga och privata att mötas och på ett övergripande plan diskutera olika frågeställningar. Det ger en förståelse för varandras förutsättningar.

Bemötande och service

Vi ger företagare som kontaktar oss ett bra och professionellt bemötande. Bemötandet ska skapa förtroende för Länsstyrelsen och utgå från vår vision, vår värdegrund om öppenhet, engagemang och ansvarstagande samt vårt arbete med mänskliga rättigheter. I bemötande och service är vi hjälpsamma, empatiska, lyhörda och samarbetande. Vi bidrar till att kvinnor och män som driver företag får samma goda bemötande och service. Eftersom de flesta företag på Gotland är små ställer det höga krav på att vi kan ge lättillgänglig och tydlig information samt ge hjälp om regelverk, ansökningsförfaranden, m.m.

Effektiv handläggning

Vi handlägger ärenden effektivt och rättsäkert. Målen för handläggningstiderna ska uppnås. Processer och rutiner för olika ärendetyper ska regelbundet ses över för att säkerställa bättre kvalitet och kortare handläggningstider.

Ärenden som rör företag och där handläggningstiden har avgörande betydelse för en företagsetablering, expansion av befintlig verksamhet eller på annat sätt har positiv effekt på sysselsättningen, ska särskilt beaktas och resurser tillföras så att vi kan ge rätt service.

När ett ärende inkommer ska företagaren omgående få ett mottagningsbevis med information om diarienummer, handläggare samt tidpunkt för när handläggaren återkommer med närmare information om hur ärendegången ser ut. Särskilda mottagningsbevis finns framtagna.

Handläggarmöten på måndagar, där senaste veckans inkomna ärenden redovisas och diskuteras säkerställer att ärenden får rätt handläggare, att inga ärenden hamnar mellan stolarna och stärker konceptet ”en väg in”. Arbetet i de interna arbetsgrupperna är viktigt bl.a. för att ta fram gemensamma synsätt och policys som underlättar handläggningen av enskilda ärenden.

Tidiga samråd är ett bra sätt att kommunicera med berörda företag och i ett tidigt skede säkerställa en bra kvalitet i handlägningsprocessen.

Vi samverkar med Region Gotland och andra myndigheter, så långt det är möjligt, för att ärenden och processer som inbegriper flera offentliga organ ska fungera smidigt, så att den totala tiden en företagare får vänta på beslut i sitt ärende ska bli så kort som möjligt.

Information och kommunikation

I vår information och kommunikation är vi tydliga och anpassar oss efter den vi kommunicerar med, vilket i många fall är enmansföretag och små företag. Vi ska också tänka på att sprida information så att den når de olika målgrupperna (typ av företag, kön, ålder, etc.) Beslut och information i skrift kännetecknas att ett enkelt språk (klarspråk). I möjligaste mån ska vi erbjuda information tillgänglig för personer med funktionsnedsättning.

Våra beslut ska vara väl motiverade så att mottagaren förstår beslutet.

Bra information och utbildningsinsatser riktade till företag inom olika branscher bl.a. om aktuella regelverk, höjer kunskapsnivån hos företagarna och underlättar kontakterna mellan Länsstyrelsen och företagen samt ger en förståelse för varandras förutsättningar, uppdrag och arbetssätt.

Vi ska kommunicera vår handlingsplan och de åtgärder vi vidtar både extern och intern. Hemsida är uppdaterad för att ge företagare aktuell information och information kan lämnas vid möten, företagarkostar, Företagardagen, m.m. Intern information sprids främst genom intranätet, men även i samband med bl.a. enhetsmöten och cafémöten.

Förenkling av regler och informationskrav

Så långt det är möjligt ska regler som Länsstyrelsen utformar och de krav på information som vi begär, förenklas så långt det är möjligt, så att inga onödiga administrativa kostnader belastar företagen.

Vid utformning av regler ska konsekvenserna för företag och näringslivet beskrivas, analyseras och användas för att förenkla reglerna.

När lagar, förordningar och andra regelverk som vi använder oss av är krångliga och vi har förslag på åtgärder för att förenkla för företag, ska vi påpeka detta i t.ex. remissvar, möten med myndigheter och departement samt till den gemensamma länsstyrelsesamverkan.

Rekrytering, utbildning och lönesättning

Vid rekrytering ska hänsyn tas till tjänstens innehåll av företagskontakter och att detta återspeglas i rekryteringsprocessen bl.a. vid utformning av kriterier i platsannonser och vid urvalsprocessen.

Samtliga nyanställda ska i introduktionsutbildningen få information om hur Länsstyrelsen arbetar med att förenkla för företag.

Samtliga medarbetare ska erbjudas utbildning om förenkla för företag, bemötande, klarspråk och andra utbildningar relevanta för den här handlingsplanen. Möten med företag och näringslivsorganisationer ger också en möjlighet att lära oss mer om företagandets villkor.

Kriterier vid lönesättning, som lönesättande chef ska använda sig av, omfattar bl.a. service, bemötande, kommunikationsförmåga och ett professionellt förhållningssätt.

Uppföljning

Handlingsplanen för förenkla för företag följs upp främst genom:

- våra handläggningstider
- brukarundersökningen

I *bilaga 2* framgår de ärenden där handläggningstiderna mäts. Uppföljning av handläggningstiderna sker i varje tertiärrapport.

Brukarundersökningen genomförs en gång per år och fokuserar då på några sakområden. Resultatet av undersökningen ger förslag på vad vi kan förbättra i våra kontakter med brukarna och innebär också att vi kan jämföra oss med andra länsstyrelser.

Svenskt Näringsliv undersöker årligen företagsklimatet i samtliga svenska kommuner. Mätning görs på kommunnivå, men det är ändå intressant för oss att följa utvecklingen av företagsklimatet på Gotland relativt andra kommuner.

Handlingsplanen kommer att revideras regelbundet med hänsyn bl.a. till genomförda åtgärder, resultat av brukarundersökning, tertiärrapporter, synpunkter från gotländska aktörer och resultat från det länsstyrelsegemensamma arbetet.

De konkreta åtgärder som framgår av *bilaga 1* revideras inför varje verksamhetsår och är en del av Länsstyrelsens verksamhetsplanering. Förslag och idéer kan fångas upp på Företagardagen, som går av stapeln varje höst, som därefter diskuteras och utvärderas på enhetsmöten.

Bilaga 1 – Åtgärder 2013

Här beskrivs konkreta åtgärder som ska leda till förenklingar för företag. Åtgärderna ska i huvudsak genomföras under ett verksamhetsår, men kan också löpa under ett eller flera år, och beslutas i samband med verksamhetsplaneringen. De olika åtgärderna delas upp i kulturella, strukturella och formella (se avsnitt Vårt uppdrag att förenkla för företag).

Kulturella – åtgärder kopplade till ledarskap, förhållningssätt, attityder.

Åtgärd	Ansvar	Tidplan
Föreläsning av Lennart Wittberg från Skatteverket – fördjupat om service och bemötande.	JF	5 september
Medarbetare med relevanta företagskontakter delta på Företagardagen 2013.	KS, Samtliga chefer	31 oktober
Forumspel – framförande av olika aktuella situationer (teaterform) och hur dessa situationer kan lösas.	KS, JF	13 november
Samtliga enheter formulerar konkreta förslag till förenklingsåtgärder inom sitt ansvarsområde.	Samtliga chefer	30 november

Strukturella – åtgärder kopplade till rutiner, system, information.

Åtgärd	Ansvar	Tidplan
Revidering av policyn för medarbetarnas tillgänglighet gentemot allmänheten så att tillgängligheten gentemot företag förtydligas.	TP	1 juni 2014
Sprida information om handlingsplanen på hemsidan och genom informationsmaterial. På hemsidan möjliggörs att företag kan lämna synpunkter och förenklingsförslag.	KS, TP	30 september
Förbättra process och arbetsflöde för ärenden som rör detaljplaner och överklagandeärenden enligt PBL.	KS, TP	31 december
Se över möjligheten att öka den externa tillgängligheten till GIS-information på vår hemsida.	KS	31 december

Formella – åtgärder på områden där Länsstyrelsen inte har rådighet.

Åtgärd	Ansvar	Tidplan
Samtliga enheter lämna förslag på förenklingsåtgärder som vi själva inte har rådighet över. Dessa förslag ses över internt och lämnas därefter till det gemensamma länsstyrelsenätverket.	KS, Samtliga chefer	1 december

Bilaga 2 – Ärendegrupper där handläggningstider följs upp

Här redogörs för de ärendegrupper med målsatta handläggningstider (anges i dagar) som mäts och följs upp i varje tertialrapport. Under 2012 klarade vi handläggningstiderna för drygt hälften av ärendegrupperna.

Kod	Benämning	Ärendetyp	Ärenderubrik	Mål
211	Allmän kameraövervakning	Anmälan	Alla	60
211	Allmän kameraövervakning	Ansökan	Ansökan om tillstånd till	120
282	Djurskydd	Ansökan 16 § DL	Alla	60
282	Djurskydd	Djurförbudsprövning	Alla	60
282	Djurskydd	Ansökan inom L35	Alla	50
402	Detaljplaner, Områdesbestämmelser	Begäran	Begäran om yttrande över utställning och granskning	35
403	Överklagande av kommuns beslut enligt PBL	Överklagade detaljplan	Alla	90
403	Överklagande av kommuns beslut enligt PBL	Överklagade lov	Alla	120
431	Fornminnen	Anmälan	Anmälan om föryngringsav- verkning inom fastigheten	35
431	Fornminnen	Ansökan	Ansökan om tillstånd till in- grepp i fast fornlämning	35
433	Kyrkliga kulturminnen	Ansökan	Ansökan om tillstånd till	35
505	Överklagande av kommuns beslut enligt miljöbalken m.fl. författningar	Överklagande	Alla	100
521	Tillstånd och dispenser av- seende naturskydd	Ansökan	Alla	60
525	Samråd enligt 12 kap 6 § Miljöbalken	Samråd	Alla	42
526	Tillsyn dispenser och tillstånd avseende områdesskydd samt granskning av kommunala strandskyddsdispenser	Beslut	Granskning av kommunala strandskyddsdispens	20
526	Tillsyn och kontroll	Alla	Alla	90
535	Tillsyn vattenverksamhet	Anmälan	11 kap MB. <i>Preliminära rubri- ker:</i> Anmälan om vattenverk- samhet, Anmälan om rens- ning, Anmälan om underhålls- Åtgärder	56
555	Tillsyn miljöfarlig verksamhet	Anmälan	Anmälan om ändring av till- ståndspliktig verksamhet	100

562	Prövning av avfall och producentansvar	Ansökan	Alla	40
566	Prövning av avfall och producent ansvar	Anmälan	Alla	20
602	Stöd till landsbygdsåtgärder	Företagsstöd - utbetalningar		90
602	Stöd till landsbygdsåtgärder	Projektstöd och Leader – utbetalningar		90
606	Jordbruksfastigheter	Ansökan	Ansökan om förvärvstillstånd	30
621	Fiskerinäring	Ansökan	Ansökan om yrkesfiskelicens	21
623	Fiskevård, fritidsfiske	Ansökan	Ansökan om förordnande som fisketillsynsman	21
623	Fiskevård, fritidsfiske	Ansökan	Ansökan om tillstånd till	21