
DIARIENUMMER: KS 28/2017 109

FASTSTÄLLD: KS § 24/2013

VERSION: 2

SENAS T REVIDERAD: 2017-02-20

GILTIG TILL: 2021-04-01

DOKUMENTANSVAR: Kanslichef

Riktlinje

Riktlinje för kommunövergripande styrdokument

Dokumentet gäller för samtliga förvaltningar

Våga vilja växa!

Innehåll
Definition av styrdokument .. 3

Inledning .. 3
Kommunövergripande styrdokument .. 3
Övriga nämnder ... Fel! Bokmärket är inte definierat.

Herrljunga kommuns styrdokument ... 4
Tillgänglighet, utformning och revidering .. 6

Definition av styrdokument

Inledning
Styrdokumentens tydliga definition och beslutsnivå är en förutsättning för styrning och ledning av

kommunen. En tydlig definition av de olika styrdokumenten gör det lättare för verksamheten att ta till

sig informationen och agera därefter. Tydligheten är även en förutsättning för att kunna följa upp att

styrdokumenten har efterlevts. Att rätt nivå beslutar om respektive styrdokument skapar ökad

rättssäkerhet och förtroende för dokumenten.

Effektiv och relevant revision av styrdokumenten förutsätter en tydlig definition av styrdokumenten.

Kommunövergripande styrdokument
Kommunallagen är själva ramverket för en kommuns befogenheter. Utöver kommunallagen och annan

lagstiftning styrs en kommun av ett antal styrande dokument som den själv har antagit.

Kommunens viktigaste övergripande styrdokument är reglementen och kommunfullmäktiges budget.

Inom vissa områden är lagstiftningen starkt styrande för den verksamhet som en kommun bedriver och

ställer där krav på att kommunen upprättar vissa styrdokument som exempelvis översiktsplan.

Kommunövergripande styrdokument är ett generellt dokument som berör alla nämnder och styrelser.

Dokumenten ska vara styrande i sin utformning och beslutas av kommunfullmäktige, kommunstyrelsen,

nämnder eller chef.

Denna text syftar till att definiera betydelse och beslutsnivå för respektive styrdokument som kommunen

själv beslutar om.

Detta dokument är en riktlinje då det inte i detalj går att reglera alla styrdokument utan viss bedömning

kan behöva göras.

Dokumentet är trots detta bindande och ska följas så långt det går utifrån dokumentets intentioner.

Herrljunga kommuns styrdokument

Alla dokument är bindande.

Styrdokument Beslutsnivå Revideras

Vision
Vision anger ett framtida önskat tillstånd och

kommunen har en gemensam vision som ska vara en

ledstjärna för all kommunal verksamhet och visa på en

gemensam färdriktning.

(Ex Växtkraft 10 000 Utvecklingsplan för Herrljunga

kommun fram till år 2020)

Kommunfullmäktige

Årtal anges på

respektive dokument

Budget (och verksamhetsplan)
Budget och verksamhetsplan är det viktigaste

styrdokumentet för kommunen.

Kommunens budgetarbete handlar om hur kommunen

ska utvecklas och hur kommunens resurser ska

fördelas.

I budget anges även mål för respektive verksamhet.

Kommunfullmäktige

Årligen

Reglemente
Får endast användas avseende kommunfullmäktiges

delegation av ansvar till respektive nämnd och

kommunstyrelsen.

Kommunfullmäktige

Vid behov

Strategi
Strategin pekar ut handlingsinriktningar och

långsiktiga mål, men går inte in på hur en praktiskt

ska agera. Det återstår att tolka och bryta ner detta

dokument i mera detaljerade skrivningar eller

handlingar. Strategier behöver organisationen endast

ha några få av eftersom de naturligt handlar om de

stora sammanhangen.

Kommunfullmäktige

Vid behov

Policy
En policy anger vilka värderingar och grunder som ska

styra arbetet inom avgränsade områden. En policy

innebär värderingar, principer, politik eller inriktning.

En policy ska vara kortfattad.

För att en policy ska fungera effektivt bör den sedan

konkretiseras i andra styrdokument.

Kommunfullmäktige

Vid behov dock

minst varje

mandatperiod

Program
Ett program är ett styrande dokument som ska bidra

till uppfyllande av visionen och/eller budget och

verksamhetsplan. Programmet talar om vad

kommunen ska uppnå inom ett visst område. I

programmet anges de övergripande prioriteringarna

som ska göras inom en viss enskild verksamhet, eller

inom ett område som berör många verksamheter.

Programmet tar inte i detalj ställning till utförande,

prioriteringar eller metoder. Programmet ska besvara

frågan: Vad vill kommunen uppnå inom det här

området under mandatperioden eller på längre sikt?

Programmet ska ha en begränsad giltighetstid.

Kommunfullmäktige

Minst varje

mandatperiod

Styrdokument

Beslutsnivå

Revideras

Plan
En plan ska ange vad som ska uppnås inom ett visst

område på en detaljerad nivå. Planen ska beskriva

önskade åtgärder och ange vem som ansvarar för att

åtgärderna genomförs, när de ska vara genomförda

samt vilka prioriteringar som ska göras. Planen

omsätter programmets inriktning till konkreta åtgärder,

i de fall planen föregås av ett program.

Planen ska ha en begränsad giltighetstid.

Kommunstyrelsen

beslutar om

kommunövergripande

planer.

En plan ska antas av

kommunfullmäktige i

de fall planen är av

principiell beskaffenhet

eller annars av större

vikt.

Nämnd kan upprätta en

plan enligt det ansvar

som fördelats genom

reglementet,

exempelvis skolplan.

Anges på

dokumentet

Ska vara begränsad.

Minst årligen

Riktlinjer
Riktlinjer avser främst frågor som rör ren verkställighet.

Riktlinjer kan betraktas som en slags handbok som ska

ange ramarna för vårt handlingsutrymme i en viss fråga.

Riktlinjer kan ange både vad som ska uppnås och hur

det ska uppnås. Syftet med riktlinjer är att reglera den

befintliga verksamheten så att den bedrivs effektivt och

med god kvalitet.

Riktlinjer är trots detta bindande och ska följas så långt

det går utifrån dokumentets intentioner.

Kommunstyrelsen

beslutar om

kommunövergripande

riktlinjer.

Riktlinjer som bara

berör tjänstemanna-

organisationen, det vill

säga ren verkställighet

kan beslutas av nämnd

alternativt chef utifrån

hur ansvaret reglerats i

reglemente och

delegeringsordning.

Vid behov

Föreskrift
Detaljerade regler för hur en viss fråga ska hanteras

utöver och med utgångspunkt i gällande lagstiftning.

Regler anger absoluta normer för vårt agerande. De ska

liksom lagtext vara tydliga och inte innehålla

formuleringar som låter den enskilde göra egna

tolkningar. Reglernas roll är att sätta gränser och

förbjuda vissa beteenden. De är den mest konkreta

formen av styrdokument. Fullmäktige upprättar

föreskrifter för allmänheten, exempelvis beslutar

fullmäktige om lokala föreskrifter enligt

Ordningslagen. Föreskrifter som har

förvaltningsövergripande karaktär beslutar

kommunstyrelsen om. Nämnder och förvaltningar

beslutar själva om föreskrifter inom den egna

förvaltningen.

Stadgar är ett äldre begrepp för föreskrifter. Ordet lever

kvar på områden där det har funnits kommunala regler

under mycket lång tid, t.ex. torgstadga och

ordningsstadga. Ett annat och mer modernt ord för

stadgar är lokala föreskrifter.

Fullmäktige upprättar

föreskrifter för

allmänheten,

exempelvis beslutar

fullmäktige om lokala

föreskrifter enligt

Ordningslagen.

Föreskrifter som har

förvaltnings-

övergripande karaktär

beslutar

kommunstyrelsen om.

Nämnder och

förvaltningar beslutar

själva om föreskrifter

inom den egna

kompetensen enligt

reglemente.

Vid behov, ex.

lagförändringar.

Styrdokument

Beslutsnivå

Revideras

Regler
Regler anger absoluta normer för vårt agerande. De

ska liksom lagtext vara tydliga och inte innehålla

formuleringar som låter den enskilde göra egna

tolkningar. Reglernas roll är att sätta gränser och

förbjuda beteenden.

Respektive nämnd/

ansvarig chef beroende på

hur ansvaret reglerats i

reglemente och

delegeringsordning.

Vid behov

Rutiner
Enklare grad av detaljerade anvisningar, och

instruktioner för hur en viss fråga ska hanteras.

Rutiner avser främst frågor rörande ren

verkställighet. Rutiner är att betrakta som

handböcker som anger ramarna för hur en viss

fråga ska hanteras. Anvisningar och instruktioner

mm samlas under den föreslagna officiella

benämningen rutiner som ska användas.

Normalt anses rutiner,

anvisningar och

instruktioner vara en

verkställighetsfråga, det

vill säga beslutas av

förvaltningschef.

Kommunchef beslutar om

kommunövergripande

rutiner.

Vid behov

Tillgänglighet, utformning och revidering
Vid beslut om nytt styrdokument ska styrdokumentet finnas tillgängligt på kommunens externa

eller interna webbplats. Vid publicering på hemsidan bör skillnad göras på rent interna dokument

som rör personalfrågor och externa dokument som rör kommunens verksamhet

Förutom detta ska styrdokumenten:

 Följa Herrljunga kommuns grafiska profil – mallar finns på Komnet samt i det centrala

ärendehanteringssystemet.

 Utvärderas och revideras vid behov.

Dokumentansvarig ansvarar för att styrdokumentet förs in i diariet det centrala

ärendehanteringssystemet och att det tas bort från kommunens webbplats när det upphör att gälla.

Vid allt arbete med styrdokument ska kansliet administration- och kommunikationsenheten kopplas in

för stöd med att säkerställa att dokumentet ur formell synvinkel uppfyller kraven och överensstämmer

med riktlinjer för Herrljunga kommuns styrdokument.

Checklista för framtagande av styrdokument

För att kunna säkerställa att kommunens olika styrdokument får en bred förankring bland

politiker och tjänstemän finns det ett par grundregler som gäller vid utformning och

upprättande av styrdokument.

Att tänka på innan och under framtagandet av styrdokument:

1. Är ett styrdokument den bästa lösningen?

2. Blanda inte ihop exempelvis policy-formuleringar och riktlinjer i samma dokument. Finns

behov skapa i så fall fler styrdokument utifrån indelningen ovan.

3. Varje beslut om styrdokument ska föregås av en tjänsteskrivelse som förklarar styrdokumentets

behov och sammanhang. Tjänsteskrivelsen ska besvara bland annat följande

frågor:

- Vilken beslutsinstans ska ta beslut om styrdokumentet?

- Behöver ett kommunövergripande dokument ut på remissrunda?

- Finns det andra styrdokument som ska upphävas eller revideras, på grund av det nya

styrdokumentet?

- Vilken lagstiftning finns på det aktuella området? Om frågan är reglerad genom lagstiftning

behövs kanske inget styrdokument, utan istället en anvisning av handbokskaraktär eller

kanske en föreskrift till gällande lag.

- Kostnadsberäkna styrdokumentet (ekonomiska konsekvenser).

4. De styrdokument som upprättas ska vara förenliga med överordnade dokument.

5. Vid formulerande av ett styrdokument (biläggs tjänsteskrivelsen) bör följande framgå:

- Hur ska styrdokumentet benämnas?

- Vilken giltighetstid ska dokumentet ha?

- Skriv kort och tydligt – dokumenten ska präglas av enkelhet, tydlighet och

kommunicerbarhet.

- Ansvarsfördelningen ska vara tydlig. Det ska framgå vilka uppdrag som delas ut och vilka

som är berörda av dem.

- Hur ska dokumentet följas upp och när ska det följas upp?

6. Styrdokumentet ska även granskas utifrån ett jämställdhetsperspektiv:

- Står jämställdhet utskrivet någonstans i texten?

- Står det något om kvinnor, män, kön och genus?

- Står det att verksamheten ska fungera likvärdigt för alla som verksamheten finns till för,

oavsett kön?

- Står det att ett jämställdhetsperspektiv ska genomsyra hela verksamheten?

- Är kön utskrivet på målgrupper (medborgare, unga, klienter med mera) när det är relevant?

- Finns särskilda mål för jämställdhet?

- Framgår att måluppfyllelse ska redovisas utifrån kön?

- Framgår att resultat och indikatorer ska följas upp på kön?

- Redovisas statistik och resultat könsuppdelat?

- Är den könsuppdelade statistiken beskriven i text och analyserad?

