
Löpande intern kontroll
i administrativa rutiner

Kostnämnden

Region Västmanland

November 2018Regionens förtroendevalda revisorer

Mars 2019

Sammanfattande
bedömning och
rekommendationer

PwC

Januari 2019

På uppdrag av regionens revisorer har PwC sedan 2001 granskat den

interna kontrollen i ett antal administrativa system och rutiner. Syftet

med granskningen är att ge svar på om kostnämnden dess förvaltning

har en tillräcklig intern kontroll. Tillförlitligheten och säkerheten i

några administrativa rutiner skall bedömas.

Årets granskning har omfattat dels en uppföljning av områden där

brister noterats tidigare år, dels ett antal nya granskningsområden. De

områden som har följts upp är:utlägg. De granskningsområden som är

nya för året är följande: betalningsmoral och kravhantering.

Vår sammanfattande bedömning är att kostnämnden och dess

förvaltning inte fullt ut har vidtagit tillräckliga åtgärder för de

områden där brister noterats tidigare år. Följande brister återstår:

• I uppföljningen av hantering av utlägg noteras att det

fortfarande saknas riktlinjer för när och för vad egna utlägg får

göras. Att det inte finns några riktlinjer har resulterat i att de

olika verksamheterna hanterar denna fråga på sitt eget sätt

och att det lämnats upp till beslutsattestanterna att godkänna

ett utlägg eller ej. Detta i sin tur gör att det kan bli väldigt

godtyckligt vad som godkänns som utlägg. Stickprovet

avseende egna utlägg gjordes dock nästan utan anmärkning

(avseende kvitto, kontering etc), vilket är positivt. Däremot

hade en gammal blankett använts i flera fall vilket gör att

motivering saknades för flera av de granskade utläggen.

Huruvida utläggen var befogade kunde dock inte bedömas.
3

Sammanfattande bedömning och
rekommendationer

Vår bedömning när det gäller de nya granskningsområdena är följande:

• Betalningsmoral: Utifrån genomförd granskning gör vi

bedömningen att den interna kontrollen inte är tillräcklig. Vår

uppföljning visar att ca 10 procent av regionens fakturor betalas

efter förfallodatum, vilket motsvarar ett värde av cirka 520

miljoner kronor.

• Kravrutin, betalningsbevakning och makulering: Utifrån

genomförd granskning gör vi bedömningen att den interna

kontrollen endast delvis är tillräcklig. Detta eftersom det saknas

underlag för 2 av 3 granskade makuleringar.

Vi förutsätter att kostnämnden vidtar tillräckliga åtgärder för att komma

tillrätta med noterade brister.

Syfte, metod och
avgränsning

PwC

Januari 2019

5

Syfte, metod och avgränsning

Syfte Syftet med granskningen är att ge svar på om kostnämnden och dess förvaltningar har en tillräcklig intern

kontroll. Tillförlitligheten och säkerheten i några administrativa rutiner skall bedömas. Kontrollmålen,

som formulerats för varje granskningsområde, och bedömningarna av dessa möjliggör att den

övergripande revisionsfrågan kan besvaras.

Avgränsning Årets granskning har omfattat dels en uppföljning av områden där brister noterats tidigare år, dels ett antal
nya granskningsområden.

Uppföljning omfattar följande område:utlägg.

De granskningsområden som är nya för året är följande: betalningsmoral och kravhantering.

Metod Granskningen sker årligen. Några områden har valts ut för granskning. Årets granskning avser dels en
uppföljning av rutiner/processer där brister tidigare har noterats, dels nya områden. Utifrån ett
väsentlighets- och riskperspektiv har för respektive område formulerats ett antal
kontrollmål/revisionsfrågor. För dessa görs en bedömning av dels befintliga regler och rutiner, dels
förvaltningens egna kontrollaktiviteter. Bedömningen sker utifrån genomgång av dokument och intervjuer.
I vissa fall görs även en verifiering av rutinen med hjälp av stickprov.

Revisionskriterier Revisionskriterier är lagar, föreskrifter, regelverk samt interna riktlinjer och rutiner, vilka utgör underlag
till bedömningarna som uttrycks i de kontrollmål som är specifika för varje område som granskas.

PwC

Januari 2019

6

Bedömningsskala som används i granskningen

Uppföljning
tidigare
granskningar

PwC

Januari 2019

8

3.1 Utlägg

Kontrollmål Iakttagelser Bedömning

Det finns dokumenterade
riktlinjer för hantering av egna
utlägg

Utfall 2016
Det saknas riktlinjer för när och för vad egna utlägg får göras. Det innebär att de
egna utläggen inte kan bedömas utifrån om de är rätt eller fel. Dock kan vi ge en
bild av hur utläggen i de granskade verksamheterna ser ut och även vad
ekonomiservice gett uttryck för när det gäller hanteringen av utläggen.
Att det inte finns några riktlinjer har resulterat i att de olika verksamheterna
hanterar denna fråga på sitt eget sätt och att det lämnats upp till
beslutsattestanterna att godkänna ett utlägg eller ej. Detta i sin tur gör att det kan
bli väldigt godtyckligt vad som godkänns som utlägg. Är det exempelvis ok att
boksta “fredagsfikat” på verksamheten eller inte? Då det inte finns någon riktlinje
att bedöma syftet mot, är det ändock inte möjligt att bedöma om ett utlägg är
berättigat eller ej.

Uppföljning 2018
Hanteringen är densamma som 2016, d.v.s. det saknas riktlinjer för när och för vad
egna utlägg får göras. De egna utläggen hanteras på pappersblankett som
attesteras manuellt och sedan lämnas till ekonomiservice för bokföring och
utbetalning till den anställde.

På blanketten för utlägg finns en rad där motivering ska anges. I fem fall hade en
äldre blankettversion använts och i den saknas raden för motivering. Huruvida
utläggen var befogade kunde inte bedömas i avsaknad av riktlinjer.

Hanteringen säkerställer att
kvitto alltid bifogas

Uppföljning 2018
Med ett undantag hade samtliga 15 stickprov bifogat kvitto eller andra underlag. I
undantaget var det en kvittokopia bifogat som underlag.

PwC

Januari 2019

9

2. Utlägg forts.

Kontrollmål Iakttagelser Bedömning

Hanteringen säkerställer en
korrekt redovisning. Uppföljning 2018

I genomfört stickprov noterades inga uppenbara fel avseende val av
huvudbokskonto utan alla konteringar bedöms som rimliga.

I stickprovet noterades dock att ett av 15 utlägg hade konterats till fullt belopp och
inte med avdrag för moms. Detta gör att kontrollmålet inte kan få mer än delvis
godkänt.

Bedömning Uppföljningen visar att det inte fullt ut har vidtagit tillräckliga åtgärder med

anledningen av de brister som noterats tidigare. I uppföljningen av hantering av

utlägg noteras att det fortfarande saknas riktlinjer för när och för vad egna utlägg

får göras. Att det inte finns några riktlinjer har resulterat i att de olika

verksamheterna hanterar denna fråga på sitt eget sätt och att det lämnats upp till

beslutsattestanterna att godkänna ett utlägg eller ej. Detta i sin tur gör att det kan

bli väldigt godtyckligt vad som godkänns som utlägg. Stickprovet avseende egna

utlägg gjordes dock nästan utan anmärkning (avseende kvitto, kontering etc), vilket

är positivt. Huruvida utläggen var befogade kunde inte bedömas i avsaknad av

riktlinjer.

Nya
granskningsområden

PwC

Januari 2019

11

4.1 Betalningsmoral

Kontrollmål Iakttagelser Bedömning

Det finns rutiner för att

säkerställa att regionens

leverantörsfakturor betalas i tid.

Av regionens attestreglemente framgår att en av målsättningarna med reglerna för
kontroll av av ekonomiska transaktioner är att alla transaktioner bokförs korrekt
avseende bl a att betalning sker vid rätt tidpunkt.

När en faktura inkommer till en attestant får denne en påminnelse per mail. Det
kommer dock ingen ytterligare påminnelse när fakturan närmar sig förfall. Det är
dock möjligt att tekniskt lägga in en sådan automatiskt påminnelse i systemet.
Enligt uppgift ska man utifrån resultatet i granskningen överväga att lägga in
denna.

På ekonomiservice tar man löpande fram listor med förfallna fakturor och skickar
påminnelser till de användare som har fakturan hos sig för attest. Vi har genom
stickprov verifierat att denna kontroll fungerar. När denna påminnelse skickas ut
är dock fakturan redan förfallen.

Regionens leverantörsfakturor
betalas i tid.

Genomförd betalningsuppföljning visar på att 10 procent av regionens
leverantörsfakturor har betalats efter förfallodatum. Det motsvarar ett värde av
cirka 520 miljoner kronor.

Registeranalysen har genomförts på alla regionens leverantörsfakturor eftersom
styrelsen/nämnderna inte gick att särskilja i erhållet transaktionsutdrag.

Enligt uppgift från ekonomiservice är det vanligt förekommande att det är fel
fakturaadress på fakturorna och då ber man om en fakturakopia och då har
fakturan redan förfallit när den inkommer i systemet. Detta skulle kunna var en
förklaring till vissa sena betalningar.

Bedömning Utifrån genomförd granskning gör vi bedömningen att den interna kontrollen inte

är tillräcklig.

PwC

Januari 2019

12

4.2 Kravrutin, betalningsbevakning och makulering

Kontrollmål Iakttagelser Bedömning

Det finns dokumenterade rutiner

för kravhantering och

betalningsbevakning.

Vi har tagit del av regionens Riktlinje för kredit- och kravhantering. Denna
hanterar strategiskt och operativt ansvar, betalningsvillkor, inkassokrav,
kreditprövning, avbetalningsplan och dröjsmålsränta. Dessa bedömd tillräckliga. Vi
har även tagit del av dokumenterade tillvägagångssätt för kravhantering av
patientfakturor samt kravhantering mellan landsting och regioner.
Tillvägagångssätten beskriver tydligt vald metod för hantering, och vilka
avgränsningar som gäller för tillämpning.

Det finns en efterlevnad till
rutinerna ovan.

Vi har i vår översiktliga granskning inte sett några avvikelser från rutinerna ovan.
Under 2018 har ca 30 fakturor till ett värde av 168 tkr skickats till inkasso.
Vi har följt upp tre fakturor och vid uppföljningstillfället var alla tre betalda. Vi gör
även bedömningen att fakturorna innehåller den information om krav och inkasso
som enligt regionens anvisningar ska finnas.

Det finns dokumenterade rutiner
för makulering/reversering av
fakturor.

Vi har tagit del av regionens Riktlinje för kredit- och kravhantering, och av
dokumenterade tillvägagångssätt för reversering av öppna poster. Dokumentet
beskriver utöver metod för reversering även vilka kontroller som ska genomföras
innan en faktura reverseras, för att undvika att makulerad faktura ligger aktiv hos
inkassobolag eller kronofogdemyndighet.

Det finns en efterlevnad till
rutinerna ovan.

Kontroll har gjorts av tre (3) slumpmässigt utvalda makulerade fakturor.
Granskning visade att makuleringsunderlag saknades för två av tre makulerade
fakturor.

Bedömning Utifrån genomförd granskning gör vi bedömningen att den interna kontrollen inte

är tillräcklig.

