
Gullspångs kommun

Allmänna styrprinciper
Ekonomistyrningsprinciper
Ekonomistyrningsregler

&Styr-
ledningssystem

2012

3

I N N E H Å L L

Allmänna styrprinciper

Inledning – bakgrund	 3
Övergripande styrning – ansvarsfördelning	 4-5
Mål- och resultatstyrning	 6-7	
Uppföljning och årsredovisning	 8-9
Ansvar och roller	 10-11
Ledarskap 	 12-13
Medarbetare 	 14

Ekonomistyrningsprinciper

God ekonomisk hushållning	 15
Intern kontroll	 16
Ekonomistyrning	 16
Mål- och resursfördelningsprocess	 17
Kommunfullmäktige	 18
Kommunstyrelsen	 19
Utskotten	 19
Kommunchef/verksamhetschef	 19
Uppföljning och kontroll	 20

Ekonomistyrningsregler

Investeringsprocessen	 21
Investeringsregler	 22

INLEDNING – bakgrund

Får kommuninvånarna i Gullspångs kommun valuta för sina
skattepengar? Lämnar våra elever grundskolan med goda
kunskaper och lärdomar? Är vården på våra äldreboenden
bra? Får den som är i behov av stöd rätt insatser? Känner
brukare och innevånare till att de kan lämna synpunkter på
våra verksamheter?

För att förtydliga och klargöra den politiska styrningen i
Gullspångs kommun har kommunfullmäktige beslutat att
införa ett Styr- och ledningssystem som ska gälla från och
med januari månad 2012. Det nya Styr- och ledningssystemet
har tagits fram i dialog och samförstånd förtroendevalda och
tjänstemän emellan. Grundbultarna för styrning och ledning
har granskats och anpassats efter de krav och behov som
ställs på en modern organisation in i 2020-talet.

Styrsystemet i sig är neutralt och ska fungera över tid oavsett
den politiska majoriteten. Det är vad man fyller styrsystemet
med som speglar den rådande politiska viljeinriktningen.

A LLM Ä NN A S TYR P RIN C I P E R │

4 5

Allmänna styrprinciper
A LLM Ä NN A S TYR P RIN C I P E R │

Varför ett Styr- och ledningssystem

Syftet med ett Styr- och led-
ningssystem är att säkerställa att
den politiska viljeinriktningen får
den effekt i verksamheten som
är tänkt, och att användandet av
kommuninvånarnas skattepengar
hanteras på bästa tänkbara sätt,
målen uppnås och att god ekono-
misk hushållning säkras. Grun-
den för detta är ett väl fung-
erande styrsystem som är känt
av alla. Kommunens ledning har
ansvaret för att skapa förståelse
för styrsystemets funktioner hos
våra medarbetare.

Styrsystemet är ett ramverk som
hjälper kommunen att planera
och följa upp på ett bra sätt.
Genom att ha ett tydligt system
för hur man styr blir det enklare
att koncentrera sig på vad man
styr mot, det vill säga själva
innehållet i styrningen, kommu-
nens Framtidsberättelse och mål.

Det nya styrsystemet ska vila på
kommunens värdegrund, en värde-
grund som ska genomsyra hela
organisationen. Den omfattar såväl
förtroendevalda som tjänstemän.

Alla i Gullspångs kommun agerar
på samma spelplan. Man vet sina
roller och verkar därefter och
tillsammans bygger man en fram-
tida kommun. En kommun som
verkar utifrån ett medborgar- och
brukarfokus. Man vet vilka man
är till för!

Framgent kommer det att ställas
stora krav på ett engagemang hos
såväl förtroendevalda som tjäns-
temän om man ska lyckas med
att bli, och vara en framgångsrik
kommun.

Med detta står vi inför ett Tanke-
skifte i kommunen.

Ett Tankeskifte som innebär att
man lyfter blicken mot omvärl-
den och låter styrsystemet inte
enbart bygga på ekonomiskt
tänkande utan ser kvalitetsarbe-
tet kopplat till de ekonomiska
förutsättningarna som en av de
viktigaste ”grundbultarna”.

Tankeskifte:

• Sätter fokus på uppföljning,
utvärdering och de faktiska
resultaten

• Redovisar hur man löst upp-
giften och hur väl man använt
resurserna

• Redovisar och analyserar
skillnaden mellan vad som
budgeterats och det faktiska
utfallet kopplat till kvalitet

• Man förstår att beteenden
måste förändras

• Man ser helheten och delarna

Kvalitet uppstår i mötet män-
niskor emellan. Därför syftar
Styr- och ledningssystemet
också till att skapa den röda
tråden mellan Framtidsberät-
telsen (förklaring se kapitel
Framtidsberättelse) och det
dagliga arbetet i verksam-
heterna. Det är först då som
det går att se om styrsystemet
haft någon effekt.

Övergripande styrning – ansvarsfördelning

Kommunfullmäktige
Det är kommunfullmäktige som
styr i kommunen genom bland
annat reglemente, beställning
(mål), direktiv och policys.
Genom reglementen bestämmer
fullmäktige vilka ansvarsområden
och uppgifter kommunstyrelsen,
nämnderna och de gemensamma
nämnderna inom Mariestad,
Töreboda och Gullspång (MTG)
har. Genom att fastställa mål i
form av en beställning, styr full-
mäktige vad kommunstyrelsen
och nämnderna ska uppnå inom
sina ansvarsområden.

Fullmäktige beslutar om rambud-
get och tilldelar kommunstyrelsen
och de övriga nämnderna ekono-
miska resurser.

I budgeten ska kommunfullmäk-
tige, enligt kommunallagen ange,
mål – inriktning – omfattning och
kvalitet som är av betydelse för
en god ekonomisk hushållning.
Kommunfullmäktige fastställer
även planer och program, som är
av viktigare karaktär.

Kommunstyrelsen
Kommunstyrelsen ska enligt
kommunallagen leda och sam-
ordna kommunens angelägen-
heter och ha uppsikt över övriga
nämnder. Kommunstyrelsen
är också det organ som slutligt
bereder ärenden till fullmäktige.
Den står för ett helhetsperspektiv
och gör en helhetsbedömning,
där alla behov och prioriteringar
vägs samman mot de ekonomis-
ka ramarna. Kommunstyrelsen
samordnar också utformningen
av fullmäktiges beställning
(övergripande mål), till leve-
ransåtagande (konkretisering av
målen) för sina specifika verk-
samheter. Alltså, mål, riktlinjer
och ramar för hela den kommu-
nala verksamheten.

Utskotten
Allmänna utskottet, Barn- och
utbildningsutskottet, Äldreom-
sorgsutskottet och IFO/LSS-
utskottet har som uppgift att
bereda ärenden till kommunsty-
relsen. Utskotten har därutöver
rätt att, inom vissa områden, på
kommunstyrelsens vägnar fatta
beslut som delegerats till dem.

MTG-nämnder
De tre kommunerna Gullspång,
Mariestad och Töreboda har
byggt upp ett omfattande samar-
bete i en rad viktiga frågor. Flera
nämnder och förvaltningar är
gemensamma, vilket både mins-
kar kommunernas sårbarhet och
ger en högre effektivitet.

Samarbetet innebär att politiker
från alla tre kommuner sitter på
gemensamma nämndsmöten och
beslutar om vad förvaltningarna
ska arbeta med. Personalen på
de gemensamma förvaltningarna
arbetar för alla tre kommuner.

│ A LLM Ä NN A S TYR P RIN C I P E R

6 7A LLM Ä NN A S TYR P RIN C I P E R │ │ A LLM Ä NN A S TYR P RIN C I P E R

Mål- och resultatstyrning

Bedömning

Leveransåtagande beslutas av
Kommunstyrelsen. Åtagandet
beskriver en konkretisering av
Beställningen riktat till varje
specifik verksamhet. Åtagandet
beskriver VAD verksamheten
ska uppnå och NÄR det ska vara
genomfört. Åtagandet är mätbart
och tidssatt. Modellen för nyck-
eltal/ indikatorer används också
av Kommunstyrelsen.

Aktiviteter beskriver vad man
i verksamheten tänker göra rent
konkret för att åtagandet ska full-
följas, hantera uppdraget prak-
tiskt. HUR och av VEM.

Mål- och resultatstyrning är den
styrmodell kommunen valt för
att driva igenom de politiska be-
slut man tagit och kommer att ta
för att skapa mervärde för skat-
tebetalarnas pengar.

Förenklat handlar Mål- och
resultatstyrning om att med ut-
gångspunkt från fullmäktiges
Beställning i form av mål till
kommunstyrelsen, samla in in-
formation om resultatet. Resul-
tatet ligger sedan till grund för
bedömning i vilken grad som
kommunstyrelsens Leverans-
åtagande uppfyllts.

Med utgångspunkt i bedömning-
en tar sedan fullmäktige fram
förslag på eventuella åtgärder.
Val av åtgärd samt eventuell
revidering av mål, sker sen i dia-
log mellan förtroendevalda och
tjänstemän.

Mål- och resultatstyrningspro-
cessen kräver en ständig dialog
mellan förtroendevalda, kom-
munförvaltning, verksamhet,
brukare och medborgare. Ett en-
gagemang och diskussioner runt
mål och resultat är avgörande för
att lärande och utveckling ska
ske.

Mål och nivåer i styrningen
Värdegrunden och Framtids-
berättelsen definierar Gullspångs
kommuns själ och talar om vad
kommunen står för och hur den
förhåller sig till sina invånare.
Den speglar också vad invånare
kan förvänta sig av de förtro-
endevalda och den verksamhet
som alla gemensamt finansierar.
Framtidsberättelsen handlar om

hur man vill att det ska vara i
kommunen senast år 2020.
Beställning (mål) beslutas av
Kommunfullmäktige.
De är övergripande, långsiktiga,
mätbara och tidsatta. Kommun-
mål beskriver VAD kommunen
ska uppnå, och NÄR målet ska
vara uppnått. Kommunmål bör
finnas för hela det kommunala
verksamhetsområdet. För att de
ska vara mätbara och jämför-
bara kommer fullmäktige, när
så behövs, besluta om nyckeltal/
indikatorer.

Nyckeltalen/indikatorerna kan
vara i form av tal hämtade från
SKL:s databas (Sveriges kom-
muner och landsting). Vid val av
sådana tal möjliggörs jämförelse
såväl kommuner emellan, som
verksamheter. Nyckeltalen kan
också beskrivas som NB-värden
(NöjdBrukarIndex) eller som
rena procentsatser. Beställning-
ens formulering (mål) styr valet

För att förtydliga hur det är tänkt
från fullmäktiges Beställning via
kommunstyrelsens Leveranså-
tagande, till hur åtagandet rent
praktiskt utformas i verksamheten
som en Aktivitet, illustreras detta
i följande bild. Den röda tråden.

Ett av kommunens uppdrag är att
ge kommuninvånarna god service
utifrån invånarnas behov och att
svara för att de bor i en trygg
kommun.

Styrdokumenten används för att
dokumentera det som ska styras
och synliggöra de politiska beslu-
ten. Med dokumentationen kom-
mer det inte att råda några tvivel
om vad som framgent kommer att
gälla. Styrsignalerna kan kommu-
niceras ut till de som berörs.

Kommunfullmäktige/Beställning
– Trygghet

I Gullspångs kommun kan man

bo, leva och verka i en trygg och

säker kommun dygnets alla timmar
– överallt.

Kommunstyrelsen
– Leveransåtagande

– Skola/Tekniska nämnden
– Trygghet

Förskolans och skolans verksamheter
ger trygga förhållanden för utbildning

och omsorg.
Gullspångs vägar, gång- och cykelvä-

gar upplevs som trygga, trafiksäkra och
har god framkomlighet för alla.

Verksamhet skola – Tekniska kontoret/Aktivitet – TrygghetMinska andelen elever som upplever sig vara utsatta för mobbning, diskriminering eller annan krän-kande behandling. I samverkan med Vägverket bygga bort x antal olycksdrabbade korsningar.

Styrsignal	 Beslutas av

Framtidsberättelse 	 Kommunfullmäktige

Beställning	 Kommunfullmäktige

Leveransåtagande	 Kommunstyrelsen

Aktivitet 	R espektive verksamhet

 Mål

Nya
åtgärder

Resultat
– information

Beställning

Aktivitet

Leverans-
åtagande

8 9A LLM Ä NN A S TYR P RIN C I P E R │ │ A LLM Ä NN A S TYR P RIN C I P E R

Uppföljning och årsredovisning

Uppföljning leder
högst till en åsikt

medan utvärdering
leder till insikt.

Med hjälp av utvärdering och
uppföljning som verktyg kan
kommunen fastställa om man
uppnått måluppfyllelse utifrån
fullmäktigemål och Framtidsbe-
rättelse.

Traditionellt har mycket av
intresset och fokus tidigare lagts
på den ekonomiska utvecklingen
”att hålla budget”, och mindre
ägnat sig åt att se ekonomin som
medel för att skapa kvalitet i
verksamheten.
Med det nya Styr- och lednings-
system lyfter man blicken och
mer ser ekonomi och kvalitet
som två begrepp att arbeta med.
Likväl som ”att hålla budget”
kommer man numera också att
mäta att man ”håller god kvali-
tet” i verksamheterna. Det ökade
intresset för att mäta har satt
fokus på vad man får för skat-
temedlen och hur väl man lyckas
jämfört med andra. Ambitionen
är att ge brukarna och invånarna
mesta möjliga värde för peng-
arna.

Genom att fortlöpande följa upp
och utvärdera hur behoven ser
ut, hur resurserna fördelats, hur
arbetet organise-
rats och vad det
lett till erhålls
kunskaper. Kun-
skaper som leder
till att fördela
resurserna effektivare, utveckla
arbetssätten och nå ännu bättre
resultat. Gullspångs kommun ska
ses som en kommun i ständig
utveckling.

Med uppföljning avses regel-
mässig, kontinuerlig insamling
av data som registreras och sam-
manställs.

Med utvärdering menas en
granskning och bedömning av en
verksamhet eller någon av dess
delar i syfte att utveckla och/eller
kontrollera den. Utvärderingen
görs utifrån uppgifter som sam-
lats in, dokumenterats, systema-
tiserats, analyserats och värderats
i förhållande till erkända bedöm-
ningsgrunder (mål, kriterier och
dylikt).

Utvärderingens uppgift är att vara
kritisk, det vill säga ta hänsyn
till att verkligheten inte alltid är

sådan som den ser ut att
vara. Uppföljning hand-
lar mer om att lita till
det sunda förnuftet.

Styr- och lednings-
systemet i Gullspångs kommun
utgår till stor del ifrån tanken om
lärande. Riktningen för framtiden
tas därför ut med utgångspunkt i
uppföljning och utvärdering. En-
kelt uttryckt, man tar reda på hur
de olika verksamheterna har lyck-
ats med att uppnå sina mål för att
kunna förändra och utveckla.

Årliga resultatsammanställningar
av nyckeltal/ indikatorer pre-
senteras för förtroendevalda och
tjänstemän.

• Resultaten ställs i relation till de
mål som fullmäktige beslutat om
genom sin beställning.
• Resultaten ställs i relation till de
resurser (kostnader) som nyttjats.
• Resultat och kostnader ställs i rela-
tion till andra kommuners resultat.

Den kontinuerliga uppföljningens
syfte är att återkoppla till den po-
litiska nivån om ”hur det går” och
om man når målen. Uppföljning-
en ska därför ge signaler som kan
komma att innebära förändringar
i kommande mål och budget.

Uppföljning och rapportering
sker på flera olika nivåer inom
kommunen (se föregående bild).
Den kontinuerliga rapporteringen
till kommunfullmäktige och kom-
munstyrelsen utgörs av uppfölj-
ning av de fastställda fullmäktige-
målen i Beställningen och ska ge
en bild av kommunen som helhet.

Rapporteringen sker enligt
fastställda mallar som kommer
att utarbetas under hösten 2011 i
syfte att förenkla och underlätta
för kommande årsredovisningar
avseende den kvalitativa delen.

Kommungemensam rapporteringscykel
Rapporteringsperiod 	Rapporteringstyp 	 Rapporteras till
sep månad	 delårsrapport 	 Kommunfullmäktige
jan månad 	årsredovisning 	 Kommunfullmäktige

Framtids-
berättelse 2020

Kommunfullmäktiges
Beställning

Kommunstyrelsens
Leveransåtagande

Verksamhetens
Aktiviteter

Dialog
KF – KS

Dialog KS
– verksamheter

Uppföljnings-
nivå 2

Uppföljnings-
nivå 1

10 11

Ansvar och roller

Politiker och tjänstemän har
olika roller i styrningen. Det är
viktigt att alla är medvetna om
sin roll, och vad den inrymmer
för att styrningen ska fungera
och bli ändamålsenlig och
effektiv. Det finns en politisk
nivå, och en verksamhetsnivå.
De två nivåerna har olika
frågor att arbeta med.

Vem gör vad?
För att kommunen ska fungera
effektivt utifrån det nya Styr-
och ledningssystemet krävs en
tydlig ansvarsfördelning mellan
förtroendevalda och tjänstemän.
Hur väl än roller, ansvar och
uppgifter är definierade, kan det
uppstå så kallade gränszoner.
När dessa uppkommer är det vik-
tigt att vi väljer en framgångsväg
som bygger på vår värdegrund
och visar varandra respekt för de
olika rollernas perspektiv, politi-
kens värderingar och tjänstemän-
nens professionalism/kunskap.

Det handlar
alltså om ett samspel
mellan människor och olika
roller som bygger på ömsesidigt
förtroende. Dialogen, regelbund-
na möten och lärande samtal
är verktyg som leder till ökad
förståelse för varandras uppgif-
ter, ansvar och roller. Rollför-
delningen kan knappast exakt
beskrivas utan måste utformas i
dialog mellan de personer som
innehar rollerna. Förtroende-
valda och kommunledningsgrup-
pens tjänstemän kommer därför
att ha regelbundna träffar för att
hitta ett bra samspel mellan den
politiska ledningen och förvalt-
ningsledningen.

Genom att beskriva vem som
”äger” frågeställningarna vad/
när/varför och hur/vem/vilka
kan man tydliggöra ansvar och
befogenheter.

Ansvar och
uppgifter för alla

Ansvar för alla roller och upp-
drag ska vara tydliga, kända och
respekterade. Det är allas ansvar
att bidra till en förtroendefull
dialog på alla nivåer för att för-
valta medborgarnas förtroende.

Förtroendevalda
I kommunallagen regleras ytterst
vad de förtroendevalda har att
besluta om och samtidigt inte
får delegera. Det är de ultimata
strategiska frågorna vad/när- och
varför-frågorna, målinriktning
– omfattning och kvalitet.
Kommunfullmäktige äger
frågorna fullt ut.

De förtroendevalda beskriver
VAD man vill uppnå och NÄR i
tiden detta ska vara genomfört.
De förklarar också VARFÖR
och gör prioriteringar i ett lång-
siktigt perspektiv.

Man ger direktiv, motiverar och
säkerställer att beslutade uppdrag
fullföljs genom uppföljning,
utvärdering och kontroll. Ser till
att uppdragen redovisas ur både
ett kvantitativt och ett kvalitativt
perspektiv inom angiven tidsram.
De förtroendevalda tar ansvar för
en kontinuerlig dialog med verk-
samhetsansvariga för respektive
område.

De förtroendevalda utformar den
gemensamma värdegrunden och
ser till att såväl förtroendemän
som tjänstemän arbetar efter dess
ledstjärnor.

Att vara förtroendevald i en Mål-
och resultatstyrd organisation
betyder att man lämnar detalj-
nivån och fokuserar på att driva
de övergripande och strategiska
frågorna i ett längre tidsperspek-

tiv. Det blir mindre av här- och
nufrågor. Det operativa ansvaret
och de processer som krävs för
att lösa detaljfrågor lämnas till
verksamhetsansvariga och deras
medarbetare. Med ställningsta-
gandet i Värdegrunden säger man
också att man litar på varandras
kompetenser. Uppgifter och pro-
blem löses där de hör hemma.

Tjänstemän ansvarar för det
operativa arbetet och verkställer
beslut.

Beskriver Hur uppdraget ut-
förs och av Vem/VILKA som
gör det. Tjänstemännen har ett
professionellt förhållningssätt
till uppdragen och utarbetar väl
underbyggda underlag för beslut
och uppföljning, utvärdering och
kontroll.

Tjänstemännen tar ansvar för
såväl det kvantitativa som kva-
litativa innehållet i uppdragen
inom givna ekonomiska ramar.
Tidig information är ett måste
om uppdragen inte kan fullföljas.
Alla nivåer har ett ansvar.

A LLM Ä NN A S TYR P RIN C I P E R │ │ A LLM Ä NN A S TYR P RIN C I P E R

Tjänstemännen tar ansvar för en
kontinuerlig dialog med de för-
troendevalda och ansvarar för att
Framtidsberättelse, fullmäktiges
Beställning och kommunstyrel-
sens Leveransåtagande blir känd i
hela organisationen. Tjänstemän-
nen formar sedan de aktiviteter
som krävs för att hela kedjan,
den röda tråden fullföljs.

Tjänstemännen ansvarar för
att kommunens gemensamma
värdegrund blir känd bland alla
anställda och att den efterlevs.

Kommunchefens
ledningsgrupp

Kommunchefen har till sin hjälp
en ledningsgrupp som styr, leder
och samordnar arbetet med att
förverkliga kommunens Värde-
grund, Framtidsberättelse och
strategier.

Ledningsgruppen består av tjäns-
temän i ledande ställning som ut-
ses av kommunchefen. Kommun-
chefen har också till sin hjälp en
stöd- och utvecklingsgrupp.

Tjänstemännens
professionalism

Politikens
värderingarGränszon

12 13

Allmänna styrprinciper
A LLM Ä NN A S TYR P RIN C I P E R │ │ A LLM Ä NN A S TYR P RIN C I P E R

Ledarskap 	

Att leda en mål- och resultatstyrd
organisation ställer höga krav på
ledningens vilja och förmåga att
samla medarbetarna kring Värde-
grunden, Framtidsberättelsen och
det gemensamma uppdraget.
Att se till att den politiska viljan
fullföljs med den beställning som
kommunfullmäktige gör till kom-
munstyrelsen och som garanterar
ett leveransåtagande.

Man kan till och med påstå att
det är i ledarskapet det avgörs
hur väl och framgångrikt det nya
Styr- och ledningssystemet kom-
mer att fungera.

Det är verksamhetens ”närmaste”
ledare (rektorer, enhetschefer m
fl) som i dialog med medarbetare
på ett tydligt sätt ska bidra till att
fullfölja uppdraget och skapa de
förändringsprocesser som krävs
för att nå målen. Ledarrollen och
medarbetarrollen är ömsesidigt
beroende av varandra. Tillsam-
mans skapar man ett bra resultat.

Delaktighet är en av flera nycklar
till framgång. Delaktighet inne-

bär att ingå i ett sammanhang av
handlingar, samtal och reflektion.
Delaktighet är en förutsättning
för att kunna påverka de sam-
manhang man verkar i. Genom
dialog i vardagen, medarbetar-
samtal, på arbetsplatsträffar och
i samverkansgrupper utvecklar
man verksamheten. Som ledare
och arbetsgivare står man för öp-
penhet och delaktighet. Man står
för ett tydligt ledarskap som ger
alla medarbetare möjlighet till
inflytande, att vara delaktiga och
ta ansvar för att bidra till utveck-
ling av kvaliteten och servicen i
verksamheten.

Det ligger i rollen som ledare att
skapa förutsättningar för dialog
och delaktighet och att uppmunt-
ra medarbetarnas medverkan till
verksamhetsutveckling. I rollen
ligger också ansvaret att kom-
municera ut mål och resultat till
medarbetarna i syfte att låta dem
veta på vilket sätt var och en
kan bidra till måluppfyllelse och
därmed ett gott resultat.

Det är allas ansvar att bidra till en
förtroendefull dialog på alla ni-
våer, såväl horisontellt som verti-
kalt. Alla ska känna att de bidrar
till en konstruktiv och stärkande
arbetsmiljö genom att framföra
sina åsikter. Ledarrollen bygger
också på att skapa ett förtroende-
fullt arbetsklimat där insyn och
öppenhet är hörnstenar. Medar-
betare som påtalar eller för fram
brister i verksamheten ska känna
sig trygga i sin arbetssituation och
inte hindras eller känna rädsla för
att framföra sitt budskap.

Ledaren har som uppgift att skapa
en god laganda och ”vi känsla”
inom det egna ansvarsområdet.
Dessutom ska ledaren utveckla
ett gott samarbete med andra
enheter/verksamheter för att
understödja ett processorienterat
arbetssätt och därigenom bidra till
vår gemensamma måluppfyllelse.

Som ledare är man en god fö-
rebild för medarbetarna och en
tydlig arbetsgivarrepresentant.

Kommunchefens lednings-
grupp ska vara ett stöd i
utvecklings- och förändrings-
arbetet, men inte utifrån ett
”ovanifrånperspektiv”utan mer
av en utmanande karaktär utan att
tappa styrförmågan och det
yttersta chefsansvaret.

För att lyckas behöver ledar-
skapet i såväl politik som i för-
valtning fokusera på:

• 	Ansvar för helheten
• 	Lojalitet med fattade beslut
• 	Initiativkraft och förmåga att 	
		 själv driva utveckling
• 	Ett engagerat ledarskap

Som en följd av detta innebär det
tydligare krav och förväntningar
på ledare/chefer:

• 	Att vara goda förebilder och 	
		 arbetsgivarrepresentanter
• 	Att ansvara för eget lärande 	
		 och kompetensutveckling
• 	Att tillvarata organisationens 	
		 kompetens, ”lära av varandra”

Den viktigaste och kanske av-
görande faktorn för framgång är
ledarnas/chefernas engagemang.
De signaler som ledare/chefer
sänder ut är de som medarbetarna
läser av och handlar därefter. Det
finns inte utrymme i vårt nya Styr-
och ledningssystem för bristande
förståelse för sitt uppdrag eller
revirtänkande på olika nivåer.
	
I ett framgångsrikt lag rättar
man till fel och brister och äger
desamma tills en lösning är
funnen. Man flyttar inte runt pro-
blem utan ser till att de löses där
de hör hemma. För det krävs ett
öppet och tillåtande arbetsklimat
och mod att framföra sina åsikter.
När beslut tas sluter varje ledare/
chef upp bakom fattat beslut.

För att förbättra och förändra
kommunens inre arbete krävs
ledare/chefer som vågar utmana,
är handlingskraftiga, vågar gå
nya vägar och klarar av att lyssna
in de kunskaper och krafter som
finns hos medarbetarna.

14 15

ekonomi styrnings principer

E ko n o m i s t y r n i n gs P RIN C I P E R │ 15│ A LLM Ä NN A S TYR P RIN C I P E R

Medarbetarna ska känna arbets-
glädje och stimuleras till delak-
tighet och inflytande i ett syste-
matiskt utvecklingsarbete,
där förändring tillhör vardagen.
Begrepp som flexibilitet och att
vara serviceinriktad är honnörs-
ord. Ett gott arbetsklimat innebär
att medarbetare vågar slå larm
om misstänkta missförhållanden
och man utgår från att fel och
brister rättas till.

Medarbetarnas arbetsinsats
bygger på ett personligt ansvars-
tagande, där medarbetaren är
aktiv och tar egna initiativ till
att uppfylla verksamhetens mål.
Varje medarbetare har ett ege-
nansvar att utföra och utveckla
sina arbetsuppgifter i syfte att nå
målen. Medarbetarnas engage-
mang, kunskap och kreativitet
är viktiga förutsättningar för en
framgångsrik organisation. För
att möjliggöra detta krävs att
medarbetarna strävar mot samma

mål, är väl förtrogen med sin roll
i systemet och har kunskap om
de resultat som ska uppnås. Som
medarbetare ser man sin egen
betydelse i det lilla som det stora,
förståelsen för helhetssyn.

Ett gott medarbetarskap
kännetecknas av:
• 	att alltid ha brukaren i fokus
• 	att vara aktiv i verksamhetens 	
	 förändrings- och utvecklings-	
	 arbete
• 	att ta aktivt ansvar för den egna 	
	 kompetensutvecklingen som 	
	 bidrar till måluppfyllelse
• att arbeta för ett gott arbets-
	 klimat och bidra till att skapa
	 en god laganda
• 	att på ett konstruktivt sätt delta 	
	 i diskussioner på arbetsplatsen, 	
	 alla har vi kunskaper som tillför 	
	 verksamheten något
• 	att respektera fattade beslut
• 	att hålla sig informerad och 	
	 informera andra

Medarbetare

En god ekonomistyrning på alla
nivåer är en förutsättning för att
bedriva en bra verksamhet. Lång-
siktig planering och en stabil
ekonomi gör det möjligt att satsa
offensivt, hantera nya förutsätt-
ningar och klara konjunktur-
växlingar. På både kort och lång
sikt är det av yttersta vikt att ha
balans mellan intäkter och kost-
nader, samt fokusera på driftkon-
sekvenser av investeringar och
långsiktiga åtaganden. Varje
generation ska bära sina kostna-
der, vilket kräver stort ansvarsta-
gande och god budgetdisciplin.

God ekonomisk hushållning

Enligt kommunallagen 8 kap 1§
ska kommuner och landsting ha
en god ekonomisk hushållning
i sin verksamhet och i sådan
verksamhet som bedrivs genom
andra juridiska personer. Vidare
anges att för verksamheterna
skall anges mål och riktlinjer
som är av betydelse för en god
ekonomisk hushållning. För eko-
nomin skall anges de finansiella
mål som är av betydelse för en
god ekonomisk hushållning.

Bakgrunden till att god ekono-
misk hushållning blev en lag är
att, varje generation ska bära de
kostnader de konsumerar. Vilket
innebär att ingen generation
skall behöva betala för det en
tidigare generation förbrukat.

Gullspångs kommun har inom
det finansiella perspektivet beslu-
tat om finansiella mål, vilket har
rubrikerna:

• 	Resultatmål, årets resultat i 	
	 förhållande till skatteintäkter 	
	 och generella statsbidrag ska 	
	 vara 2 %.
• 	Huvudregeln är att investe-		
	 ringar ska skattefinansieras.
• 	Låneskulden ska minskas
	 genom årlig amortering.
• 	Soliditeten ska årligen för-
	 bättras.

God ekonomisk hushållning upp-
nås genom att finansiella perspek-
tivet ska vara styrande när beställ-
ningarna av kommunfullmäktige
beslutas. Vilket innebär att mål
kan behöva förändras eller att
måluppfyllelsen skjuts på framti-
den för att utforma verksamheten
inom ramen för tillgängliga eko-
nomiska resurser.

Verksamhetsperspektivet handlar
om kommunens förmåga att bedri-
va verksamheten på ett kostnads-
effektivt och ändamålsenligt sätt.

16 17 │ E ko n o m i s t y r n i n gs P RIN C I P E R E ko n o m i s t y r n i n gs P RIN C I P E R │

Det främsta syftet med internkontroll är att uppnå
effektivitet och säkerhet i kommunorganisationen för
verksamhet och ekonomi och tillämpning av lagar
och föreskrifter.

Kommunens internkontrollsarbete styrs utifrån antaget
internkontrollsreglemente. I det reglementet fastställs
ansvaret för den interna kontrollen och på vilket sätt
uppföljning av denna ska ske.

Enligt kommunallagen 6 kap 7§ är det nämnderna som
skall se till att den interna kontrollen är tillräcklig samt
att verksamheterna bedrivs på ett i övrigt tillfredstäl-
lande sätt.

Sammanfattningsvis handlar internkontroll om följande:

• 	att verksamheten lever upp till fastställda mål och är 	
	 kostnadseffektiv, det vill säga god ekonomisk hushåll-	
	 ning,
• 	att den information som finns om verksamheten och 	
	 om den finansiella rapporteringen är ändamålsenlig, 	
	 tillförlitlig och tillräcklig,
• 	att de lagar, regler och riktlinjer som finns följs,
• 	att möjliga risker kan inringas, bedömas och före-
	 byggas.

I kommunen finns ett reglemente
för kommunstyrelsen, samt en
samlad delegationsordning för
kommunens verksamheter.
Hur detta tillämpas i ekonomi-
styrningen visas i nedanstående
beskrivning av mål - och resurs-
fördelningsprocessen och dess
uppföljning. Budget är lika med
mål – och resursfördelning. Eko-
nomistyrningen utgår från kom-
munfullmäktiges vision.

Intern kontroll Ekonomistyrning Mål- och resursfördelningsprocess

Mål – och resursfördelningspro-
cessen är lika inom hela MTG
dvs. Mariestad, Töreboda och
Gullspångs kommuner. Mål- och
resursfördelningen är lika med
begreppet budget. Processen har
följande delmoment;

Budgetupptakten startar med
en strategisk omvärldsanalys på
3-5 år för kommunen och pre-
senteras i en omvärldsrapport. I
samband med omvärldsanalysen
tas en investeringsplan för de
kommande tre åren. Omvärlds-
analysen och investeringsplanen
är ett underlag till budgetbered-
ningen.

Budgetförutsättningar vilket
omfattar inflations- och demo-
grafiska förändringar. Som given
förutsättning är kommunfullmäkti-
ges beställning. Från de fastställda
politiska förutsättningarna arbetar
kommunens tjänstemannaled-
ningsgrupp fram ett underlag till
budgetramar.
Underlaget presenteras till kom-
munstyrelsens budgetberedning.
Budgetberedningen bereder och
fastställer ett förslag till fortsatt
arbete i processen, samt föreslår
gemensamma planeringsförut-
sättningar och preliminära ramar
till kommunstyrelsens verksamhe-
ter och gemensamma nämnder.

Ramanalysen Kommunstyrel-
sens verksamheter och gemen-
samma nämnder ska konsekvens-
beskriva den preliminära ramen
utifrån verksamhetsmålen. Ram-
analysen presenteras i en budget-
träff, där verksamhetschefer och
politiker möts för dialog.

Budgetbeslut Kommunstyrel-
sen överlämnar ett budgetförslag
i maj för beslut i Kommunfull-
mäktige under juni månad. Vid
valår tas budgeten av den nya
kommunfullmäktige i november
månad. Beslutet omfattar föl-
jande; finansiella perspektivet och
kommunstyrelsens leveransåta-
gande, resultatbudget, driftbudget,
investeringsbudget samt skatte-
satsen.

Verksamhetsplaner Arbete
pågår under hösten. Verksamhets-
planen ska ange hur verksamhe-
ten ska bedrivas utifrån beslutad
budget och mål. Dessutom vilka
aktiviteter som ska bedrivas för
att uppnå målen.

Vision

KF
Beställning

Kommunstyrelsens
leveransåtagande

Verksamhetens
Aktiviteter

Upp-
följning

Mål- och
resurser

18 19

ekonomi styrnings principer

 │ E ko n o m i s t y r n i n gs P RIN C I P E R E ko n o m i s t y r n i n gs P RIN C I P E R │

Kommunfullmäktige Kommunstyrelsen

Kommunfullmäktige beslutar om
mål- och resursfördelning utifrån
god ekonomisk hushållning. God
ekonomisk hushållning uppnås
genom att finansiella perspektivet
är styrande för leveransåtaganden
och aktiviteter. Kommunfullmäk-
tiges beställning är övergripande
för hela kommunens verksam-
heter och löper över mandat-
perioden.

Kommunfullmäktige beslutar om
resultatbudget, finansieringsbud-
get samt balansbudget.
Kommunfullmäktige fastställer en
nettobudget till följande verksam-
heter:

• 	Kommunfullmäktige
• 	Kommunstyrelsens totala
	 verksamheter enligt följande:

	 Politisk verksamhet
	 Ledningsverksamhet
	 Utveckling och näringsliv
	 Kostenheten
	 Ekonomiverksamhet
	 IT-verksamhet
	 Lönenämnden
	 Räddningstjänst
	 Miljö- och byggnadsverksamhet
	 Teknisk verksamhet
	 Avfallsverksamhet
	 Förskola
	 Grundskola
	 Gymnasieskola
	 Vuxenutbildning
	 Arbetsmarknadsåtgärder
	 Fritidsverksamhet
	 Kulturverksamhet
	 Individ- och familjeomsorg
	 LSS-verksamheten
	 Äldreomsorg

• 	Valnämnd
• 	Kommunrevision
• 	Överförmyndare

Kommunfullmäktige ansvarar för
de gemensamma nämnder som
har sitt säte i kommunen, löne-
nämnden.

Ansvarsområde:

Kommunstyrelsen ansvarar för att mål- och resursfördelningsproces-
sen löper under året så att kommunfullmäktige kan fastställa budge-
ten enligt gällande budgetprocess. Det löpande budgetarbetet hante-
ras av en budgetberedning. Kommunstyrelsen ansvarar för budgeten
inom sina verksamheter. Kommunstyrelsens verksamheter är:

Befogenheter:
Kommunstyrelsen har till uppgift att inom befintlig nettobudget be-
driva den verksamhet som kommunfullmäktige i budgeten bestämt.
Omfördelning av budget under pågående budgetår mellan ovanstå-
ende verksamheter beslutas av kommunfullmäktige. Kommunsty-
relsen har befogenheter att omfördela resurser inom ovanstående
verksamheter, t ex inom äldreomsorg där verksamheterna hemtjänst
och särskilt boende redovisas. För att flytta medel mellan särskilt
boende och hemtjänst krävs ett KS-beslut.

Utskotten

• Politisk verksamhet
• Ledningsverksamhet
• Utveckling och näringsliv
• Kostenheten
• Ekonomiverksamhet
• IT-verksamhet
• Lönenämnden
• Räddningstjänst
• Miljö- och byggnadsverksamhet
• Teknisk verksamhet
• Avfallsverksamhet

• Förskola
• Grundskola
• Gymnasieskola
• Vuxenutbildning
• Arbetsmarknadsåtgärder
• Fritidsverksamhet
• Kulturverksamhet
• Individ- och familjeomsorg
• LSS-verksamheten
• Äldreomsorg

Utskotten har inte någon beslu-
tandefunktion i budgeten. Ut-
skotten ska bereda ärenden inom
sitt område och presentera sitt
förslag till beslut för kommun-
styrelsen.

Kommunchef/
verksamhetschef

Ansvar och
befogenheter:

Kommunchefens ansvar och
verksamhetschefers ansvar fram-
går av beslutad delegationsord-
ningen.

20 21

•

 │ E ko n o m i s t y r n i n gs P RIN C I P E R E ko n o m i s t y r n i n gs r eg l e r │ 2 1

Uppföljning och kontroll

Kommunstyrelsen
Ansvarsområde:

Kommunstyrelsen ansvarar för
att kommunens finansiella mål
och verksamhetsmål följs. Kom-
munstyrelsen ansvarar för den
interna kontrollen inom kom-
munstyrelsens verksamhetsom-
råden.

Budgetuppföljning ska ske en-
ligt följande tidplan: mars, maj,
augusti samt oktober. Uppfölj-
ning av målen kommer att ske
under året i samband med bud-
getuppföljningen. Delårsbokslut
är per den 31 augusti. Syftet är
att budgetuppföljningarna kom-
mer att redovisa resultatet från
både ekonomi och verksamhet
enligt fastställda beställning, le-
veransåtaganden och aktiviteter.
Årets ekonomiprocesser presen-
teras i årshjulet, se bilagan

Utskotten
Utskotten har inte någon beslu-
tande funktion i uppföljning och
kontroll. Utskotten kan bereda
årets budgetuppföljningar.

Kommunchef/
Verksamhetschefer

Ansvarsområde:

Kommunchefen överlämnar till
kommunstyrelsen en ekonomisk
rapport över det ekonomiska läget.
Kommunchef/Verksamhets-
chefer ansvarar för den löpande
uppföljningen av budgeten och
verksamhetsmålen inom sina verk-
samheter. Vid avvikelse gente-
mot mål och budgeten, ska åtgär-
der vidtas omgående. Verksam-
hetschefer ansvarar för informa-
tionen till utskottet.

Ansvarar för att åtgärder enligt
internkontrollsplanen följs.

Enhetschefer/
budgetansvariga

Ansvarsområde:

Ansvara för att budgeten och
verksamhetsmålen uppnås inom
sitt budgetansvar. Vid avvikelse
ska åtgärder vidtas omgående
och rapporteras till kommunchef/
verksamhetschefer.

Investeringsprocessen

ekonomi styrnings regler

Beslut Kf § 134 042	 2011/262

Ekonomikontoret har 2011-08-26
upprättat förslag till nya ekonomi-
styrningsregler gällande investe-
ringsrutiner enligt nedan.

• I budgetprocessen skall en inves-
teringsplanering tas fram för fem
år framöver, kopplad till visionen
och målen och uppdateras årligen.
I investeringsplanen skall störst
vikt läggas vid framåtblicken.
Investeringsbudgeten skall ha en
bred politisk förankring och arbe-
tas med som en del i omvärldsbe-
vakningen.

• Investeringsbudgeten arbetas/
beslutas parallellt med driftbud-
geten. Alla driftkostnadsökningar,
beroende av äskanden i investe-
ringsbudgeten, ska redovisas inom
driftbudgeten.

• Vid investeringsprojekt där flera
nämnder och styrelser är inblan-
dade är det den säljande nämn-
dens eller styrelsens ansvar att
köparen är informerad.

• Kommunfullmäktige fastställer
investeringsbudgetramarna. Som
underlag för detta beslut finns
en redogörelse inklusive belopp
för de investeringsprojekt som
nämnden eller styrelsen planerar.
För att förbättra styrningen och
uppföljningen av investerings-
projekten ska det finnas en in-
vesteringskalkyl för varje enskilt
projekt samt en uppföljning per
projekt. Uppföljningen ska ske
vid ordinarie uppföljningstillfälle
d.v.s. för följande månader: mars,
maj, augusti och oktober. Upp-
följningen sker till kommunsty-
relsen och kommunfullmäktige.

22 23

Producerad av:

Marknad & Media AB, Karlskoga.

Illustrationer © Sirpa Tanskanen

Tryck: Linderoths Tryckeri AB

Papper: 200g Multidesign

│ E ko n o m i s t y r n i n gs r eg l e r

Investeringsregler

Beslut Kf § 134 042	 2011/262

Beloppsgräns för
investering

Beloppsgränsen för investering
är ett basbelopp. När det gäller
anskaffning av inventarier med
naturligt samband, ska anskaff-
ningskostnaden avse det samlade
anskaffningsvärdet. Motsva-
rande ska gälla anskaffning som
anses vara ett led i en större
investering.

Avskrivningstid
Avskrivningstiderna har fastställts
med utgångspunkt från Rådets
skrift om avskrivningar, men med
en egen bedömning av tillgång-
arnas beräknande nyttjandetid.
Se bilaga över vanligt förekom-
mande avskrivningsobjekt med
föreslagna avskrivningstider i
intervall.

Reparation
och underhåll

Reparation och underhåll, dvs. åt-
gärder som syftar till att vidmakt-
hålla en anläggnings tekniska
status, bokförs som kostnad det
år som åtgärden utförs. Åtgärder
som innebär standardförbättringar
genom ny till- och ombyggnad
ska bokföras som investeringsut-
gift.

Gullspångs kommun, Box 80, 548 22 Hova. Tel. 0506-360 00
www.gullspang.se

Gullspångs kommun

Årshjulets
Ekonomistyrningsprocesser

Investeringsbudget
Kommande tre år bereds

Beslut i
budgetberedning

BUDGETUPPTAKT
Förutsättningar

Inför mål- och resursfördelning
Beredningsprocessen startar

Ramanalyser, av
mål/resursfördelningen

Jan

feb

juni
juli

aug

sep

nov

dec

okt

maj

apr

mar

Bokslut

Omvärldsanalys

Redovisning av
internkontroll

Budgetuppföljning 4

Budgetuppföljning 1

Budgetuppföljning 3
Delårsrapport

Budgetuppföljning 2

Ks föreslår mål-
resursfördelning

Beslut i Kf av mål-
resursfördelning

Årsredovisning

Verksamhetsplaner
 med aktiviteter

