
 
 
 
 

KOMMUNAL FÖRFATTNINGSSAMLING 
      2017:14-040 

 

 
 
 
 
 
 

Finansiella riktlinjer i Flens kommun  
 
 
 
 
 

 
 
 

Antagen av kommunstyrelsen 2017-09-04 § 111 
 

 
 
 
  


 

C:\Users\fanber\Desktop\Antagen Finansiella riktlinjer i Flens kommun.docx 

1 

1 Inledning 
Vid Kommunfullmäktiges sammanträde den 2017-02-23 fastställdes finanspolicyn för 
finansverksamheten. Finanspolicyn är ett övergripande dokument och omfattar den 
verksamhet som bedrivs inom Flens kommunkoncern och reglerar de finansiella frågorna. 
Policyn omfattar även kommunens helägda bolag. I finanspolicyn anges att 
kommunstyrelsen ska fatta beslut om finansiella riktlinjer för Flens kommun. 
 
 
2 Syfte och omfattning 
Syftet med finansiella riktlinjer är att ange: 
 
• mål och riktlinjer för hur kommunen ska bedriva sin finansverksamhet 
• ansvarsfördelning i kommunen 
• hur kommunens finansiella risker ska hanteras 
• hur rapportering och kontroll ska ske 
 
 
3 Övergripande mål för den finansiella verksamheten 
Det övergripande målet för finansverksamheten är att medverka till en god ekonomisk 
hushållning genom att: 
 
• eftersträva bästa möjliga finansnetto 
• säkerställa betalningsförmåga på kort och lång sikt 
• trygga tillgången till eget kapital 
• minimera risktagande 
 
4 Organisation och ansvarsfördelning 
Av finanspolicyn framgår fördelningen av ansvar mellan kommunfullmäktige och 
kommunstyrelsen samt bolagen. Kommunstyrelsen har det övergripande ansvaret för att 
finanspolicyn efterlevs och beslutar om riktlinjer för verksamheten. Delegering av beslut 
från kommunstyrelsen till delegat framgår av kommunstyrelsens delegationsordning. Det 
operativa ansvaret för finansverksamheten inom kommunen fördelas enligt nedan. 
 
Kommunchefens ansvar är att: 
• säkerställa att kommunen har en god finansfunktion som tillgodoser kommunens    
 och bolagens behov av finansiella tjänster 
• säkerställa att arbetet bedrivs med god intern kontroll 
• besluta om tillfälliga avsteg från riktlinjerna för finansförvaltningen om särskilda 
 skäl föreligger och rapportera detta vid nästa rapporteringstillfälle till 
 kommunstyrelsen. 
  


 

C:\Users\fanber\Desktop\Antagen Finansiella riktlinjer i Flens kommun.docx 

2 

Ekonomichefens ansvar är att: 
• löpande hantera finansverksamheten i enlighet med finanspolicy och riktlinjer för 
 finansförvaltningen 
• initiera och utarbeta förslag till uppdatering av finanspolicyn och riktlinjer för 
 finansförvaltningen 
• följa upp så att finanspolicyn efterlevs 
 
5 Etik 
Vid placeringar ska etisk hänsyn tas, vilket innebär att placering enbart tillåts i etiska 
fonder, så kallade SRI-fonder (Sustainable and Responsible Investments). På svenska 
översätts detta begrepp med hållbara och ansvarsfulla placeringar. Dessa fonder tar 
särskild hänsyn till agerande i de företag i vars aktier fonden placerar. 
 
6 Riktlinjer för likviditetsförvaltning och kortsiktig placering av 
överskottslikviditet 
Med likviditetshantering menas matchningen mellan in- och utbetalningar samt hantering 
av kortfristiga låne- och placeringsbehov. Huvudprincipen är att alla in-betalningar ska ske i 
så nära anslutning till tjänstens utförande eller leverans som möjligt. Utbetalningar ska 
betalas på angiven förfallodag så att räntefri kredit utnyttjas fullt ut. Kommunens 
betalningsförmåga ska ha en hög säkerhet och säker-ställs genom egna likvida medel, 
tillgång till korta krediter och/eller avtalade kreditlöften. 
 
Överskottslikviditet ska placeras så att god avkastning erhålls samtidigt som 
betalningsberedskapen upprätthålls. 
 
Tillåtna instrument vid likviditetsförvaltning 
• Räntebärande värdepapper utgivna i svensk valuta(SEK) 
• Likvida medel, definieras som medel på bankkonto. Övrig tidsbunden inlåning 
 hänförs till räntebärande värdepapper 
• Värdepappersfonder bestående av en eller flera av ovanstående tillgångar 
 
Likviditetsrisk 
Likviditetsrisk är risken att det inte går eller att det är svårt att avyttra ett värde-papper vid 
önskad tidpunkt. För att begränsa denna risk får placeringar endast ske i instrument med 
god likviditet. 
 
Ränterisk 
Ränterisk är risken att värdet på ett finansiellt instrument förändras till följd av 
förändringar i marknadsräntan. Denna risk ska begränsas genom att placeringar inte får ha 
längre löptid än ett år. 
 
Kreditrisk 
Med kreditrisk avses risken att inte få tillbaka sin placering på grund av att motparten får 
betalningssvårigheter eller går i konkurs. Kreditrisken ska begränsas genom att endast 
motparter med högkreditvärdighet väljs och att riskerna sprids på flera motparter. 
  


 

C:\Users\fanber\Desktop\Antagen Finansiella riktlinjer i Flens kommun.docx 

3 

7 Riktlinje för skuldförvaltning 
Kommunfullmäktige beslutar i samband med fastställande av budget limit för nyupplåning. 
Upplåning får göras för långfristiga finansieringar eller för att trygga kommunens 
kortsiktiga betalningsberedskap. Kommunen får inte ta upp lån för spekulationsändamål. 
Däremot får lån tas för att finansiera en beslutad investering, även om kapitalet inte 
omgående behövs, om det bedöms vara marknadsmässigt lämpligt. All upplåning ska ske 
till minsta möjliga kostnad och på affärsmässiga grunder. 
 
Ränterisk 
Med ränterisk avses risken för att en förändring av marknadsräntorna påverkar 
räntekostnaderna negativt. För att begränsa ränterisken ska räntebindningstiden spridas 
över tid. Det ska finnas en betryggande strategi för räntebindningen och den 
genomsnittliga räntebindningstiden bör vara inom intervallet 2-6 år. 
 
Finansieringsrisk 
Med finansieringsrisk menas risken för att inte kunna refinansiera lån eller ta upp ny 
finansiering när behov uppstår. För att begränsa finansieringsrisken ska 
kapitalförsörjningen tryggas med en diversifierad upplåningskälla med spridda förfall. 
Maximalt 50% av den totala lånevolymen får ligga på en och samma långivare, undantaget 
Kommuninvest. 
 
Valutarisk 
Med valutarisk avses risken för att drabbas av ökade kostnader till följd av 
valutakursförändringar. För att eliminera valutakursrisken ska låneportföljen bestå av lån i 
svenska kronor(SEK).  
 
Derivat 
Med derivat avses ett finansiellt låneinstrument för att hantera ränterisker med syfte att 
skydda kassaflödet och skapa en framförhållning gällande en ränteuppgångs påverkan på 
ekonomin. Det är också ett sätt att skapa en flexibilitet i den löpande skuldhanteringen. 
 
Derivatinstrument får inte användas i spekulativt syfte men i syfte att: 
• Minska risken i skuldportföljen 
• Styra portföljens räntebindning i den mån det är mer kostnadseffektivt än att låna 
 med fast ränta. Hänsyn ska tas till räntebindningstiden både när det gäller 
 finansiella tillgångar och skulder. 
 
Borgen 
Det kommunala åtagandet kräver att kommunen har god insyn i alla kredittagares ekonomi 
och verksamhet. Ett borgensåtagande innebär en kreditrisk för kommunen, då kommunen 
åtar sig att fullfölja betalningsförpliktelser för gäldenärens/låntagarens räkning om denna 
inte kan göra det. Kommunfullmäktige fast-ställer borgensramen och ska årligen ta ut en 
borgensavgift i procent av utnyttjad kredit. Varje investering som finansierats med 
borgenslån ska vara försäkrad under den tid som borgen ska gälla. 
  


 

C:\Users\fanber\Desktop\Antagen Finansiella riktlinjer i Flens kommun.docx 

4 

För att en borgensteckning ska tillstyrkas ska: 
• Ändamålet stödja kommunkoncernens mål för verksamheten i enlighet med de 
 inriktningar som finns angivna i kommunens respektive bolagens styrande 
 dokument 
• Verksamheten ska vila på realistiska ekonomiska grunder 
 
Beslut om borgen fattas av kommunfullmäktige i varje enskilt fall. 
 
8 Operativ risk 
Med operativ risk avses risken att drabbas av förluster till följd av bristfälliga interna 
processer, fel orsakade av den mänskliga faktorn eller felaktiga system. De operativa 
riskerna begränsas genom god intern kontroll, uppföljning och rapportering. 
 
För att säkerställa att god intern kontroll upprätthålls gäller följande: 
• Minst två personer ska vara involverade i varje affär och administration av avtal. 
• Bokföring av transaktioner med mera ska skötas av någon annan än den som fattar 
 besluten, undantaget är koncerninterna överföringar. 
• Alla affärstransaktioner och betalningar ska utföras enligt fullmakter, attestordning 
 eller andra delegeringar. 
 
9 Rapportering 
Kommunstyrelsen ska till kommunfullmäktige rapportera om finansverksamheten i 
samband med årsredovisningen. Kommunstyrelsen ska bedöma om det finns anledning till 
särskilda rapporter eller beslut i kommunfullmäktige om den finansiella verksamheten. 
Specifika eller avvikande händelser ska rapporteras utan tidsfördröjning till kommunchefen 
och till kommunstyrelsen. 
 
 
 
 
 

 
 


	KOMMUNAL FÖRFATTNINGSSAMLING

