

Företagen och kommunen

– om service, attityder, dialog och information

CAROLINA BRÅNBY, JOHAN OLSSON OCH MALIN SAHLÉN

APRIL 2008

SVENSKT NÄRINGSLIV
CONFEDERATION OF SWEDISH ENTERPRISE

Innehåll

Företagsklimatet gör skillnad	2
Service, attityder, dialog och information – fyra byggstenar för ett bra lokalt företagsklimat	3
Tydligt ledarskap och goda attityder	4
God dialog – en utmaning	5
Effektiv handläggning – viktig för företagen	6
Tjänstegaranti	6
Företagslots	6
Tillämpning av lagar och regler	7
Lättfunnen information – värdefull genväg	8
Webbsidor	8
Nyhetsbrev – ett verktyg för löpande information	8
Kommunexempel.	10
Dals-Ed kommun	10
Närhet effektivt i glesbygd	10
Habo kommun	12
Korta beslutsvägar.	12
Kristinehamn kommun	13
Målmedvetna Kristinehamn	13
Mönsterås kommun	15
Företagsam förvaltning	15
Solna kommun	16
Öppen kommunikation driver Solna	17
Vellinge kommun	18
Lyhörd ledning i Vellinge	19
Värnamo kommun	20
Näringslivsfrågor på högsta nivå	20
Växjö kommun	21
Politisk enighet gynnar företagen	22
Bilaga: Fakta om enkät och ranking	24
Rankingfaktorer	24
Den årliga rankinglistan	25

Företagsklimatet gör skillnad

Det lokala företagsklimatet är av stor betydelse för varje företags utveckling. Det har betydelse för beslut om investeringar, om tillgång till arbetskraft, om infrastruktur, och om lokala samarbeten, både med andra företag och med kommunen. Starka och växande företag är en avgörande förutsättning för lokalsamhällets utveckling.

Den lokala politiken och den kommunala förvaltningen har stora möjligheter att bidra till en god utveckling av det lokala företagsklimatet. I kommuner där ledningen bejakar entreprenörskap och förstår sig på företagandets villkor höjs både kunskapsnivån om och intresset för företagande. När den kommunala planeringen och det löpande arbetet tar hänsyn till företagandets förutsättningar blir företagets vardag enklare och mer förutsägbar. När företagare upplever sin situation som positiv vågar de oftare ta de risker som behövs för att skapa utveckling och arbetstillfällen. Andelen kommuninvånare som förvärvsarbetar är generellt sett högre i kommuner där företagarna ger företagsklimatet ett gott betyg. Det gäller också beträffande andelen anställda i privat sektor

Vad skapar ett gott företagsklimat i en kommun? Politisk historia, företagstraditioner och geografiskt läge har naturligtvis betydelse, men varje kommun kan förbättra sitt företagsklimat. Här är det lokala ledarskapet avgörande. Många, gärna informella, kontaktytor för dialog mellan kommunledning och företagare spelar en viktig roll. Tillgänglighet och servicegrad i den kommunala förvaltningen är andra viktiga faktorer som påverkar hur företagarna upplever det lokala företagsklimatet.

Svenskt Näringsliv har följt det lokala företagsklimatets utveckling i landets alla kommuner under en lång följd av år. I den här inspirationsskriften lyfter vi fram de områden där kommuner kan göra stor skillnad för företagen. Fokus ligger på service, dialog och kommunikation.

Vi har valt ut åtta kommuner av olika typ och storlek. Vi ger även ytterligare exempel på initiativ till förbättrad service i andra kommuner, där man genom särskilda satsningar, som företagsbesök, tjänstegarantier, nyhetsbrev och företagslotsar, hjälper företag i deras kontakter med kommunen.

Faktaunderlaget är hämtat från Svenskt Näringslivs årliga enkätundersökning. Där bedömer ensamföretagare och arbetsgivare, med olika antal anställda, det lokala företagsklimatet genom att betygsätta attityder till företag och företagande, kommunens hantering av företagsrelaterade frågor, tillgången till relevant arbetskraft samt infrastruktur. Den enkät vi refererar till i denna skrift genomfördes under perioden 15 september till 1 december 2007. Totalt besvarades enkäten av 34 540 företagare.

Uppgifter om varje enskild kommuns betyg finns på www.svensktnaringsliv.se/lokaltforetagsklimat från och med 12 maj 2008.

Som underlag för denna skrift har vi i februari 2008 också gått igenom samtliga kommuners hemsidor. Vi har granskat hur lätt det är att hitta näringslivsinformation, kontaktpersoner på kommunen, vilken service som kommunen erbjuder företagen, företagslots, tjänstegarantier samt vilken information som kommunen ger företag via informationsblad eller e-mail. Vi har även testat sökfunktionen på kommunernas hemsidor.

Ytterligare material om det lokala företagsklimatet finns i boken "Allt kan bli bättre" samt i flera faktarapporter som Svenskt Näringsliv producerat. Materialet finns tillgängligt på Svenskt Näringslivs hemsida. På hemsidan kan du också prenumerera på våra nyhetsbrev där vi löpande uppmärksammar exempel på arbete med att förbättra det lokala företagsklimatet.

Service, attityder, dialog och information

– FYRA BYGGSTENAR FÖR ETT BRA LOKALT FÖRETAGSKLIMAT

Det finns inget enkelt recept på hur man skapar ett bra företagsklimat. Förutsättningarna i olika kommuner skiljer sig åt. Vad vi emellertid vet är att det finns fyra viktiga byggstenar:

- Service i den kommunala förvaltningen
- Politikernas och tjänstemäns attityder till företag och företagande
- En fortlöpande dialog mellan näringsliv och kommun
- Tillgång till relevant, och för företagare, anpassad information

Vikten av dessa fyra byggstenar blir tydlig när man analyserar hur företagare sammantaget bedömer företagsklimatet.

Scatterplot av Sammanfattande omdöme mot Kommunens service

På frågan om vad som är den enskilt viktigaste åtgärden för att förbättra det lokala företagsklimatet uppger företagarna att det är kontakter med politiker och tjänstemän. Formella och informella möten och företagsbesök ger bra dialog, information och servicegrad, enligt företagen.

På frågan om hur kommunens service mer specifikt påverkar företagen, pekar företagarna i sina svar på vikten av effektiv och förutsägbar handläggning. Här ryms flera aspekter med tanke på de många uppgifter som kommuner ålagts eller åtagit sig.

I kommuner där företagarna ger företagsklimatet ett gott betyg, har företagen stor tillit till politikernas och tjänstemännens sätt att styra och sköta kommunen och kommunledningen är känd av företagarna. Både politiker och företagare i dessa kommuner betonar betydelsen av enkla ingångar till kommunledningen. De behöver en kommunledning som engagerar sig starkt i företagets vardagsbehov, både i den egna organisationen och i samhällsdebatten i stort.

Topp 10-lista över de kommuner som företagen anser har bäst service:

- Vellinge
- Habo
- Mönsterås
- Kristinehamn
- Sunne
- Vårgårda
- Årjäng
- Dals-Ed
- Solna
- Gnosjö

Tydligt ledarskap och goda attityder

För de kommuner som får högst betyg av företagen är ett tydligt ledarskap, med fokus på positiva attityder till företagande en framgångsfaktor. Att den högsta kommunala ledningen understryker kommunens behov av framgångsrika företag samt visar intresse för näringslivets vardag är av största vikt. Men, minst lika viktigt är att ledarskapet är tydligt inom den egna organisationen. Ord och handling måste hänga ihop.

I kommunerna är det normalt tjänstemännen som står för den praktiska och vardagliga servicen till de lokala företagen. I många kommuner framgår det dock tydligt att det är politikerna som i praktiken fungerar som företagens främsta kontaktyta gentemot den kommunala förvaltningen. Då är det givetvis särskilt angeläget att deras bemötande och engagemang upplevs positivt av företagen.

Topp 10-lista över de kommuner med mest näringslivsfrämjande attityd till företagande:

Kommunpolitiker	Kommunala tjänstemän
• Vellinge	• Vellinge
• Kristinehamn	• Kristinehamn
• Mönsterås	• Habo
• Habo	• Vårgårda
• Årjäng	• Mönsterås
• Solna	• Dals-Ed
• Vårgårda	• Sunne
• Markaryd	• Årjäng
• Sunne	• Solna
• Trosa	• Essunga

Ofta går politikernas och tjänstemäns attityder till företagande hand i hand, men det är inte givet i alla kommuner. Ett ledarskap som förstår företagande är en förutsättning både bland politiker och bland tjänstemän för att man ska bygga ett långsiktigt bra lokalt företagsklimat.

Gemensamt för de kommuner där politiker och tjänstemän får mycket höga betyg är den upplevda närheten till företagen. Att göra många företagsbesök, delta i företagsmöten, att aktivt informera sig om vad som händer i det lokala näringslivet samt att återkoppla till företagare ger generellt sett ökad insikt och förbättrad attityd.

I vår enkät som skickas både till företagsledare och till politiker i kommunfullmäktige kan vi av svaren konstatera att den stora majoriteten av politiker, mellan 80 och 95 procent, känner flera företagare som de kan diskutera företags- och samhällsfrågor med. Däremot är det betydligt färre företagare som anger att de känner en politiker, endast mellan 40 till 65 procent i de flesta av landets kommuner.

God dialog – en utmaning

Dialogen mellan kommunledning och företagare inom kommunen är av stor betydelse för hur bra företagsklimatet är. Från kommunernas sida handlar det om att få en god inblick och förståelse för företagets situation och behov, men även skapa förståelse för kommunens arbete hos företagare.

En förutsättning för en god dialog mellan kommun och företagare är att det finns mötesplatser och tillfällen att utveckla goda kontakter. Företagsbesök, från både politiker och tjänstemän, är ett bra verktyg som ofta lägger grunden för en god dialog och som bidrar till en fortsatt informell och bra kontakt också i andra sammanhang. Frukost- och lunchträffar eller att kommunrepresentanter deltar när företagarföreningar träffas, är också något som företagare uppskattar.

Den raka, öppna dialogen mellan företag och kommunledning har blivit ett framgångsrecept i många kommuner. I Osby kommun anser företagen att dialogen mellan dem och kommunen kontinuerligt har förbättrats genom åren. Anders Nilsson, näringslivsutvecklare i Osby kommun, har fokuserat på detta. Kommunens representanter träffar företagare vid besök och under lunch- och frukostmöten, och arbetar målmedvetet för att skapa förutsättningar för en konstruktiv och kontinuerlig dialog.

I flera kommuner, som exempelvis Norrköping, Alingsås och Sundsvall, har det arrangerats en dag då hela kommunfullmäktige har besökt företag. Näringslivschefen i Mönsterås, Thomas Svensson, betonar företagsbesökens betydelse för företagsklimatet i kommunen. Han menar att det absolut viktigaste som finns är att sätta sig ner och prata med företagarna i deras vardag.

– Det är oslagbart. Man får heller inte missa att gå en sväng på företaget för att lära sig mer om verksamheten, säger han.

Thomas Karlsson, chef på Näringslivsservice i Växjö, trycker även han på betydelsen av en god dialog. Ambitionen för kommunledningen är att genomföra besök hos 50 företag varje år. Har kommunen möte med företagare väljer man att lägga det hos företaget. Att etablera nätverk och utveckla dialogen både företagare emellan och mellan företagare och kommun är viktigt i en kommun med många småföretag, menar han.

Topp 10-lista över de kommuner som företagarna upplever har bäst dialog mellan företag och kommunledning:

- Mönsterås
- Dals-Ed
- Vårgårda
- Habo
- Kristinehamn
- Vellinge
- Årjäng
- Markaryd
- Trosa
- Tranås

Effektiv handläggning – viktig för företagen

TJÄNSTEGARANTI

En av de viktigaste uppgifterna för kommunen, för att främja företagsklimatet, är att tydligt redovisa vad företagen kan förvänta sig. Korta handläggningstider och tydliga beslutsvägar uppskattas av företagen. Tjänstegarantier, där kommunen garanterar att ett ärende inte ska ta mer än ett visst antal dagar att handlägga, vad gäller bygglov och olika tillståndsärenden är ett effektivt sätt att lösa detta på.

– Som byggföretag behöver vi en snabb handläggning av bygglov. Tjänstegarantin innebär för oss att vi får det inom sju arbetsdagar, det är en stor förbättring mot hur det såg ut här för några år sedan, säger *Kerstin Persson Nodal*, ägare och företagsledare till 3-K Bygg i Markaryd.

Poängen med en tjänstegaranti är att den ska tydliggöra och garantera en viss nivå på en tjänst som kommunen tillhandahåller. Det är viktigt att den inte är en omskrivning av de lagar som finns utan ett förtydligande av kommunens riktlinjer och tillämpningar. En tjänstegaranti är en tydlig signal från kommunen att man prioriterar att erbjuda bästa tänkbara service till företagen. Tjänstegarantier bör tas fram i samarbete mellan kommun och företagare. På så sätt skapas en dialog och en ömsesidig förståelse för den andra partens behov och möjligheter. Tjänstegarantin ska inte vara ett statistiskt verktyg för att förbättra den kommunala servicen utan bör följas upp och utvärderas kontinuerligt.

Vid en genomgång av kommunernas hemsidor hade 17 kommuner någon form av tjänstegarantier som var relevanta för företag. Benämningen på garantierna kan skilja sig från kommun till kommun, ibland kallas de t. ex. kvalitetsdeklarationer, men det relevanta är givetvis innehållet. Tre goda exempel på kommuner där företagen uppfattar den kommunala servicen som bra och som också har infört tjänstegarantier är Gnosjö, Markaryd och Vårgårda. Dessa tre kommuner har angett handläggningstider för bygglov och Vårgårda har även utsatta handläggningstider för vissa tillståndsärenden. I Markaryd behandlas ett bygglovsärende inom sju eller fjorton dagar, beroende på typ av ärende. Förutsägbarheten och kommunens garanti uppskattas av företagen i kommunen. Om kommunen inte uppfyller garantin inom utsatt tid kompenseras dessutom företaget för det.

– Det är flaggan i topp, tjänstegarantierna fungerar perfekt. Jag får tag på rätt person på nolltid, säger *Jörgen Svensson* vd på Gerdmans Inredningar i Markaryd.

FÖRETAGSLOTS

En fråga som många företagare påtalat i samband med dialoger om det lokala företagsklimatet har varit att det ibland är svårt att hitta rätt inom den kommunala förvaltningen, särskilt när det är lite bråttom.

I de kommuner som ligger i topp vad gäller service fungerar näringslivschef, kommunchef eller kommunstyrelseordförande mer eller mindre som företagslots och i Mönsterås arbetar man dessutom utifrån konceptet One-stop-shop, dvs. ”en dörr in”.

Ett 60-tal kommuner har gjort som Mönsterås och formaliserat rutinerna för att erbjuda företagen en enkel ingång i kommunförvaltningen. I dessa kommuner kallas en namngiven person eller hel enhet för företagslots, Företagsluss (Alingsås), eller OneDoor (Nässjö).

Företagslotsen servar företagen och ser till så att inga ärenden hamnar mellan stolarna eller bollar runt mellan olika förvaltningar. Dessutom är lotsen samordnare för de förvaltningar som behandlar företagsärenden. En företagslots som har befogenhet att driva på ärenden så att handläggning och beslut kan komma till stånd så snabbt som möjligt är mycket effektiv och uppskattad. Det är så företagslotsarna fungerar i toppkommunerna, oavsett vem som agerar lots.

I Essunga har man lagt ut enkel och tydlig information under näringslivsfliken på kommunens hemsida om att alla företag och blivande företagare kan vända sig till kommunens företagslots, som även är kommunchef.

I Laholm är det näringslivssekreteraren som samordnar företagslotsen. Eftersom företagsärenden ibland berör mer än en myndighet har kommunen i förväg fastställt dagar då tjänstemännen finns tillgängliga för att ha lotsmöten med företag. Samtliga tjänstemän som är involverade i ärendet bildar en företagslots och går initialt igenom ärendet med företaget. Det handlar om tydlig och praktisk information och rådgivning, att undvika missförstånd och dubbla budskap. Kommunens tjänstemän får också lättare att se helheten i ett ärende.

TILLÄMPNING AV LAGAR OCH REGLER

För företag med verksamhet i flera kommuner är det ibland uppenbart att tjänstemän i olika kommuner tolkar lagar och regler på olika sätt. Detta har dels med förhållningssätt och attityd att göra, dels med på vilket sätt kommunen formellt valt att tillämpa lagarna. Kommuner kan t. ex. ställa hårdare krav i tillståndsärenden än vad lagen kräver. För företagaren som ska konkurrera på den öppna marknaden kan detta medföra problem, t. ex. stora tilläggskostnader för reningsutrustning eller liknande, som aldrig varit aktuellt om man hade varit etablerad i grannkommunen. Myndighetsutövning och servicetänkande, med ett välformulerat nej och varför, går dessutom inte alltid hand i hand. Här nedan är listan på de kommuner som företagen upplever har bäst tillämpning av lagar och regler.

10-topplista över de kommuner som företagen upplever har bäst tillämpning av lagar och regler:

- Vellinge
- Kristinehamn
- Habo
- Vårgårda
- Mönsterås
- Dals-Ed
- Sunne
- Årjäng
- Solna
- Essunga

Lättfunnen information är värdefull genväg

WEBBSIDOR

Under det senaste året har de politiska initiativen för att få in fler företag som utförare i kommunal verksamhet ökat rejält. Den utvecklingen speglas inte alltid på kommunernas hemsidor. Det är svårt att hitta information om näringslivs- och konkurrenspolicy/konkurrensprogram och därmed hur kommunen ser på för företagsamheten viktiga frågor som avknoppning, utmaning, kundval och fri etablering. Få kommuner marknadsför sin marknad för företagen via hemsidan och majoriteten av kommunerna använder inte sin webbplats som en aktiv kontaktyta mot företagen.

Information om upphandling klarar många kommuner relativt bra. På hela 99 kommunhemsidor har vi hittat tydlig information om:

- Vad kommunen upphandlar just nu, ofta via länk till OPIC, Allego eller E-Avrop
- Information om vad kommunen tidigare har upphandlat
- Information om vad kommunen kommer att upphandla framöver
- Anbudsunderlag

Näringslivsprogram går att hitta via sökfunktion på 78 kommuners hemsidor. De är ofta långa dokument där det är svårt att tydligt utläsa vision och mål.

Konkurrensprogram hittade vi på 25 hemsidor, kundval/valfrihetssystem/fritt val på 30. Avknoppning fanns omnämnt på 34 hemsidor på lite olika ställen. Hässleholm hade det i sitt näringslivsprogram, Hultsfred och Piteå i sitt tillväxtprogram, Karlskrona och Oskarshamn i sina utvecklingsplaner. Mönsterås har en policy för alternativa driftsformer och Nacka har lagt ut riktlinjer för hur kommunen hanterar avknoppning. På Stockholms hemsida finns specifik flik om just avknoppning.

De kommuner där vi hittade mest information var på Huddinge, Järfälla, Karlskrona, Solna, Staffanstorps, Stockholm och Upplands Väsby hemsidor.

När vi besökt kommunernas hemsidor är vår uppfattning att användarvänligheten håller bra klass på 47 sidor. Utan att rangordna dem nämner vi gärna Bromölla, Eksjö, Eskilstuna, Haninge, Håbo, Ljungby, Söderköping och Trosa som goda exempel.

Ett 30-tal kommuner har klart bristfälliga hemsidor. De har dåligt med information eller så är informationen svår att hitta. Flera av de här hemsidorna saknar exempelvis sökfunktion.

NYHETSBRIV – ETT VERKTYG FÖR LÖPANDE INFORMATION

Det är viktigt för alla parter att kommunen informerar om nyheter, upphandlingar, etableringar och annat som är av betydelse för företagen på orten. I små kommuner med ett gott företagsklimat sker detta i stort sätt per automatik. Det finns mötesplatser och en stor närhet mellan kommun och företag samt att kommunledningen är intresserad av företagets vardag. Då går också informationsflödet smidigt.

I större kommuner kan det vara svårare att på ett effektivt sätt sprida information från kommunen till företagen. Ett nyhetsbrev eller informationsbrev är ofta ett bra sätt att nå ut till ett stort antal företag.

Topp 10-lista över de kommuner som når ut bäst med information till företagen:

- Mönsterås
- Habo
- Kristinehamn
- Sunne
- Trosa
- Orsa
- Vellinge
- Dals-Ed
- Vaggeryd
- Vårgårda

Vid genomgången av kommunernas hemsidor för denna rapport noterade vi att ett 90-tal kommuner hade någon form av informations- eller nyhetsbrev riktat mot näringslivet. Innehållet i nyhetsbrevet och frekvensen i utskicken är självklart av stor betydelse för nyhetsbrevets relevans. Ett exempel på ett kontinuerligt och medvetet arbete med informations-spridning är Solna där etableringstakten hög och så snart ett nytt företag har etablerat sig åker borgmästaren ut och besöker detta. Borgmästaren, Lars-Erik Salminen, skickar också ut ett återkommande informationsbrev till företagen. Av kommunerna på topp 10-listan är det Trosa och Vaggeryd som använder sig av brev för informations-spridning till företagen.

Kommunexempel

Hur ser det ut i en kommun som får höga betyg av företagen? Hur ser deras statistiska faktorer ut och hur beskriver kommunledning och företagare orten? Vi har valt ut åtta kommuner med olika grundförutsättningar där företagen värderar kommunens service högt.

Växjö är den största av dessa kommuner. Vellinge och Solna representerar här förortskommuner som får mycket höga betyg av sina företagare. Värnamo är lika stort som Vellinge om man ser till invånarantalet, men Värnamo – liksom Mönsterås – representerar här varuproducerande kommuner med högt servicebetyg. Dals-Ed får representera en glesbygds- och Habo en pendlingskommun. Kristinehamn får ses som ett exempel på en ”övrig kommun”.

I kommunexemplen redovisar vi statistik och en del av de enkätsvar som finns tillgängliga i vår öppna databas Kommunfakta, www.svensktnaringsliv.se/lokaltforetagsklimat. Informationen har kompletterats med intervjuer av företagare och representanter från kommunerna. Enkätsvaren redovisas i slutet av varje exempel i form av ett diagram som visar hur nöjda företagen är med kommunen i servicerelaterade frågor. Vi har här valt att presentera de avrundade procentandelarna över negativa, neutrala samt positiva företagare.

DALS-ED KOMMUN

Dals-Ed kommun i Dalsland kategoriseras som en glesbygdskommun. Företagarna i kommunen rankar kommunens service till den åttonde bästa i Sverige.

”De ger konkreta och bra svar och har korta handläggningstider. Handläggningen och kontakten med kommunen fungerar utmärkt.” – Sten Åke Olsson, Europamöbler

Kommungrupp: Glesbygdskommun
Län: Västra Götalands län
Befolkningsmängd: 4 900 (2006)
Marknadsförsljningsgrad: 45,19 % (2006)
Kommunalskatt: 34,09 kronor (2008)
Andel entreprenader av kommunal verksamhet: 6,09 % (2006)
Andel i arbete: 43,71 % (2006)
Företagande per 1000 invånare: 28,98 (2007)
Nyföretagande per 1000 invånare: 12,24 (2007)

NÄRHET EFFEKTIVT I GLESBYGD

Dals-Ed, en liten kommun med 5 000 invånare, har förstått poängen med kommunal service.

– Vi håller inte på med några hokus pokus-förfaranden. Att bistå med bra service till företagen är helt enkelt grunden i vårt arbete, säger Martin Carling, kommunstyrelseordförande.

Dals-Ed har många drivkraftiga företagare. I en liten kommun blir dessa tongivande och det blir enklare för kommunen att knyta en nära relation till dem.

– Ska man ha en bra service till företagen handlar det om att hela kommunen genomsyras av insikten om att det är företagen som skapar tillväxt och i sin tur välfärd. Har man väl insett det så har man kommit långt, och jag tror vi har lyckats med det, säger Martin Carling.

Nyetableringar av företag ligger i fokus för Dals-Eds kommun. Därför är det viktigt att hela kommunen snabbt kan bistå med de tillstånd som krävs.

– När det behövs står hela kommunen på tå och hjälper till med det som krävs, säger Martin Carling.

Man har inte infört någon tjänstegaranti, men har å andra sidan inte behov av det heller.

– Vi har inte någon konkret statistik på hur snabbt vi hanterar ärenden, men vi vet att vi har en oerhört snabb expedieringstakt. Och när företagen behöver komma i kontakt med kommunen så vänder man sig antingen till kommunalrådet, kommunchefen eller näringslivsutvecklaren. Företagarna vet var besluten tas, och det är dit man vill komma utan att behöva passera för många led. Vi anser oss inte behöva en företagslots med tanke på vår ringa storlek, fortsätter Martin Carling.

Mycket tid läggs på besök ute hos företagen och genväret har varit enormt när kommunen varit ute på turné. Dals-Ed har också infört ett operativt näringsråd som representerar politiker, företag och nyckeltjänstemän. De träffas en gång i månaden för att gå igenom aktuella frågor och för att byta information. All kraftsamling kring kommunal service har gett företagen en större förståelse för kommunens verksamhet.

– Vi har hamnat i läget att företagen vill hjälpa oss inom kommunen att bli bättre och de kommer med konstruktiva förslag. Det skulle de inte göra om de inte visste att vi lyssnade på dem, tror Martin Carling.

Sten Åke Olsson, chef på Europamöbler i Dals-Ed, är nöjd med kommunen:

– De ger konkreta och bra svar och har korta handläggningstider. Därför ser jag ingen vikt i att införa tjänstegarantier. Handläggningen och kontakten med kommunen fungerar utmärkt ändå.

Företagens uppfattningar om Dals-Ed kommun

Negativa andelar utgörs av betygen: 1 = Dåligt och 2 = Inte helt godtagbart

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

HABO KOMMUN

Näringslivet i Habo kommun domineras av tillverkningsindustri. Det största företaget är Fagerhults Belysning AB. Detta företag står för nästan 20 procent av arbetstillfällena i kommunen. Företagarna i Habo rankar kommunens service som den näst bästa i Sverige. Andelen personer i jobb är den tredje högsta i Sverige.

”Industrklubben i Habo är väldigt aktiv. Dit kommer politiker och tjänstemän från kommunen ofta och lyssnar och deltar, och då kan vi ta upp frågor direkt med dem. Kontaktvägen fungerar ju åt andra hållet också så kommunen använder ofta industrklubben som forum för att informera företagen i kommunen.” – Mikael Wetterheim, Brogårdsand AB

Kommungrupp: Pendlingskommun
Län: Jönköpings län
Befolkningsmängd: 10 122 (2006)
Marknadsförsörjningsgrad: 57,2 % (2006)
Kommunalskatt: 31,83 kronor (2008)
Andel entreprenader av kommunal verksamhet: 12,49 % (2006)
Andel i arbete: 52,35 % (2006)
Företagande per 1000 invånare: 25,19 (2007)
Nyföretagande per 1000 invånare: 5,83 (2007)

KORTA BESLUTSVÄGAR

– I Habo har vi inget enskilt näringslivskontor. Jag arbetar bland annat som näringslivshandläggare och sedan är kommunchefen även näringslivschef. Som företagare kan man kontakta kommunalråden direkt, utan någon mellanhand, förklarar Thomas Lundh, handläggare på näringslivskontoret, på frågan om hur man i Habo arbetar med näringslivsfrågor.

Habo är en liten ort där politiker och företagare möts bland annat via gemensamma arrangemang och vid spontana möten. Kommunalråden är ofta ute på besök hos företagen, dessutom finns det aktiva företagarföreningar som de kommunala tjänstemännen träffar.

Detta bekräftas av företagaren Mikael Wetterheim som driver Brogårdsand AB.

– Industrklubben i Habo är väldigt aktiv. Dit kommer politiker och tjänstemän från kommunen ofta och lyssnar och deltar, och då kan vi ta upp frågor direkt med dem. Kontaktvägen fungerar ju åt andra hållet också så kommunen använder ofta industrklubben som forum för att informera företagen i kommunen, berättar Mikael.

I Habo har man upprättat en politisk vision för den här mandatperioden, där det står att läsa att *”Kommunen ska erbjuda näringslivet en god kommunal service med korta kontakt- och beslutsvägar”*. Det innebär att man inte har några mätbara tidsramar att arbeta efter när det gäller handläggningstider, men enligt kommunchef Jan-Åke Johansson så är byggärenden prioriterade för kommunen och ska hanteras effektivt.

Företagens uppfattningar om Habo kommun

Negativa andelar utgörs av betygen: 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

KRISTINEHAMN KOMMUN

I Kristinehamn kommun är Rolls-Royce AB det största privata bolaget med drygt 400 anställda. Även Scana Steel Björneborg AB är betydelsefullt. Drygt en fjärdedel av företagen i kommunen är småföretag med 1–9 anställda.

”I en mindre kommun syns man och välkomnas på ett helt annat sätt. Här tas vi på allvar, och det uppskattar vi givetvis.” – Ingvar Winbo, Scana Steel Björneborg AB

Kommungrupp: Övriga kommuner 12 500–25 000 inv
Län: Värmlands län
Befolkningsmängd: 23 848 (2006)
Marknadsförsörjningsgrad: 44,89 % (2006)
Kommunalskatt: 33 kronor (2008)
Andel entreprenader av kommunal verksamhet: 6,41 % (2006)
Andel i arbete: 43,84 % (2006)
Företagande per 1000 invånare: 27,13 (2007)
Nyföretagande per 1000 invånare: 6,33 (2007)

MÅLMEDVETNA KRISTINEHAMN

Målet för Kristinehamn är att bli en av de mest attraktiva företagskommunerna i landet.

– Vi har varit nere i dyngan och vet hur det känns, säger Lars Angberg, näringslivsutvecklare. Målmedvetenhet och en klar vision om hur den kommunala servicen ska förbättras gör att de nu får goda betyg.

1999 var företagen så irriterade på hur Kristinehamns kommun skötte näringslivsfrågor att de hävdade att de kunde sköta det bättre på egen hand. Kommunen insåg allvaret, och så föddes NäringslivsSamverkan, som drivs av näringslivet och finansieras av kommunen. Deras uppgift är att hantera näringslivets alla frågor, både som bollplank och som ansvarig för exempelvis mark vid nyetableringar.

– Det handlar om att förstå sambanden. Fungerar företagandet så fungerar kommunen. Att prioritera näringslivet och se till att företagen får den service de kräver av oss är en tydlig strategi, förklarar Lars Angberg, som är näringslivsutvecklare på NäringslivsSamverkan.

I strategin manifesterade kommunen tydligt att deras roll är att kratta manegen för företagen. Lars Angbergs roll är att agera representant från kommunen när han är ute bland företagarna, och att föra företagarnas roll när han träffar kommunen. Företagsbesök är en av hans viktigaste uppgifter. Även kommunstyrelsens ordförande samt kommunchefen är ute på besök i den mån de hinner.

– En öppen kommunikation med företagarna är viktig, säger Angberg.

Ingvar Winbo, vd Scana Steel Björneborg, har en hel del kontakt med kommunen.

– Vi samarbetar med certifieringen av teknikcollege, som ska bidra till en bättre samverkan mellan skola och näringsliv, förklarar Winbo. Att arbeta inom industrin i Kristinehamn skiljer sig mycket från hans tidigare arbete i Stockholmsregionen.

– I en mindre kommun syns man och välkomnas på ett helt annat sätt. Här tas vi på allvar, och det uppskattar vi givetvis. Ingvar Winbo anser att tjänstegarantier är viktiga för att få fart på processen, men i Kristinehamn fungerar det bra även utan garantierna.

– Som exempel har vi nyligen fått ett bygglov. Det gick väldigt smidigt. Och vad gäller företagslots så tycker jag inte att det behövs i den här kommunen, här får man kontakt med kommunledningen direkt, avslutar Ingvar Winbo.

Företagens uppfattningar om Kristinehamn kommun

Negativa andelar utgörs av betygen: 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

MÖNSTERÅS KOMMUN

Tillverkningsindustrin i Mönsterås kommun står för mer än en tredjedel av arbetstillfällena och Södra Cell AB är det största företaget. Företagen i kommunen rankar både kommunens information till företagen och dialogen mellan företag och kommunledning som den bästa i Sverige.

”Kommunen sköter sig bra. Man har ett uttalat fokus på företagen i hela kommunen, det är en grundförutsättning för att allt ska fungera. Genom företagsbesöken får kommunen förståelse för vår verksamhet. De frågar oss om vilka behov vi har” – Robert Nyqvist, Stece AB

Kommungrupp: Varuproducerande kommun

Län: Kalmar län

Befolkningsmängd: 13 111 (2006)

Marknadsförsörjningsgrad: 50,82 % (2006)

Kommunalskatt: 32,03 kronor (2008)

Andel entreprenader av kommunal

verksamhet: 2,86 % (2006)

Andel i arbete: 45,47 % (2006)

Företagande per 1000 invånare: 24,18 (2007)

Nyöretagande per 1000 invånare: 7,09 (2007)

FÖRETAGSAM FÖRVALTNING

Kommunal service är en prioriterad fråga i Mönsterås kommun. Handläggarna lär sig att ta fullt ansvar för företagens förfrågningar och företagsbesöken är många.

– Kommunen kommer hit och frågar om vilka behov vi har, och hur de kan hjälpa oss att expandera. De vet att nya jobb är avgörande för en välmående kommun, säger Robert Nyqvist, vd Stece AB.

Thomas Svensson är näringslivschef, och vd för kommunens näringslivsbolag MUAB, Mönsterås Utveckling AB. Han menar att det absolut viktigaste som finns är att sätta sig ner och prata med företagarna. Om kommunstyrelsens ordförande dessutom är med, så är det en rejäl bonus.

– Det är oslagbart. Man får heller inte missa att gå en sväng på företaget för att lära sig mer om verksamheten säger näringslivssekreteraren Thomas Svensson.

När företagen tar kontakt med kommunen ska de bemötas av en serviceinriktad personal som vet hur de ska hantera företagens frågor. Mönsterås satsade tidigt på konceptet One-stop-shop, en dörr in, och har företagen frågor ringer de direkt till Thomas Svensson.

– Får man ett nej ska det vara ett nej som ges med en förklaring. Attityden från kommunen är oerhört viktig, säger Thomas Svensson. Alla handläggare har fått en utbildning i att hantera ärenden på rätt sätt och att känna ansvar genom hela processen.

– Om någon ber om ett bygglov ska handläggaren som tar hand om ärendet känna att det är deras eget projekt, jag som chef ska inte behöva styra varje ärende, fortsätter Thomas.

Företaget Stece AB är underleverantörer till fordonsindustrin och Robert Nyqvist vd är nöjd med att vara företagare i Mönsterås:

– Kommunen sköter sig bra. Man har ett uttalat fokus på företagen i hela kommunen, det är en grundförutsättning för att allt ska fungera. Vi ska ju kunna agera tillsammans, i ett gemensamt samhälle. Genom företagsbesöken får kommunen förståelse för vår verksamhet, och det är oerhört viktigt att de inte bara sitter vid bordet och pratar, utan faktiskt går runt på företaget. De frågar oss om vilka behov vi har, om vad som behövs för att vi ska kunna expandera. Ju fler som får jobb, desto bättre välfärd får vi. Kommunen har verkligen insett det, och följer dessutom upp och värdesätter våra önskemål. Eftersom handläggningstiderna är korta och kommunen är lyhörd, så finns enligt Robert Nyqvist inget behov av tjänstegarantier:

– Vi har aldrig haft behov av att ifrågasätta handläggningen. Just nu håller vi på med en avknoppning inom IT i företaget och var i behov av access till stadsnätet. Det fick vi på en dag, avslutar Robert Nyqvist.

Företagens uppfattningar om Mönsterås kommun

Negativa andelar utgörs av betygen 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

SOLNA KOMMUN

Näringslivet i Solna kommun domineras av tjänstesektorn men även byggsektorn är stark med NCC som största företag. Andelen utländska bolag är sex procent och mer än var femte anställd jobbar för ett utländskt företag. Solna har störst andel kommunal verksamhet utlagd på entreprenad i Sverige.

”Man tar emot oss med öppna armar och lyssnar på oss. Det går snabbt att få ärenden behandlade i den här kommunen” – Kent Oderud, Miele Sverige AB

Kommungrupp: Förortskommun

Län: Stockholms län

Befolkningsmängd: 61 717 (2006)

Marknadsförsörjningsgrad: 59,58 % (2006)

Kommunalskatt: 29,22 kronor (2008)

Andel entreprenader av kommunal

verksamhet: 39,13 % (2006)

Andel i Arbete: 51,92 % (2006)

Företagande per 1000 invånare: 44,95 (2007)

Nyöretagande per 1000 invånare: 6,33 (2007)

ÖPPEN KOMMUNIKATION DRIVER SOLNA

Solna har 63 000 invånare. Ändå arbetar 70 000 personer i kommunen. Det är en unik situation Solna Stad har, där företag både expanderar och nyetablerar sig i hög takt. Här råder en politisk samsyn om målsättningen: att vara den företagsvänligaste kommunen i Sverige. En av de viktigaste faktorerna är att ha en serviceinriktad kommunal organisation.

Solna har en klar utvecklingsstrategi. Kommunen ligger bland de främsta vad gäller tillväxt och företagsklimat och man fortsätter att arbeta för detta. Etableringstakten i Solna är hög och så snart ett nytt företag har etablerat sig åker borgmästaren ut och besöker det. Borgmästaren, Lars-Erik Salminen, skickar också ut ett återkommande informationsbrev till företagen.

Någon uttalad tjänstegaranti har inte kommunen, däremot en planberedskap som gör att man ska vara minst dubbelt så snabb med tillstånd som grannkommunen Stockholm.

– Om ett företag ställer en fråga ska vi återkomma med svar, om inte samma dag, så åtminstone samma vecka, förklarar stadsdirektören Sune Reinhold. Kommunen har ett utbildningsprogram för dem som har direktkontakt med företagen för att se till att alla arbetar unisont med dessa frågor.

Kommunledningen träffar företag varje dag. Här finns flera större företag och bland annat byggjättar som NCC och Skanska har sina huvudkontor här, något som bidrar till ytterligare etableringar. Även om det är högt tryck på kommunen finns ingen företagslots. Det är kommunstyrelsens ordförande, stadsbyggnadsnämndens chef, chefen för stadsbyggnadskontoret samt näringslivschefen som direkt tar hand om frågorna.

Miele har sitt svenska huvudkontor i Solna. Man har mycket god kontakt med kommunen:

– Allt fungerar utmärkt. Att Solna hamnar högt i undersökningar om företagsklimat är inget tomt snack, det märks konkret i kommunen. Man tar emot oss med öppna armar och lyssnar på oss. Det går snabbt att få ärenden behandlade i den här kommunen, säger Kent Oderud, vd för Miele i Sverige. Därför behövs inte heller tjänstegarantier, enligt Oderud.

– Hade det inte fungerat som det skulle så hade tjänstegarantier säkert varit effektivt som påtryckning för att förbättra sig. Samma åsikter har Oderud om företagslots:

– Men för mindre företag som inte besitter samma kunskap om till exempel bygglov, kan det absolut vara en bra service att ha en företagslots, avslutar Oderud.

Företagens uppfattningar om Solna kommun

Negativa andelar utgörs av betygen 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

VELLINGE KOMMUN

Tjänste- och servicenäringarna i Vellinge kommun står för cirka 70 procent av arbetstillfällena. Företagen i kommunen rankar både den kommunala servicen och tjänstemännens och kommunpolitikernas attityder till företagande som bäst i Sverige.

"I Vellinge går det att föra resonemang med politikerna. Det är lätt att förstå hur kommunen är uppbyggd och lätt att få tag på rätt person när man behöver något. Vi har en nära och öppen dialog i vår kommun och beslutsvägarna är korta." – Marcus Nydén, JMS Mediasystem AB

Kommungrupp: Förortskommun

Län: Skåne län

Befolkningsmängd: 32 270 (2006)

Marknadsförberedningsgrad: 60,03 % (2006)

Kommunalskatt: 28,89 kronor (2008)

Andel entreprenader av kommunal verksamhet: 23,04 % (2006)

Andel i arbete: 47,64 % (2006)

Företagande per 1000 invånare: 30,71 (2007)

Nyföretagande per 1000 invånare: 10,47 (2007)

LYHÖRD LEDNING I VELLINGE

Vellinge har hamnat i topp i rankingen över företagsklimat i ett flertal år och verkar alltså vara en utmärkt hemort för ett företag. Även kommunens service till företagen får högsta betyg när företagen själva får bedöma. Vad är det som gör Vellinge så bra?

– Jag stänger aldrig av min mobiltelefon, säger kommunstyrelseordförande Göran Holm. Vi politiker sköter det mesta av kontakterna med företagen själva så företagen har en ingång rätt in i kommunledningen. Mig kan man ringa när som helst. Tyvärr har vi inget regelbundet program för företagsbesök men jag känner de flesta ändå, fortsätter Göran Holm. Dessutom finns en mycket aktiv företagarförening.

Vellinge har inga antagna tjänstegarantier. Ett bygglov tar åtta veckor men däremot svarar man på företagens frågor – i princip med vändande mail.

– Företagen är högsta prioritet för tjänstemännen i vår kommun, förklarar Holm. Dokument som lovar saker behöver man när man inte litar på att det ska fungera, avslutar Holm och syftar på avsaknaden av tjänstegarantier.

På företagen JMS Mediasystem AB bekräftar man intrycket:

– I Vellinge går det att föra resonemang med politikerna. Det är lätt att förstå hur kommunen är uppbyggd och lätt att få tag på rätt person när man behöver något. Vi har en nära och öppen dialog i vår kommun och beslutsvägarna är korta, berättar Marcus Nydén.

Intrycket är att Vellinge, genom att vara en liten kommun, klarar sig utmärkt utan vissa formella faktorer som kan förbättra servicen. Kommunens ledning är lyhörd och tillgänglig vilket skapar en känsla om goda attityder och en väl fungerande service.

Företagens uppfattningar om Vellinge kommun

Negativa andelar utgörs av betygen 1 = Dåligt och 2 = Inte helt godtagbart

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

VÄRNAMO KOMMUN

Tillverkningsindustrin i Värnamo kommun sysselsätter cirka 37 procent av de förvärvsarbetande karaktäriseras av många små företag. Största arbetsgivare är kommunen och landstinget. En mycket stor andel av företagen, 80 procent, är positiva till företagsklimatet i kommunen.

”De lyssnar in om det är bråttom med exempelvis ett bygglov. Då kör de ärendet på delegation och kör det formella senare, så att beslutet går snabbt” – Christer Holmberg, Peltor AB

Kommungrupp: Varuproducerande kommun

Län: Jönköpings län

Befolkningsmängd: 32 841 (2006)

Marknadsförberedningsgrad: 55,32 % (2006)

Kommunalskatt: 31,75 kronor (2008)

Andel entreprenader av kommunal

verksamhet: 6,38 % (2006)

Andel i arbete: 51,17 % (2006)

Företagande per 1000 invånare: 33,07 (2007)

Nyföretagande per 1000 invånare: 7,31 (2007)

NÄRINGSLIVSFRÅGOR PÅ HÖGSTA NIVÅ

Småföretag och Gnosjöanda. Den småländska kommunen tillhör en av Sveriges mest intressanta regioner för företagare.

– Att alltid vara öppen för kommentarer från företagen och att hantera synpunkterna snabbt och positivt är högt prioriterat, säger kommundirektör Ulf Ström.

Merparten av företagen i Värnamo och i Gnosjöregionen är små och medelstora. Värnamo kommun fångar upp dem via deras egna nätverk.

– En viktig del för företagandet är att kommunen har en bra service. I det ingår att det ska gå enkelt och snabbt att få svar och tillstånd från myndigheter, liksom att kommunen kan erbjuda till exempel barnomsorg, utbildning, fritidsaktiviteter, industrimark och näringslivsservice, säger Ulf Ström, kommundirektör. Företagen och kommunen träffas i olika sammanhang. Varje månad har Värnamo Näringsliv och Värnamo Företagarförening frukostmöte.

– Vi har även en samsynsgrupp med företrädare från näringslivet, turismen, handeln och kommunen som träffas regelbundet, och dessutom gör vi företagsbesök, förklarar Ulf Ström.

I Värnamo har man valt att lägga ut näringslivsfrågorna på ett separat bolag; Värnamo Näringsliv AB. Näringslivet äger 90 procent av bolaget och har 6 av 8 styrelseplatser. Från kommunen sitter kommunstyrelsens ordförande och kommundirektören i styrelsen.

– Fördelen med vår modell är att vi säkerställer att det är näringslivet som bestämmer vad bolaget skall prioritera. På det sättet undviker vi att vi sysslar med fel saker. Hittills har jag inte upplevt att det finns några nackdelar, säger Ulf Ström.

Åza Rydén, vd för Värnamo Näringsliv AB, förklarar syftet med bolaget:

– Vi ska se till att Värnamo är en bra plats att driva företag, bo och arbeta i. Totalt arbetar fyra personer inom bolaget. Just nu fokuseras mycket av tiden på nyföretagande. Enligt Åsa är företagarna nöjda med kommunen, fränsett med handläggningstiderna:

– Det tar för lång tid i dag. Kommunen är medveten om problemet och har som ambition att förbättra sig. Just nu ser vi över hur andra kommuner gör.

Peltor AB är världsledande inom kommunikationsverktyg samt huvud- och ansiktsskydd. Där anser man att Värnamo kommun fungerar mycket bra vad gäller den kommunala servicen.

– De lyssnar in om det är bråttom med exempelvis ett bygglov. Då kör de ärendet på delegation och kör det formella senare, så att beslutet går snabbt, förklarar Christer Holmberg.

Pelto har ett nära samarbete med kommunen och kommunikationen fungerar, enligt Christer Holmberg, utmärkt.

– Vi har tillståndspliktig verksamhet och därmed är länsstyrelse och räddningstjänst ofta hos oss. Då finns även representanter från kommunen på plats. Vi upplever att allt fungerar väldigt bra.

Företagens uppfattningar om Värnamo kommun

Negativa andelar utgörs av betygen 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

VÄXJÖ KOMMUN

I jämförelse med liknande kommuner rankar företagen i Växjö den kommunala servicen som den bästa. Största företaget är Volvo CE, majoriteten av arbetstillfällena återfinns annars inom service- och tjänstenäringarna samt offentlig förvaltning. Drygt en fjärdedel av invånarna har eftergymnasial utbildning.

”Vi är nöjda på samtliga punkter vad gäller Växjö kommun. Bygglov, alkoholtillstånd, allt har fungerat klanderfritt och besluten har gått fort” – Ulrika Herrlin, HB Golfhotell1

Kommungrupp: Större stad
Län: Kronobergs län
Befolkningsmängd: 78 473 (2006)
Marknadsförsörjningsgrad: 50,99 % (2006)
Kommunalskatt: 30,96 kronor (2008)
Andel entreprenader av kommunal verksamhet: 5,32 % (2006)
Andel i arbete: 49,95 % (2006)
Företagande per 1000 invånare: 30,95 (2007)
Nyföretagande per 1000 invånare: 7,67 (2007)

POLITISK ENIGHET GYNNAR FÖRETAGEN

I Växjö är man noga med att ha en god relation med näringslivet. Här råder en politisk enighet om att ge god service till företagen i alla frågor.

– Man kan ringa och prata med sin kontakt på kommunen för att ställa stora eller små frågor, säger Ulrika Herrlin, som driver ett golfhotell tillsammans med Marcus Herrlin.

För ett drygt år sedan etablerade sig Golfhotell1 i Växjö. En etablering som har krävt kontakt i snart sagt alla kommunens instanser. Marcus och Ulrika Herrlin driver hotellet.

– Vi är nöjda på samtliga punkter vad gäller Växjö kommun. Bygglov, alkoholtillstånd, allt har fungerat klanderfritt och besluten har gått fort, berättar Ulrika. En av anledningarna till att man startar eget företag är för att kunna ta snabba beslut. Det är viktigt att kommunen kan följa samma takt som vi håller. Jag kan ringa och snabbt få svar på alla mina frågor, säger Ulrika Herrlin. Hon poängterar också hur viktigt det är att kommunen besöker företagen, framförallt nystartade företag i kommunen.

– Vi får ett ansikte på dem och de förstår vår verksamhet bättre, menar Ulrika Herrlin.

Det är den grundläggande attityden hos kommunen som är viktig för att den kommunala servicen gentemot företagen ska fungera tillfredsställande.

– Det gäller alla ärenden, säger Thomas Karlsson, chef på Näringslivsservice med ansvar för verksamhetsutvecklingen av näringslivsfrågor inom Växjö kommun. I början av 2000-talet valde den politiska ledningen att göra en satsning på Näringslivsservice. Näringslivsservice är en del i det strategiska näringslivskontoret och är också en lots som ger stöd åt företag och medverkar till expansion och utveckling.

Kommunens slogan ”Expansiva Växjö” vårdar man ömt.

– Välfärdssamhället är uppbyggt på att företagen expanderar och att det skapas fler jobb. Som kommun måste vi förstå hur viktig roll näringslivet har. Att ge ett korrekt bemötande och en snabb handläggning är högt prioriterat. Även ett nej ska ges med en god förklaring. Det finns en politisk enighet om ambitionen att ge företagen god service i alla frågor, förklarar Thomas Karlsson. Tre veckor varje år åker kommunledningen ut till företagen. Ambitionen är att hinna med 50 företag varje år. Har kommunen möte med företagare väljer man att lägga det hos företaget. Att etablera nätverk och kluster är viktigt i en kommun med många småföretag.

Just nu är Växjö i ett extremt expansivt skede. Därför vågar man inte införa tjänstegarantier just nu, men planer finns framöver. Men företagarna verkar ju nöjda ändå.

Företagens uppfattningar om Växjö kommun

Negativa andelar utgörs av betygen 1 = Dåligt och 2 = Inte helt godtagbart,

Neutrala andelar: betyg 3 = Godtagbart

Positiva andelar: betyg 4 = Bra, 5 = Mycket bra och 6 = Utmärkt

Bilaga: Fakta om enkät och ranking

Varje år genomför Svenskt Näringsliv en enkätundersökning om det lokala företagsklimatet. Företagare får betygsätta hur de upplever situationen för det egna företaget ur skilda aspekter. Undersökningen används för att ta fram en årlig rankinglista över det lokala företagsklimatet i Sveriges alla kommuner. Samtliga frågor redovisas i den öppna databasen Kommunfakta som finns tillgänglig på www.svensktnaringsliv.se/lokaltforetagsklimat.

Företagsenkäten 2008 är den sjunde i ordningen. Den genomfördes i samtliga 290 kommuner under perioden september till december 2007 av Demoskop på Svenskt Näringslivs uppdrag. 200 företagare i kommuner med färre än 90 000 invånare och 400 företagare i de större kommunerna fick möjlighet att besvara enkäten. I Stockholm skickades enkäten till 1 200 företagsledare och i Göteborg och Malmö till 600 företagsledare. Totalt ställdes enkätfrågorna till 62 360 företagsledare och svarsfrekvens blev 57 procent. Bl. a. fick företagen betygsätta följande områden:

- Kommunens service till företagen
- Kommunens tillämpning av lagar och regler
- Dialog mellan företag och kommunledning
- Information från kommunen till företagen
- Kommunpolitikerna attityder till företagande
- Kommunala tjänstemännens attityder till företagande
- Konkurrens från kommunen
- Allmänhetens attityder till företagande
- Medias attityder till företagande
- Skolans attityder till företagande
- Tillgången på arbetskraft med relevant kompetens
- Vägnät, tåg- och flygförbindelser
- Tele- och IT-nät
- Sammanfattande omdöme företagsklimatet i kommunen

Den här inspirationsskriften behandlar de sex första frågorna ovan.

RANKINGFAKTORER

Rankingen innehåller totalt 18 faktorer som viktas olika tungt. Den tyngst vägande delen i rankingen är företagets bedömning av företagsklimatet i stort. Den utgör en tredjedel av rankingplaceringen. De frågor som var och en utgör 1/18 av rankingen är Service till företagen, Tillämpning av lagar och regler, Konkurrens från kommunens verksamheter samt Tillgång på medarbetare med relevant kompetens. Fem delfrågor om attityder utgör tillsammans 1/18 och två infrastrukturfrågor utgör ytterligare 1/18.

Statistik 1/3	Enkät svar 1/3	Enkät svar 1/3
Löneinkomster från privat sektor	Attityder till företagande och företag	Företagens sammanfattande omdöme om företagsklimatet i kommunen
Kommunalskattenivå	Kommunal service	
Entreprenader	Kommunens tillämpning av lagar och regler	
Andel i arbete	Kommunens konkurrens mot privata näringslivet	
Företagande	Infrastruktur	
Nyföretagande	Tillgång på medarbetare med relevant kompetens	

I rankingen vägs också in strukturella förutsättningar för företagande i respektive kommun. Vi har valt ut sex statistiska faktorer från Statistiska Centralbyrån, SCB. Varje statistiskfaktor ges också en artondels vikt i rankingen.

- *Marknadsförsörjning 2006* – visar hur stor andel av hushållens inkomster som kommer från ”frivilliga marknadsaktiviteter” – i huvudsak löneinkomster från privata företag.
- *Kommunalskatt 2008*
- *Entreprenader 2006* – visar hur stor del av kommunens totala verksamhet som är utlagd på entreprenad i privat drift.
- *Andel i arbete 2006* – visar andelen invånare som förvärvsarbetar (ersätter tidigare faktor Utbildningsnivå)
- *Företagande 2007* – visar andelen privata arbetsgivare per 1 000 invånare.
- *Nyföretagande 2007* – visar andelen nyaktiva företag per 1 000 invånare.

DEN ÅRLIGA RANKINGLISTAN

De 290 kommunerna rangordnas efter varje faktor. Den kommun som exempelvis har den bästa kommunala servicen får 290 poäng, den med näst bästa 289 poäng, och så vidare. Kommunen med lägst servicebetyg får alltså 1 poäng. Antalet poäng en kommun får speglar alltså exakt hur kommunen placerat sig i förhållande till de andra kommunerna i respektive faktor. För de faktorer som inte väger en artondel i beräkningen multipliceras poängen med 0,2 för attitydfrågorna och 0,5 för infrastrukturfrågorna. Det sammanfattande omdömet multipliceras med 6 för att viktningen av de olika faktorerna ska bli den rätta. Den kommun som exempelvis får högst medelbetyg när det gäller kommunpolitikernas attityder till företagande får alltså 58 poäng för den faktorn ($290 \times 0,2$). Därefter adderas poängen för samtliga faktorer. Den kommun som får högst totalpoäng kommer på första plats.

www.svensktnaringsliv.se

STORGATAN 19, 114 82 STOCKHOLM, TELEFON 08-553 430 00