
Vår syn på tillsyn
– principer för tillsynsarbete i praktiken

OFFENTLIGT ETOS – EN GOD FÖRVALTNINGSKULTUR

Innehåll

Förord	..4

De sex principerna
1. Demokrati.. 6
2. Legalitetsprincipen... 8
3. Objektivitet, saklighet och likabehandling....................................... 10
4. Fri åsiktsbildning... 12
5. Respekt.. 14

6. Effektivitet och service... 16

Framtidsspaning.. 18

Slutord	... 21

Tillsynsforum 2011

Förord
Den 6 april 2011 arrangerade Tillsynsforum och Krus, Kompetensrådet
för utveckling i staten, en involveringskonferens under namnet ”Din syn
på tillsyn”. Ambitionen var att, utifrån den gemensamma värdegrunden
för de statsanställda, diskutera och tolka hur värdegrunden praktiskt
används av landets tillsynsmyndigheter som har både skiftande uppdrag
och förutsättningar för att bedriva tillsyn.

I den här skriften sammanfattas de viktigaste reflektionerna som 120
medarbetare från 35 olika myndigheter gjorde under konferensen.

Sex principer utgör basen i demokratin och rättsstaten Sverige och
diskuterades av olika workshops som ledde till goda reflektioner som
med fördel kan användas som diskussionsunderlag i ett fortsatt värde-
grundsarbete men även för praktiskt tillsynsarbete. Som stöd för detta
har även ett antal experter inom tillsyn bidragit till denna skrift.

Syftet med skriften är att ge dig som bedriver tillsyn extra kraft och själv-
förtroende för att göra ett så bra jobb som möjligt inom ramen för ditt
mandat. Tillsynsmyndigheterna ska ges möjlighet att möta tillsynsobjek-
ten utifrån ett gemensamt förhållningssätt.

Demokrati
All offentlig makt utgår från folket

Legalitet
Den offentliga makten utövas under lagarna.

Objektivitet, saklighet och likabehandling
Alla är lika inför lag. Myndigheter och domstolar ska behandla alla lika.

Fri åsiktsbildning
Den svenska folkstyrelsen bygger på fri åsiktsbildning.

Respekt
Den offentliga makten ska utövas med respekt för människors frihet och
lika värde.

Effektivitet och service
Verksamheten ska bedrivas så billigt och med så hög kvalitet som möjligt
med givna resurser.

4

Tillsynsforum har ambitionen att vara ett levande och dynamiskt
nätverk som ska stimulera erfarenhetsutbyte mellan myndigheter
och utveckla medarbetarnas kompetens. Ökad förståelse för kollegors
mandat och ansvar, och samarbete mellan myndigheter, bidrar till att be-
slutsvägarna blir kortare och resurser används mer effektivt vilket i sin
tur gagnar medborgarna och bidrar till att respekten för institutionerna
i samhället ökar.

Du kan genom ett öppet och aktivt förhållningssätt och med den stat-
liga värdegrunden för ögonen bidra till den förvaltningspolitiska och
demokratiska utvecklingen. Det är viktigt att medborgarna förstår vilka
sakliga grunder som ligger till grund för tillsynen. Tillsynen är ett viktigt
redskap för att säkerställa att lagar och regleringar följs. Det gäller såväl
på en internationell som på en nationell och lokal nivå.

Tillsynen har med tiden kommit att få högre prioritet av den svenska re-
geringen. I dagens läge handlar det om att vara proaktiv och närvarande
för att kunna påverka kommande regleringar.

5

Tillsynen är ett viktigt verktyg för att se till att lagar och förordningar
som arbetats fram inom ramen för demokratin, EU-direktiv såväl som
svenska regelverk utgår från den representativa demokratins besluts-
process.

Var och en som arbetar med tillsyn har att verka för såväl dialog med
tillsynsobjekten, de som påverkas av att tillsynen blir utförd, som med
andra myndigheter. En så rättssäker, rättvis och konsekvent tillämpning
som möjligt är målet. Dessutom ska människors grundlagsskyddade
demokratiska fri- och rättigheter alltid respekteras.

För att säkerställa att lagar respekteras och följs, samt att tillsynen sker
på det sätt som är beslutat på demokratisk väg, är det centralt att till-
synsmyndigheten arbetar för så stor insyn i processen som möjligt. Men
denna öppenhet har en gräns. Den får inte motverka uppdragets syfte
eller vålla skada, till exempel innebära inskränkningar i den personliga
integriteten.

Öppenhet och insyn innebär att tillsynsfunktionen också lyssnar till
synpunkter från intressenter i omgivningen. För att verka för en fortsatt

1
Myndigheterna och domstolarna är en viktig del
av demokratin och rättsstaten.
Det innebär att i staten är den demokratiska värdegrunden
utgångspunkten för allt arbete och all maktutövning.

”Varje möte är en möjlighet att öka
förtroendet för lagstiftningen och
hävda demokratiska värden”
(röst på konferens)

Demokrati

– all offentlig makt utgår från folket.

6

demokratisk samhällsutveckling är det viktigt att återkoppla brister i
lagar och regler till regering och riksdag. Det bidrar till en mer effektiv
förvaltning. Skattemedel ska inte användas ovarsamt och emellanåt
krävs det myndighetskurage för att få ifrågasatta beslut prövade. Beslut
måste fattas för att skapa praxis på området.

Konferensdeltagarna:

Målet är att medborgarna ska förstå nyttan med tillsynsverksam-
heten, förstå vilket mandat som myndigheten arbetar utifrån, hur
ärenden avgörs. Det ska vara enkelt för enskilda att förstå om och
hur beslut kan påverkas.

Varför finns vi? Vad är vårt existensberättigande? Det är frågor
som alla som arbetar med tillsyn ska kunna ge svar på.

En viktig roll för den som arbetar med tillsyn är att via sin
myndighet bidra med underlag för återkoppling till politiker och
lagstiftare. Fungerar lagar och regler som det var tänkt? Hur kan
vi jobba bättre tillsammans för att regler ska vara begripliga och
accepteras av dem som berörs, det vill säga medborgarna. Regler
ska tillämpas på samma sätt av alla inom en myndighet.

7

Utan stöd i lag eller författning saknar en myndighet möjlighet att fatta
beslut. Det är ett stort ansvar att arbeta i staten och fatta
beslut å statens vägnar, så kallad myndighetsutövning.

Vilka arbetsuppgifter och mål som ska prioriteras i den offentliga verk-
samheten bestäms ytterst av folkvalda politiker i
i regering och riksdag. Däremot är det myndigheterna själva som fattar
beslut i enskilda ärenden. Regeringen kan inte ändra på myndigheters
beslut, vilket motverkar både politiska nycker och ministerstyre.

2
Legalitetsprincipen betyder att den verksamhet som utövas måste ha stöd
i lag eller annan författning. Det är självfallet en viktig princip för den som
har tillsyn som arbetsuppgift och ska se till att regelverk följs.

 ”Det krävs lagstöd för både
beslut och sanktioner…”
(röst på konferens)

Legalitetsprincipen

– den offentliga makten utövas under
lagarna.

8

Konferensdeltagarna:

Det är inte alltid glasklart vilka regler eller praxis som gäller. Men
då gäller det att undvika dåliga genvägar. Ibland kan det vara nöd-
vändigt att besluta i ”gråzon” för att få till stånd ett beslut och en
rättslig prövning. Smygreglera inte via allmänna råd utan aktuali-
sera istället behovet av ändringar i det regelverk som inte fungerar.
Det händer att EU-direktiv som ska införas kräver förändringar av
nationell rätt.

För en rättssäker prövning krävs lagstöd, samsyn i den egna
myndigheten, och kanske även hos en andra och tredje myndig-
het. I dessa fall krävs kunskap och kompetens samt erfarenhet att
bedöma vilka konsekvenser ett beslut får.

Var tydlig och kommunicera vad tillsynsmyndigheten arbetar med.
Skilj på kartläggning och granskning. Kartläggningar resulterar i
rapporter. Granskningar leder till beslut. Det bör finnas interna
mallar och riktlinjer för hur rapporter och beslut ska utformas.

9

Det ska alltid framgå tydligt om man uttalar sig i tjänsten eller som pri-
vatperson, inte minst vid debatt. Objektivitet, saklighet och likhetskrav
är en förutsättning för att domstolarna och den offentliga förvaltningen
ska fungera.

Ett stort ansvar vilar på medarbetarnas axlar i staten. Lika fall ska
behandlas lika och konsekvent. Beslut ska baseras på sakskäl, inte på
personligt tyckande. En viktig sak är också
att beslut och åtgärder ska vara proportionerliga, det vill säga ett beslut
ska vara rimligt i förhållande till en frågas betydelse och omfattning. Som
tjänsteman i staten gäller det att slå vakt om förtroendet för tjänsteman-
narollen.

3
Alla är lika inför lagen. Det ska gå att lita på att myndigheter
behandlar alla människor på samma sätt. Som företrädare
för en myndighet är det viktigt att både vara och uppfattas som saklig och
opartisk. Om du hamnar i en situation där omgivningen kan misstänka att
du har ett egenintresse ska du säja nej till arbetsuppgiften.

” Lika bedömning behöver inte inne-
bära samma bedömning, men den ska
vara rättvis saklig och konsekvent.”
(röst på konferens)

Objektivitet, saklighet
och likabehandling

– alla är lika inför lagen. Myndigheter
och domstolar ska behandla alla lika.

10

Konferensdeltagarna:

Ha modet att behandla alla lika, det vill säga särbehandla inte stora
och systemviktiga aktörer. Tillsynen bör utgå från regelbundna
riskbedömningar.

Anpassa språket efter mottagaren. Innebörden ska vara den
samma, men behöver inte kommuniceras på exakt samma sätt.
Formulera begripliga beslut och kommunicera dem inom rimlig tid.
Använd klarspråk!

Behandla lika fall lika och samarbeta med myndigheter och regio-
ner så att processen blir rättssäker. Men lika bedömning behöver
inte innebära exakt samma bedömning så länge den är lagenlig,
rättvis och konsekvent.

Undvik att hamna i beroendeställning till den du ska kontrollera.
Uppträd korrekt, vara tydlig och lyssna!

Ett sätt att uppfylla kraven på likabehandling, objektivitet och
saklighet är att se till att myndigheten har en väl känd tillsyns-
plan. Planen ska helst vara tillgänglig och bekant för både de egna
medarbetarna och dem som ska granskas. Riktlinjerna ska vara
skriftliga och kan behandla jäv, ärendehandläggning, dokumenta-
tion och kommunikation, men också representation.

11

Enligt svensk grundlag kan vi alla demonstrera på gator och torg, organi-
sera oss i intresse- och fackföreningar samt både utöva och byta religion.

Att medborgarna har rätt att ta del av allmänna
handlingar, oftast via medierna, är en demokratisk guldgruva. Men
offentlighetsprincipen handlar om mer än handlingar. Den innefattar
offentlighet i våra domstolar och att offentliganställda kan slå larm om
brister i verksamheten med stöd av meddelarfriheten.

Principen bidrar till ett mer öppet debattklimat i samhället samt gör att
människor i högre grad kan känna förtroende för myndigheter och andra
institutioner.

Med insyn ökar både rättsäkerheten och effektiviteten
eftersom myndigheternas arbete kan komma att granskas av till exempel
journalister.

4
I ett demokratiskt land är det självklart att medborgarna ska ha rätt att
uttrycka sina åsikter.

”Det behövs både en intern- och
extern kommunikationsplan. Alla har
rätt att ta del av de beslut som inte
omfattas av sekretess”
(röst på konferens)

Fri åsiktsbildning
– den svenska folkstyrelsen bygger på
fri åsiktsbildning.

12

Konferensdeltagarna:

Det är viktigt med bra kommunikationsplaner och policys både för
den externa och interna kommunikationen. Tydliga rutiner för hur
kommunikationen ska gå till ökar både effektiviteten internt och
trovärdigheten externt.

En bra ärendehantering och effektiv sekretessprövning underlättar
för alla. Målet är att vara så transparent som det är möjligt utan att
för den skull bryta mot sekretessbestämmelserna.

Bra kommunikation ger goda förutsättningar för att internt dela
information på intranät, underlätta enskilda medarbetares kompe-
tensutveckling och underlätta för nya medarbetare att bli trygga i
sin yrkesroll.

När det gäller efterfrågan på information från externa aktörer kan
det kännas tryggt om du vet vad du ska/kan svara när en journalist
begär ut handlingar eller ställer frågor om en pågående gransk-
ning.

13

Nationell rätt, folkrätten och internationella avtal tar alla avstamp i de
mänskliga och grundläggande fri- och rättigheterna.
Enligt svensk grundlag råder ett strikt förbud mot
diskriminering. Som arbetsgivare har staten lovat föregå med gott ex-
empel. Diskrimineringslagen ska motverka diskriminering och bidra till
likabehandling. Kön, religion, etnisk tillhörighet, sexuell läggning, ålder
eller funktionshinder ska inte spela någon roll. Den som ger information
och råd till allmänheten
får inte diskriminera någon som har rätt till
service.

Ett respektfullt bemötande kräver förståelse för att synen på vad som är
personlig integritet kan variera mellan individer.
En del lägger ut hela livet på bloggar och liknande, medan andra vill att
personlig information ska förbli privat. Enligt Europakonventionen är
staten skyldig att skydda och respektera människors privat- och familje-
liv. Rätten kan begränsas med hänsyn till landets säkerhet, ekonomi och
för att förebygga brott.

5
Jämlikhet, jämställdhet, medmänsklighet och integritet är nyckelord för
dig som arbetar i medborgarnas tjänst. Du ska utöva din offentliga makt
utan diskriminering och med respekt för att människor är olika.

”Genom att skicka enkäter till till-
synsobjekten kan vi själva se om vi
har lyckats arbeta med ett respekt-
fullt bemötande.”
(röst på konferens)

Respekt
– den offentliga makten ska utövas
med respekt för människors frihet och
lika värde.

14

Utbytet av personuppgifter mellan myndigheter är följaktligen fort-
satt återhållsam på grund av integritetsskäl då risken för en obehörig
spridning av personuppgifter antas öka. De undantag som görs regleras
i offentlighets- och sekretesslagen. När undantag görs anses samhällsin-
tresset vara viktigare än människors personliga integritet.

Det finns många bestämmelser om vilka förutsättningar som ska gälla
för att en myndighet ska lämna uppgifter till en annan myndighet. Men
i en tid när trenden är att öka samarbetet mellan myndigheter och
vinsterna av samarbetet är omfattande torde fler samarbetsprojekt bli
aktuella.

Konferensdeltagarna:
Det är ofta svårt att avgöra när det är rätt att inskränka människors
rätt. Lättare är det att bemöta människor med en positiv attityd.
Genom att vara påläst och förberedd, tydlig och lyhörd är det lätt-
are att leva upp till kravet på respektfullt bemötande.

Behandla människor professionellt och ta alltid hänsyn till den
aktuella situationen. Ta dig tid att lyssna och förstå. Respekt leder
till ökat självförtroende och ökad lagefterlevnad.

Före, under och efter tillsyn kan vi följa upp vårt eget bemötande
genom enkäter och checklistor!

15

Den som leder en myndighet ska se till att arbetet drivs effektivt.
Ledningen ska också se till att den redovisning som myndigheten lämnar
är korrekt och pålitlig. Myndigheterna är skyldiga
att ge service. Människor som kontaktar en myndighet ska få ett svar.
Ingen ska behöva ringa eller skriva till myndigheten flera gånger för att
få kontakt. Myndigheter har plikt att aktivt informera om vilka rättighe-
ter och skyldigheter som gäller för personen ifråga. En myndighet ska ge
service men inte i en sådan omfattning att den kan börja uppfattas som
partisk.

Samarbete mellan olika myndigheter ger ofta mer valuta för skattebe-
talarnas pengar. När till exempel Skolinspektionen och Socialstyrelsen
arbetade tillsammans för att utöva tillsyn av skolhälsovården, gjordes
det utifrån ett helhetsperspektiv till gagn för både kvalitets- och effek-
tivitetsmål. Att hitta synergivinster i den offentliga förvaltningen är ett
prioriterat mål för politiker oavsett partitillhörighet. Sverige står för en
demografisk utmaning när färre ska försörja fler och skattepengarna ska
räcka för en god och trygg samhällsservice för alla.

6
Det ligger i sakens natur att det kan vara svårt att nå målen effektivitet
och hög servicegrad samtidigt. Lättillgänglig och bra information om
verksamheten kan bidra till att det blir möjligt.

 ”Gör rätt från början och gör
det lätt att göra rätt!”
(röst från konferens)

Effektivitet och service
– verksamheten ska bedrivas så billigt
och med så hög kvalitet som möjligt
med givna resurser.

16

Konferensdeltagarna:
Att förbereda tillsynsaktiviteter kan bidra till effektivitetsvinster.
Att förbereda dem som ska granskas med hjälp av internetbase-
rade verktyg kan medföra att tillsynen går fortare och med högre
kvalitet.

Gör det lätt att göra rätt för dem du arbetar tillsammans med och
våga prioritera de mest väsentliga arbetsuppgifterna.

Med ökad tydlighet och tillgänglighet ska medborgarnas och
tillsynsobjektens kontakter med myndigheten gå snabbt och lätt.
Det ska till exempel vara begripliga webbformulär och lättanvända
e-tjänster.

Samverka inom och mellan myndigheter när tillfälle ges.

Kommunicera utredningar med tillsynsobjekt för att säkerställa
korrekt beslutsunderlag och resultat.

17

En modell att arbeta efter
för att ständigt bli bättre på tillsyn.

Framtidsplanering
– Tillsyn - en föränderlig uppgift i offentlig förvaltning
(nyhetsartikel)

Av- och omregleringar, nya EU-direktiv, myndigheters utvecklingsarbete
samt kommersiella marknadsaktörers kvalitets- och certifieringssystem.
Alla påverkar de tillsynsverksamheten.

Senast har ändringarna i plan- och bygglagen fört med sig ändringar
på tillsynsområdet. Och på arbetsmiljöområdet ser en utredare
över om administrativa sanktioner kan ersätta straffrättsliga
anktioner, säger Jonas Jarefors, departementssekreterare på enheten
för statlig förvaltning. Enheten flyttade till Socialdepartementet från
Finansdepartementet vid årsskiftet 2011. Civil- och bostadsminister
Stefan Attefall är i sin roll, som ansvarigt statsråd för förvaltningspo-
litik, även minister för generella tillsynsfrågor.

Enheten för statlig förvaltning arbetar nära alla departement. Tillsyns-
frågorna har successivt kommit att bli mer prioriterade av regeringen.
Den som är proaktiv har också större chans att göra en lyckad anpass-
ning än den som anpassar sig passivt och retroaktivt.

Regeringen är medveten om vikten av tillsynsfrågorna. Många EU-
regelverk får förvaltningspolitiska konsekvenser även i prakt
ken, säger Jonas Jarefors som var ansvarig handläggare för rege-
ringens tillsynsskrivelse ”En tydlig, rättssäker och effektiv tillsyn”
(skr. 2009/10:79).

Någon allmän tillsynslag blev det inte. Spännvidden mellan olika verk-
samheter, områden och uppgifter var för stor, liksom verksamheters
olika grad av komplexitet. Men det finns en ambition att driva utveck-
lingen framåt.

Vi arbetar för så enhetliga regelverk som möjligt. Målet är och förblir
större enhetlighet och större samverkan mellan olika tillsynsutgi-
vare, säger Jonas Jarefors, som påminner om att tillsynen, och möjlig-
heten att göra den på ett bra sätt, beror på det regelverk som
gäller för respektive område. Det är sällan framgångsrikt att foku-
sera på tillsynen som isolerad företeelse.

–

–

–

18

Beslut på EU-nivå driver också på.

Tjänstedirektivet, som vi i Sverige lyckades införa utan förseningar,
innebar krav på mer samverkan mellan myndigheter både inom Sve-
rige och med motsvarigheter i andra EU-länder, säger Jonas Jarefors.

Mandat och ansvarsfördelning, som svarar på frågan vem och varför
tillsynen görs, ska vara tydliga. En centralisering sker på en rad områden
just för att förtydiga mandatet, hitta skalfördelar, skapa bättre förut-
sättningar och säkerställa en enhetlig rättstillämpning. En trend, enligt
Jarefors, är att tillsynen flyttar en nivå upp när en centralisering sker
gradvis. Tillsynsfunktioner flyttar från kommuner till länsstyrelser och
från länsstyrelser till nationell nivå. Djurskydd utövas inte längre av 290
kommuner utan av 21 länsstyrelser. På motsvarande sätt har tillsynen
över socialtjänsten flyttats till Socialstyrelsen från länsstyrelserna.

En annan fråga är vilken typ av tillsyn som staten ska stå för och vilka
områden som ska granskas utifrån en parlamentarisk utgångspunkt. När
det gäller tillverkning av varor och tjänster som produceras för en global
marknad blir det allt vanligare med internationella kvalitetssystem,
certifieringar och ackrediteringar .

CE-märkningar är viktiga då det finns ett stort marknadsföringsvärde i
själva CE-märket som är synligt och kommunicerar dess bakomliggande
granskning, mer än vad man kommunicerar en tillsyn.

Ackreditering kan ses som en sorts marknadsanpassad tillsyn, säger
Ingrid Gustafsson, doktorand vid Förvaltningshögskolan där forsk-
ning om granskning, tillsyn och utvärdering görs. Hon har valt att
följa verksamheten vid myndigheten Swedac, Styrelsen föra ackre-
ditering och teknisk kontroll, där hon kan studera utvecklingen på
nära håll. Globalisering och internationell konkurrens har bidragit
till att internationella standarder får allt större betydelse vid till-
verkning och försäljning av varor och tjänster.

Utvecklingen mot fler internationella standarder sker i det tysta på
många områden. Det är en konsekvens av ökad global handel med
varor och tjänster. Men för man in kommersiella värden för att sä-
kerställa kvalitet med mera kan andra demokratiska värden komma
att sättas på spel, säger Ingrid Gustafsson, som påpekar att det än så
länge saknas forskning om implikationerna av ett ökat användande
av internationella standarder som reglering av svenska myndigheter.

–

–

–

19

Standarder har hög legitimitet, men vill du klaga eller ställa någon
till svars kan det till exempel vara svårt att veta av vem som du ska
utkräva ansvar. Resurstarka intressenter har ett inflytande i stan-
dardiseringsorganisationerna, på ett sätt som de inte har i ett van-
ligt, demokratiskt system där regler fattas i nationella parlament,
säger Ingrid Gustafsson.

Det finns en föreställning att marknaden alltid skapar effektiva lösningar,
men när det gäller organisation väcker utvecklingen en rad frågor. Istäl-
let för en kontrollnivå kan flera nya uppstå. Ingrid Gustafsson nämner
Bilprovningen som ett exempel. Nya företag som ska verka på markna-
den ska ackrediteras, varje bilprovningsstation ska vara godkänd och
varje yrkesman ska vara certifierad.

Hur effektiv blir den nya strukturen? Det är befogat att ställa den
frågan, säger Ingrid Gustafsson.

Ellen Karlberg

–

–

20

Slutord
Inför det kommande verksamhetsåret vill Tillsynsforums styrgrupp upp-
muntra till en strukturerad diskussion på respektive tillsynsmyndighet.
Hur kan den statliga värdegrunden vara ett stöd i det vardagliga arbetet?
Och hur kan samarbete med andra med beröringspunkter bli verklighet.
Den som hittar synergier bidrar med utveckling!

Det finns ännu ingen allmän utbildning för tillsynstjänstemän, istället är
kunskapen om tillsynsfrågor ofta förvärvad genom erfarenhet och praxis

För nya medarbetare går det lättare att, med utgångspunkt i den statliga
värdegrunden, förstå syftet med lagar och regleringar på olika områden
och förstå vad tillsynen har för funktion.

Myndigheternas uppdrag och tillsynsfunktion, organisation och mandat
skiljer sig avsevärt mellan olika slags myndigheter, men istället för att
leta olikheter finns det mycket att hämta i likheterna. Myndigheternas
medarbetare bemöter människor, myndighetskollegor och medborgare.
Bemötandet bör ske med respekt och med kunskap om vilka demokra-
tiska värden som myndigheten företräder.

Det ska finnas en saklig grund för varje granskning.

En checklista före, under och efter tillsynen, kan vara ett sätt att synlig-
göra både vad som är viktigt och vad som ska prioriteras och vilka risker
som föreligger under processens gång.

Ett sätt att gå vidare med tillsynen är att följa vad som händer på
Tillsynsforums webb och även hämta inspiration av redan utarbetade
riktlinjer för medarbetare vid opartisk granskning.

Tillsynsforums styrgrupp genom ordförande

Anne-Marie Qvarfort
Generaldirektör Inspektionen för arbetslöshetsförsäkringen

21

