

Interoperabilitet mellan myndigheter och näringsliv

Bolagsverkets erfarenheter från samarbetsprojekt och
utvecklingen av nya tjänster

Semicolon

Referensgruppsmöte 2009-09-17

Mikael Ålund

Bolagsverket

Effektiviserad konkurshantering

- Regeringsuppdrag 2007 till Kronofogdemyndigheten och Bolagsverket
- ”Förenkla den administrativa hanteringen av dokument och information i samband med konkurs”

Övergripande målsättningar:

- **ökad service** gentemot medborgare och företag i hanteringen av konkurs- och lönegarantiärenden
- **höjd kvalitet** i den information som skapas i processen
- **ökad säkerhet** i utbytet av informationen
- **säkerställande av tillgängligheten till informationen** både internt för processens aktörer och för vidareutnyttjande av externa intressenter
- **minskade kostnader** för den administrativa hanteringen i processen

Föreslagna förändringar

- **Samlad information** om konkursansökan och konkursförfarandet som sådant
- **Gemensam e-tjänst** som ger möjlighet att lämna in olika handlingar och att följa pågående ärende
- **Standardiserade begrepp och strukturer** för informationen i:
 - *domstolarnas beslut*
 - *konkursförvaltarnas ekonomiska rapportering*
 - *konkursförvaltarnas lönegarantibeslut*
- **Elektroniskt utbyte av informationen** mellan aktörerna i konkurshanteringsprocessen via en gemensam kommunikationsplattform
- **Samlad lagring och distribution** av informationen i konkurshanteringsprocessen
- **Automatisering av ärendehantering** i berörda myndigheters handläggning

Förslag till framtida lösning 1

Portal och konkursplattform

Konceptuell Modell - Effektivisering av konkurshanteringsprocessen

Utbyte av strukturerad information

Projektet föreslår att följande informationsområden struktureras, d.v.s. standardiseras och ges enhetliga format:

- **Konkursansökan och domstolsbeslut** - den information som lämnas in till domstol i samband med ansökan om konkurs samt den information som utbyts i samband med domstolarnas olika beslut i konkurshanteringsprocessen
- **Ekonomisk rapportering** - den ekonomiska information som förvaltarna lämnar i samband med konkursbouppteckning, förvaltarberättelse, halvårsberättelse och i sluthandlingarna
- **Lönegarantibeslut** - den information som förvaltarna lämnar till länsstyrelserna för utbetalning av lönegaranti
- Ca 5 000 unika termer har identifierats för standardisering
- Förväntas utgå från XBRL

Räkenskapsinformation

- Två dimensioner; Dels förenklad inrapportering till Bolagsverket dels samordning med Skatteverket och eventuellt ytterligare myndigheter
- Elektronisk inrapportering kan göras via Bolagsverkets tjänst
Lämna årsredovisning efter lagändring 2006
- Rapporteringen utgår från XBRL
- Baseras på överenskomna taxonomier för små och medelstora företag. Taxonomier för börsbolag och koncerner återstår (IFRS)
- Taxonomiarbetet har drivits av Bolagsverket tillsammans med medlemmar i XBRL Sweden och sanktionerats av Bokföringsnämnden
- Medför stor förenklingspotential för såväl ingivare som informationsanvändare, men bytet av media är komplicerat

Taxonomiarbetet

Utgångspunkten för innehåll och utformning av taxonomin för årsredovisning har varit:

- Årsredovisningslagen
- Bokföringsnämndens normgivning
- God redovisningssed
- Rådande praxis hos bl.a. revisions- och redovisningsbyråer samt leverantörer av bokslutsprogram

Taxonomin för årsredovisning omfattar en komplett årsredovisning i enlighet med årsredovisningslagen (1995:1554) och innehåller:

- Förvaltningsberättelse
- Kostnadsslagsindelad resultaträkning
- Funktionsindelad resultaträkning
- Förkortad kostnadsslagsindelad resultaträkning för mindre företag
- Förkortad funktionsindelad resultaträkning för mindre företag
- Balansräkning
- Kassaflödesanalys
- Noter

Samordnad ingivning av räkenskapsinformation

- Planerat samarbetsprojekt mellan Bolagsverket, Skatteverket och eventuellt Statistiska Central Byrån
- Målsättning är att endast årsredovisning ska lämnas till Bolagsverket som levererar deklarations- och statistikunderlag vidare
- Omfattande besparingspotential för företagarna
- Förutsätter bl.a. informationsstandardisering, lämpligtvis XBRL
- Skatteverket tillämpar dock för närvarande egenutvecklad standard

Samordning av uppgiftskrav

Regeringens uppdrag:

”Utgångspunkten är att *en och samma uppgift* bara ska behöva lämnas en gång till statliga myndigheter och att myndigheterna i största möjliga mån ska hämta uppgifter från varandra.”

Uppdragets omfattning

- Statliga myndigheter
- Uppgiftskrav som vänder sig mot näringslivet, framför allt SME:s
- Författningsstyrda och
- Strukturerade uppgiftskrav (däremot inte "valfri fritextinformation" d.v.s. information vars innehåll inte är känt i förväg)
- Händelsestyrda, periodiska eller behovsmässiga uppgiftskrav

Genomförande

- Samordningsorganet kan införas genom stegvisa etapper för vart specifikt informationsområde eller som en omedelbart fullskalig lösning
- Implementationstid (beroende på föregående val): 1,5 - 3 år
- Implementationskostnader (undantaget berörda myndigheters interna kostnader): ca. 25 - 30 miljoner Skr
- Årliga förvaltningskostnader: ca. 4 miljoner Skr

Argumenten

- Befintlig administrativ börda om 100 miljarder
- Samordningspotential om 14 - 17 miljarder (25 - 32 miljarder, inkluderat förädlingsvärdet)
- Nyttokostnadskvot om 17 - 26 alt. 36 - 44 kr per investerad krona
- Ökad informationskvalitet
- Reallokering av resurser från insamlande och kontroll till förmån för myndigheternas kärnverksamhet
- Ökar förutsättningarna för processbaserad samverkan mellan myndigheter
- Beroende på val av införandealternativ beräknas föreslagen lösning vara lönsam inom 1-2 år

Business Register Interoperability throughout Europe (BRITE)

- Treårigt internationellt samarbetsprojekt mellan ett större antal registreringsmyndigheter och forskningsenheter, initialt 19 partners
- Syftet var att presentera lösningar till stöd för informationsutbyte mellan myndigheter som underlag för gränsöverskridande registreringsåtgärder
 - Flytt av säte
 - Gränsöverskridande fusioner
 - Filialkontroll

BRITE

- Informationssamordning baserad på ontologi
- Mycket ambitiösa mål innebärande att stödsystemen med automatik skulle kunna hantera kommunikationen mellan parterna
- Förutsatte informationskartläggning och harmonisering med utgångspunkt i
 - språk
 - lagstiftning
 - nationell myndighetsstruktur
 - lokala registreringsystem och -rutiner
- Projektet resulterade bl.a. i en ny plattform för informationsutbytet inom European Business Register (EBR) samt bättre kontroll av filialhanteringen
- Återstår dock mycket arbete med att finna lösningar som medger enkla, effektiva samt gränsöverskridande kommunikationsrutiner mellan olika nationella registreringsmyndigheter

European Business Register

- Europeiskt nätverk etablerat 1992 för access till registerinformation
- Syftet var att underlätta gränsöverskridande affärsverksamhet inom EU/EES
- Övertar nu resultatet av BRITE-projektet för genomförande och förvaltning
- Inleder med filialkontroll som omfattar harmonisering av fyra statuskoder samt harmonisering mot internationellt organisationsnummer
- Analys av tänkbar infrastruktur för informationsutbytet pågår

Möjlig stegvis arbetsprocess

1. Gemensamma inlämningstidpunkter
2. Gemensamma inlämningskanaler (kluster)
3. Gemensamma blanketter och tjänster (kluster)
4. Informationssamordning mellan myndigheterna
5. Informationsdelning direkt i kundgränssnittet

Utmaningar

- Befintlig lagstiftning (i huvudsak skyddet för den personliga integriteten) försvårar myndigheternas informationsutbyte
- Stor variation mellan myndigheterna beträffande vilka standarder, tekniska plattformar etc. som i dag tillämpas för insamling, lagring och utleverans av information (central samordning/styrning har saknats till förmån för delegation)
- Stark fokusering på förenkling av den egna verksamheten och de egna ”stuprören” och ingen utblick mot sammanhängande processer
- Mycket omfattande informationsmängder att utreda och registrera
- Definitionerna av termer och begrepp i myndigheternas terminologier varierar i relativt stor utsträckning även mellan ”näraliggande” myndigheter
- Komplicerad process att finna gemensamma definitioner och värdera hur och när uppgifter kan återanvändas/samordnas

