
DYRØY KOMMUNE

INFORMASJONSPLAN

 Faglig dyktig

 Imøtekommende

 Nyskapende

Dyrøy kommune ønsker at disse værebegrepene skal
være ledestjerner i hverdagen til alle ansatte

Dyrøy kommune
Den lærende kommune

Vedtatt i kommunestyret 02.10.07.

Revidert av kommunestyret 07.10.13.

2

Innholdsfortegnelse

MÅL
for Dyrøy kommunes informasjonsvirksomhet

 Publikumskontakt
 Forholdet til offentlighet / åpenhet
 Helhetlig og samordnet informasjon
 Intern informasjon
 Den lærende kommune

POLICY
for Dyrøy kommunes informasjonsvirksomhet

 Åpenhet
 Lederansvar
 Styringsverktøy
 Hovedvirkemidler
 Organisering - roller og oppgaver

Administrativt
Politisk

STRATEGIER
for INFORMASJONSPLAN

1. Håndtering av media
2. Teknologiske løsninger
3. Ekstern informasjon
4. Intern informasjon

Hver strategi inneholder:

 Strategibeskrivelse
 Ønskede resultater
 Tiltak

3

MÅL
for Dyrøy kommunes informasjonsvirksomhet

1.

Dyrøy kommune skal informere og kommunisere aktivt med publikum og media

2.

Informasjonen skal baseres på åpenhet og publikums behov

3.

Informasjonen skal være samordnet og fremstå som helhetlig

4.

Dyrøy kommune skal vektlegge god intern informasjon og kommunikasjon

5.

Bygge på prinsippet om den lærende kommune.

6.

Informasjon skal skje i h.h.t. kommuneloven, offentlighetsloven og
forvaltningsloven. Informasjonen skal være saklig korrekt.

Kommuneloven §4: Kommuner skal drive aktiv informasjon om sin virksomhet.
Forholdene skal legges best mulig til rette for offentlig innsyn i den kommunale
forvaltning.

4

POLICY
for Dyrøy kommunes informasjonsvirksomhet

Dyrøy kommune skal være en
åpen organisasjon der intern
og ekstern informasjon er lett
tilgjengelig

I Dyrøy kommune er
informasjon et lederansvar

I Dyrøy kommune skal informasjon
være et styringsverktøy og et
virkemiddel for å nå
kommunens mål og et levende
lokaldemokrati, og blir derfor
integrert i plan og
styringsdokumenter

ÅPENHET
Dyrøy kommune ønsker å legge til rette for
at publikum, lokalaviser og andre medier
på en rask og enkel måte kan få innsyn i og
tilgang til informasjon om kommunens
tjenester, beslutningsprosesser og vedtak.
Alle ansatte skal synliggjøre den åpenhet
og serviceinnstilling som Dyrøy kommune
ønsker å tilby sine innbyggere, næringsliv
og omverden for øvrig.

LEDERANSVAR
Informasjon er et lederansvar. Ansvaret for
at informasjonsvirksomheten drives
profesjonelt og er etisk ansvarlig ligger hos
kommunens ledelse.
Den enkelte enhetsleder har ansvar for å
informere om sin virksomhet både internt
og eksternt, på vegne av rådmannen. I
enkeltsaker av spesiell karakter og der
samordningshensyn tilsier det, har
imidlertid rådmannen en sterkere styring.

Informasjonsaktiviteten skal synliggjøres i
planverket.

STYRINGSVERKTØY
Informasjon er et nødvendig ledd i all
kommunal virksomhet og skal integreres
som et strategisk styringsverktøy på linje
med andre viktige funksjoner som
økonomistyring og personalforvaltning.
God informasjon er en del av
kvalitetskravet til tjenestene.
Forståelsen for informasjon må forankres i
hele organisasjonen og må derfor
synliggjøres i plan og styringsdokumenter.
Det ønskes også at Dyrøy kommunes
foretak følger informasjonsplanen.

5

POLICY
for Dyrøy kommunes informasjonsvirksomhet

Dyrøy kommune skal drive sin
informasjonsvirksomhet på en
moderne måte, i takt med den
teknologiske utvikling

HOVEDVIRKEMIDLER
Dyrøy kommune skal bringe all nødvendig
informasjon til publikum og ansatte gjennom
faste informasjonsorganer. Publikum sparer
tid på elektronisk kommunikasjon;
selvbetjening med døgnåpen kommune.

Nye teknologiske løsninger og muligheter
har endret informasjonsbildet i de siste årene.
Dyrøy kommune skal drive sin informasjons-
virksomhet på en moderne måte.

I Dyrøy kommune skal viktig informasjon,
både ekstern og intern, være tilgjengelig
elektronisk. Noe informasjon må fremdeles
være tilgjengelig på papir. Dette av hensyn til
publikum og ansatte som ikke har tilgang til
elektronisk informasjon.

Kommunens
informasjonsvirksomhet er helhetlig
organisert med avklarte roller
og ansvarsoppgaver

ORGANISERING,
ROLLER OG OPPGAVER
Administrativt
I Dyrøy kommune har rådmannen et aktivt
overordnet informasjonsansvar.
Informasjonsoppgavene er desentralisert
og lagt til alle enhetslederne. De har et
ansvar for å informere om sitt område.
Noen felles informasjonsoppgaver er lagt
til:

 Webredaktør: All elektronisk
informasjon - Internett

 Servicetorget: Generell informasjon
rettet mot publikum.

I større prosjekter og tverrenhetlige
satsningsområder skal nødvendige
informasjonstiltak beskrives spesielt som
en del av planarbeidet.

6

POLICY
for Dyrøy kommunes informasjonsvirksomhet

Ved kriser erstattes
informasjonsplan av
kriseplan

Desentralisert informasjonsarbeid
Denne måten å organisere
informasjonsarbeidet på innebærer at hver
enkelt medarbeider i Dyrøy kommune har et
ansvar for å kommunisere aktivt og
informere om sin virksomhet - til publikum,
til sine underordnede og medansatte

Ved kriser erstattes informasjonsplan med
kriseplan.

Politisk
Ordfører er Dyrøy kommunes ansikt utad og
representerer kommunes offentlige syn.

Som møteleder i kommunestyret har ordfører
et ansvar for at politiske møter er best mulig
tilgjengelig for publikum og media.

Etter vedtak har ordfører et
informasjonsansvar for saksprosessen.

Generelt sett har ordfører et ansvar for å være
tilgjengelig for publikum.

Ordfører er sammen med varaordfører
kommunestyrets representant overfor de
ansatte.

Ordfører har et særskilt informasjonsansvar i
nærings- og utviklingssaker som profilerer
kommunen.

7

POLICY
for Dyrøy kommunes informasjonsvirksomhet

Ut fra linjeprinsippet og kommunens
definerte lederansvar har hver enkelt
leder selv ansvar for kontakten med
pressen på sitt område

Profilering skal bidra til å gi kommunen
et godt omdømme innad mot de ansatte
og utad mot innbyggerne, potensielle
innflyttere, bedriftsetablerere,
jobbsøkere og offentligheten generelt

Kontakt med pressen
Dette omfatter både å ta initiativ til å gi
informasjon, og å kommentere
kommunens virksomhet overfor de ulike
medier. I Dyrøy er det et lederansvar å
gjøre dette. Dyrøy kommune har derfor
ikke en pressetalsperson til å utføre
denne oppgaven. Enhetslederne finner
selv praktiske ordninger for sin
mediakontakt innenfor sine enheter.

LEDERANSVAR
I Dyrøy kommune er det slik at alle fast ansatte
medarbeidere kan gi opplysninger om fakta
vedrørende egne arbeidsoppgaver.

Vurderinger av økonomisk, administrativ eller
faglig karakter er et lederansvar.

Administrasjonen skal ikke gjøre politiske
vurderinger.

PROFILERING
Profilering skal bidra til å skape en felles
identitet og stolthet blant de ansatte.

Profilering skal bidra til å gjøre
kommunens særpreg og kommunens
tjenester og tilbud, kjent.

Det utarbeides retningslinjer for utforming av
annonser, informasjonsmateriell, kommunale
styringsdokumenter og andre planer, samt
skilting og merking av bygninger og merking
av kjøretøy.

HVEM KAN SI HVA TIL
PRESSEN?
Som privatperson har kommunalt ansatte i sin
alminnelighet samme adgang som andre til å
rette offentlig kritikk mot styre og stell i den
kommunen de er ansatt i.
Når det gjelder forhold som hører inn under
eget arbeidsområde, stille det seg annerledes,
spesielt for den som har lederansvar. Her
kommer den ansattes lojalitetsplikt overfor
arbeidsgiver inn. I slike tilfeller skal det gås
tjenestesvei med sine kritiske synspunkter.
Disse hensyn gjelder ikke når ansatte uttaler
seg til media i kraft av sin rolle som tillitsvalgt.

Innen fagområder med lovbestemt taushetsplikt
følges ev. retningslinjer utarbeidet av
fagansvarlige.

Dyrøy kommunes ansatte forholder seg for
øvrig til media etter Kommunenes
Sentralforbunds anbefalte generelle
retningslinjer.

8

STRATEGIER
INFORMASJONSPLAN

STRATEGI 1
Forhold til media

Dyrøy kommune skal føre en åpen, aktiv og offensiv mediepolitikk som profilerer
små kommuners utfordringer og muligheter.

STRATEGIBESKRIVELSE
Dyrøy kommunens ledere skal bli mer mediebevisste og skal aktivt benytte media for å nå ut
med informasjon til publikum.
Dyrøy kommune ønsker å styrke samarbeidet med media. Dette skal bidra til å skape
trygghet og forståelse for partenes roller.

ØNSKEDE RESULTATER
Media får større innsikt i og kunnskap om kommunens virksomhet og blir dermed i bedre
stand til å dekke saksområder i sin helhet – ikke bare enkeltsaker.
Større kunnskap om og troverdighet til kommunal virksomhet hos publikum vil gi bedre
omdømme og profilering.

TILTAK
Klare og gode retningslinjer for mediekontakt (se vedlegg 1).

Gjennomføre medieopplæring for enhetsledere og nøkkelpersoner – besøk hos media –
opplæring i å forholde seg til media.

Bevisstgjøre alle enhetsledere slik at de mer aktivt benytter pressen og øvrige
informasjonskanaler.

Etablere rutiner for tett kontakt med media.

9

STRATEGIER
INFORMASJONSPLAN

STRATEGI 2
Teknologiske løsninger

Dyrøy kommune skal være offensiv i forhold til å utnytte nye teknologiske
løsninger

STRATEGIBESKRIVELSE
Elektroniske informasjons- og kommunikasjonsløsninger muliggjør mer fleksible og enklere
former for samhandling mellom forvaltningen og dens brukere, og de ansatte imellom.
Bruk av informasjonsteknologi gir dessuten muligheter til en mer brukerorientert organisering
og lokalisering av forvaltningens tjenesteytende virksomheter.

ØNSKEDE RESULTATER
 Internett skal gi publikum og ansatte muligheter for raskt og effektivt å kunne hente ut

ønsket informasjon og tjenester fra kommunens ulike databaser – selvbetjening.

 De teknologiske løsninger skal bidra til en forbedret informasjonsutveksling og dialog
mellom publikum og de folkevalgte og Dyrøy kommune som organisasjon.

TILTAK
Utvikle felles profil på all ekstern kommunikasjon.

Etablere gode vedlikeholdsrutiner for å sikre at vår elektroniske informasjon blir
oppdatert løpende og alltid er tilgjengelig og virker.

Sørge for at kommunens tjenestetilbud, skjemaer mv. er presentert lett tilgjengelig på
Internett, vårt elektroniske servicetorg.

Forberede muligheter for å få kommunens utsendelser til de som ønsker det elektronisk.

10

STRATEGIER
INFORMASJONSPLAN

STRATEGI 3
Ekstern informasjon

Dyrøy kommune bruker et sett av informasjonskanaler for å nå ut med
informasjon til publikum

STRATEGIBESKRIVELSE
Informasjon fra Dyrøy kommune gjøres tilgjengelig for flest mulig. Dyrøy kommune vil
bruke flere og varierte informasjonskanaler, rettet mot ulike brukergrupper, og med ulikt
tilgjengelighetsnivå.

ØNSKEDE RESULTATER
 Publikum, ansatte og politikere skal bli bedre informert om kommunens virksomhet. Det

skaper bedre omdømme.

 Flere som følger med på hva som skjer vil være følge av tilgjengelighet og aktuelt innhold.
Dette vil medvirke til at publikum får kunnskap om og benytter seg av ulike tilbud.

 Økt tilgjengelighet til Dyrøy kommune og økt mulighet for tilbakemeldinger fra
innbyggerne. Det er et mål å øke brukermedvirkning og deltakelse i den offentlige debatt.

 Kostnadsbesparelse og helhetlig profil ved samkjøring av annonser og andre publikasjoner.

De viktigste informasjonskanalene er:

Direkte publikumskontakt skjer på Servicetorget, i møtet mellom ansatte og publikum, i åpne
møter; skolen, omsorgssenteret, ungdomsklubben, ungdomsrådet o.l. Her dominerer muntlig
overlevering av informasjon, men også skriftlighet benyttes i hensiktsmessige tilfeller.

www.dyroy.kommune.no er og skal være under stadig utvikling, vesentlig også i retning av
mest mulig dialogpreget kommunikasjon.

Velkomsthilsen til nye innbyggere distribueres ved mottak av oppdaterte lister fra
Folkeregisteret. Egen velkomsthilsen til nyfødte.

Sosiale medier spiller en vesentlig rolle i kommunens kommunikasjonsarbeid (vedlegg 2).

Kultur / friluftsliv. Vil i all hovedsak bekjentgjøres via sosiale medier og medieoppslag.

Fellesannonsering i lokalpressen når de fleste husstandene i kommunen.
Alle kunngjøringer legges i tillegg ut på våre internettsider.

11

STRATEGIER
INFORMASJONSPLAN

STRATEGI 3
Ekstern informasjon

TILTAK
Informasjonskanalene skal inneholde tema / stoff som gir publikum aktuell informasjon om
administrativ og politisk virksomhet, tjenestetilbud og planer.

Gode rutiner for annonsering av ledige stillinger – også på internett.

Hver enhet avklarer informasjonsansvaret for sin virksomhet.

Informasjonshefte til nye innbyggere.

Skriftlig informasjon til innbyggerne gjeninnføres.

12

STRATEGIER
INFORMASJONSPLAN

STRATEGI 4
Intern informasjon

Dyrøy kommune skal videreutvikle sin interne informasjon

STRATEGIBESKRIVELSE
God intern informasjon er en forutsetning for at ansatte og ledere skal greie å utføre sine
oppgaver og trekke i samme retning. Dette er avgjørende i en lærende organisasjon.
Den enkelte medarbeider skal ha forståelse for og kunnskap om kommunens totale
virksomhet for å kunne gi god og riktig informasjon utad.

ØNSKEDE RESULTATER
Intern informasjon skal bidra til å skape en bedriftskultur med gode holdninger og samhold
innad i organisasjonen – vi tar vare på hverandre.
Vi vil - Vi kan - Vi tør.
Intern informasjon skal medvirke til å skape en felles plattform med gode serviceholdninger.

TILTAK
Det er ønskelig å skape en sterk bevissthet og holdning til at informasjon sikrer forståelse
og samarbeid rundt egen og andre virksomheters tjenesteproduksjon.

Punktet om intern informasjon representerer et komplisert område, som krever langsiktig
arbeid for å lykkes skikkelig. Det kjøres prosess på enhetsnivå og på ledermøtene over tid.

Hver enhet avklarer informasjonsansvaret for sin enhet.

Felles arenaer / møteplasser er viktige for god informasjonsflyt (”ledermøte”, ”HTV
møte”, arena for ”barn og ungdom”, politiske utvalg, personalmøte, partsammensatte
utvalg).

Nytilsatte gis nødvendig informasjon og innføring i kommunens plattform / lagfølelse.

Vedlegg 1 MEDIAKONTAKT

AKTUELT STOFF OG SAKER TIL MEDIA

 Det bør etterstrebes å få positive nyheter fra vår virksomhet ut i media. Alle
medarbeidere oppfordres til å tipse nærmeste overordnede om saker som har
allmenn interesse, og til å komme med forslag til originale innfallsvinkler,
fotomotiv og annet som kan "selge" saken bedre.

 Sitt ikke på saker som kan bli medieoppslag. Dersom en medarbeider oppdager noe
som kan gi oppslag i mediene, skal han / hun straks kontakte den nærmeste
overordnede.

 Kritikk kan føles urettferdig, men kritikk i media behøver ikke alltid besvares. Av
og til kan det være bedre å la påstand stå uimotsagt for å unngå å holde liv i en
ufruktbar diskusjon. Ved tvilstilfelle avgjøres dette av rådmann i samarbeid med
enhetsleder.

 Innlegg fra publikum rettet mot politikere, politiske vurderinger og vedtak besvares
av den politiske ledelsen - hvis det er aktuelt med svar.

GODE RÅD

Personvern
Vær spesielt oppmerksom på hensynet til personvern ved omtale av enkeltsaker. I noen
tilfeller kan lokalkjente innbyggere lett identifisere personer i en sak på bakgrunn av gitte
opplysninger.

Hvorfor svarer du?
Unngå å si "nei" eller "ingen kommentar" ved henvendelse fra pressen. Det er lov å få be om
å ringe opp igjen slik at du får forberedt deg og planlagt uttalelsene. Dette må skje så fort som
mulig, og må uansett ikke utsettes til i morgen.

Hva svarte du egentlig?
Du kan kreve å få lest opp det du blir sitert på. Bør ikke overdrivs, men vurderes i forhold til
sakens størrelse og betydning.

Saker unntatt fra offentlighet
Offentlighetsloven regulerer hva slags saker vi som offentlig organ kan unndra fra
offentligheten. Alle unntak fra offentlighet må kunne begrunnes i lovparagrafen. Sett deg inn i
loven.

Vedlegg 2 RETNINGSLINJER FOR BRUK AV SOSIALE MEDIER

A) Kommunens offisielle kontoer/ansattes offisielle bruk

1. Vær til stede, delta i debatten. Husk at du alltid representerer kommunen.
Enhetsleder er ansvarlig for driften av offisielle enhetskontoer, og Fagleder
Servicetorg skal ha beskjed om hva som opprettes.

2. Svar på spørsmål og kommentarer
 Si takk for skryt
 Svar også på nøytrale kommentarer (som er henvendt til kommunen)
 Svar alltid på negative kommentarer, men vurder selv hvor lenge du vil at

dialogen skal opprettholdes
 Rett alltid opp faktafeil

3. På generelle svar skriver du under med eget navn (kun fornavn) og tittel.

4. Tilpass formen på svaret etter henvendelsens form og innhold.
Saklig? Humoristisk? Formell? Vær forsiktig med ironi og sarkasme.

5. På spørsmål som krever saksbehandling, eller har verdi som dokumentasjon, må
innsender gjøres oppmerksom på kommunens dokumentasjonsplikt. Spørsmålet skal i
tillegg videreformidles til rette instans og arkiveres.

6. Vær bevisst på skillet mellom administrativt og politisk nivå.

7. Henvis kun til rådmannens/ordførerens innstilling i saker.

8. Ikke gi dine egne vurderinger av saker som er til politisk behandling.

9. Under krisesituasjoner der ordføreren har satt krisestab, skal all kommunikasjon gå via
ordføreren.

B) Ansattes individuelle bruk av sosiale medier

1. Vær bevisst på rollen din som ansatt i Dyrøy kommune. Brukere av sosiale medier
skiller mest sannsynlig ikke mellom den rollen du innehar på jobb, og deg som
privatperson. Det forventes lojalitet mot arbeidsgiver.

2. Vær gjerne aktiv i faglige diskusjoner, vær åpen om hvor du jobber når det er relevant.

3. Ansatte har ytringsfrihet (§ 100 i grunnloven, artikkel 19 fra Konvensjonen for sivile
og politiske rettigheter).

4. Taushetsplikten gjelder også i de sosiale mediene (§ 13 i offentleglova, m.fl.).

5. Husk at internett er permanent, det kan være umulig å slette det du har sagt.

6. Retningslinjene tas opp i ansettelsesprosesser og i medarbeidersamtaler.

