
Rekommendationen
om statsförvaltningens

kommunikation

Föreskrifter, anvisningar och rekommendationer från statsrådets kansli 4/2010

Rekommendationen
om statsförvaltningens

kommunikation

Föreskrifter, anvisningar och rekommendationer från statsrådets kansli 4/2010

3

Myndighet
Statsrådets kansli

STATSRÅDETS KANSLIS FÖRESKRIFTSSAMLING

Faktainnehåll eller rubrik
Rekommendationen om statsförvaltningens kommunikation

Datum för ikraftträdande
15.9.2010

Datum för utfärdande
15.9.2010

Nummer eller annan specificerande information
Föreskrifter, anvisningar och rekommendationer från statsrådets kansli 4/2010

Förläggare
Statsrådets kansli
PB 23, 00023 Statsrådet
Tfn 09 16001, 09 57811

ISBN (tryck)
978-952-5896-33-6

ISBN (PDF)
978-952-5896-34-3

Kontaktinformation
Statsrådets kommunikationsenhet

Publikationens distribution
Universitetstryckeriet, Helsingfors
www.yliopistopaino.fi/kirjamyynti
Beställningar: books@yliopistopaino.fi

Tryckort
Universitetstryckeriet, Helsingfors, 2010

Språk
Svenska

Giltighetstid
Tillsvidare

Publikationen som PDF
www.vnk.fi/julkaisut/sv
Ytterligare information: julkaisut@vnk.fi

Publikationsseriens namn och nummer
Föreskrifter, anvisningar och rekommendationer från statsrådets kansli 4/2010

Målgrupp
Statsförvaltning

Upphäver/ändrar
Rekommendation om statsförvaltningens kommunikation 2002

ISSN
1798-954X

 Föreskrift Anvisning Rekommendationx

4

5

INNEHÅLL

FÖRORD . 7

INLEDNING . 9

1 	� UTGÅNGSPUNKTERNA FÖR STATSFÖRVALTNINGENS KOMMUNIKATION 11

2	 KOMMUNIKATIONENS MÅL OCH UPPGIFTER . 13

3	 PRINCIPER . 14

4	 METODER. 15

5	� PLANERING, ORGANISERING OCH GENOMFÖRANDE AV MYNDIGHETERNAS
KOMMUNIKATION . 16

5.1	 Planering . 16
5.2	 Ledning, organisering och ansvarsfördelning . 16
5.3	 Genomförande . 17

6	� SPECIALOMRÅDEN INOM KOMMUNIKATIONEN . 23

6.1	 Sociala medier . 23
6.2	 Rykteshantering . 24
6.3	 Ägarstyrningskommunikation . 25
6.4	 Politisk kommunikation . 25

7	� BEVAKNING, UTVÄRDERING OCH UTBILDNING. 27

8	 BESTÄMMELSER . 28

6

7

FÖRORD

Denna rekommendation bygger på det arbete som arbetsgruppen
med uppgift att utreda statsförvaltningens kommunikation har gjort.
Arbetsgruppen tillsattes av statsrådets kansli hösten 2008. Den hade till
uppgift att undersöka till vilka delar rekommendationen om statsförvalt-
ningens kommunikation, som varit i kraft sedan 2002, krävde revidering.
Dessutom skulle den utarbeta förslag till principer och praxis för statsför-
valtningens kommunikation. En reviderad anvisning om kommunikationen
i krissituationer och under undantagsförhållanden gavs hösten 2007.

Kommunikationen på 2010-talet är en integrerad del av samhäl-
let och dess funktioner. Att specificera frågor som kommunikationen inte
hänför sig till är inte ens motiverat. Kommunikationen är i dag mångsidi-
gare och samtidigt snabbare än förr. Vi lever i en elektronisk och global
medievärld som ständigt förändras.

I takt med att kommunikationen blir mångsidigare framhävs vikten
av växelverkan, samarbete och samordning. Kommunikationen är dubbel-
riktad, och alltså mycket mera än enbart förmedling av information. Vi har
ett gott samarbete med företrädare för media.

Också kommunikationen med intressentgrupper och experter bör
utvecklas ytterligare. Kvaliteten på beslutsfattandet förbättras av att in-
tressentgruppernas synpunkter beaktas och att beredningen är omfat-
tande.

Nya former av media öppnar nya, positiva möjligheter till växelver-
kan mellan allmänheten och statsförvaltningen. För att främja en allmän
debatt och delaktighet redan i det skede då ärenden bereds krävs det att
nya tillvägagångssätt utnyttjas.

En öppen medborgarkommunikation utgör en viktig del av stats-
förvaltningens och dess organisationers service. Särskild uppmärksamhet
bör fästas vid att kommunikationen är tydlig. Man måste tala och skriva
på ett sätt som är lätt att förstå.

Vi ställer oss positiva till att kommunikationsfältet förändras och blir
mångsidigare. Vi uppmuntrar de anställda i statsförvaltningen och dess
organisationer att kommunicera öppet och att ha en aktiv växelverkan
med allmänheten. Också de sociala medierna får en allt större roll i detta.

Fortfarande är tillförlitlighet, rättidighet och objektivitet de centrala
principerna för kommunikation. Utöver detta bör kommunikationens ef-
fekter regelbundet utvärderas. Statsförvaltningens rykte grundar sig på
dess verksamhet.

8

För att kommunikationen ska kunna skötas bra och utvecklas
krävs det att organisationerna har tillräckliga resurser för sin kommu-
nikationsverksamhet. Det är viktigt med ett välfungerande och smidigt
samarbete mellan de instanser som ansvarar för kommunikationen och
den övriga förvaltningen. Kommunikationen kan liknas vid ett resesäll-
skap som inte får glömmas vid vägkanten. Den strategiska planeringen
av kommunikationen bör införlivas i all verksamhet i statsförvaltningen.
Kommunikationen finns med i det vardagliga arbetet och i olika planer
och projekt – från början till slut.

Kommunikation är inte bara en skyldighet. Den är en möjlighet.

Rekommendationen ersätter statsrådets kanslis rekommendation om
statsförvaltningens kommunikation av den 23 maj 2002.

Helsingfors den 15 september 2010

Mari Kiviniemi
Statsminister

Asko Mattila
Statsrådets kommunikationsdirektör

9

INLEDNING

Rekommendationen om statsförvaltningens kommunikation från 2002 är
välutarbetad och har använts flitigt. Som sin föregångare är den också en
produkt av sin tid. I rekommendationen framhävs avsändare och metoder
för kommunikation. Medborgarna ses som mottagare: ”för att målen skall
uppnås har statsförvaltningens kommunikation följande uppgifter 1) ge
allmän information om statsförvaltningens verksamhet och andra fakto-
rer som inverkar på medborgarnas välfärd och företagens verksamhet,
2) ge råd om frågor som behandlas av myndigheterna och om offentliga
tjänster samt 3) ge information om frågor som bereds av myndigheterna i
syfte att skapa och trygga möjligheter till påverkan”.

Av kommunikationsmetoderna behandlas aktualitetsinformation,
kommunikation på nätet, reklam och sponsring. I uppföljningen av kom-
munikationen betonas i huvudsak mediebevakningen. Långsiktig profile-
ring och rykteshantering är något som man undvek. De ansågs närmast
höra till imageskapande reklam, som skapar lösryckta uppfattningar om
statsförvaltningen.

Världen var mer harmonisk då: de stora kriserna som prövade myn-
digheternas samarbete eller som påverkade det politiska systemets tillför-
litlighet hade ännu inte inträffat. Vad kommer då att ändras i kommunika-
tionen på 2010-talet?

Allmänheten aktiverar sig. De så kallade sociala medierna lyfter
fram den icke-hierarkiska kommunikationen på nätet. Webben sänker den
enskilda människans tröskel att delta. På webben är det dessutom lätt att
nå likasinnade. Vi får nya former av medborgarinflytande. Det räcker inte
längre att enbart förmedla information till allmänheten, utan delaktighets-
perspektivet vinner terräng.

Mediernas roll förändras. Det allmännas förmåga att styra kom-
munikationen och själv definiera vad som ska offentliggöras mins-
kar. Frågor personifieras: gränsen mellan det privata och offentliga blir
otydligare i den politiska kommunikationen. Medielandskapet splittras.
Nyhetskommunikationen ändras så att den uppdateras kontinuerligt och
det blir allt vanligare att läsa nyheter på webben. Från att ha varit instru-
ment som skildrar maktutövning blir medierna i allt högre grad aktörer
som själva utövar makt aktivt.

Vid styrningen och organiseringen av statsförvaltningens kommuni-
kation framhävs två saker. Förhållandet mellan det politiska och det admi-
nistrativa förändras: man bör t.ex. finna nya former av samarbete mellan

10

ministeriernas medarbetare och kommunikationsenheterna. Samarbetet
mellan myndigheterna ökar eftersom de samhälleliga utmaningarna allt
oftare överskrider sektorgränserna.

Varje enhet inom statsförvaltningen agerar på olika offentlighetsom-
råden och skapar ny offentlighet genom sin egen verksamhet. Vid sidan
av medieoffentlighet uppstår medborgar-, nät- och expertoffentlighet.
Dynamiken inom offentligheten är oberäknelig: ett visst tema kan plötsligt
blossa upp, i synnerhet om de olika formerna av offentlighet driver på
varandra.

Allmänheten följer och utvärderar kommunikationen i större ut-
sträckning än i dag. I utvärderingen går man över från bedömning av
instrument till bevakning av offentlighetsområdena.

11

1 	� UTGÅNGSPUNKTERNA FÖR
STATSFÖRVALTNINGENS KOMMUNIKATION

Statsförvaltningens värdegrund bygger på den demokratiska rättssta-
tens och det nordiska välfärdssamhällets värderingar. Statsförvaltningens
kommunikation kännetecknas av att målen och verksamhetsprinciperna
grundar sig på de grundläggande fri- och rättigheterna, såsom yttrande-
friheten, rätten att delta och påverka, rättsskyddet, rätten till eget språk
och egen kultur samt de grundläggande fri- och rättigheterna som gäller
undervisning och kultur.

Den mest centrala av dessa med tanke på statsförvaltningens kom-
munikation är rätten att få uppgifter om myndigheternas offentliga beslut
och beredningen av dem. Denna rätt yttrar sig i offentlighetsprincipen
och i myndigheternas skyldighet att producera och förmedla information.
Dessutom påverkas myndigheternas kommunikation av regelverk och för-
valtningsprinciper på många olika områden. Därför ställs särskilda krav på
kvalitet och tillvägagångssätt på statsförvaltningens kommunikation.

Kommunikationens betydelse i samhället har ökat, vilket skapar för-
väntningar på statsförvaltningens kommunikation. Varje myndighet måste
sörja för en ändamålsenlig kommunikation inom sitt verksamhetsområde.
Kommunikation är dock inte enbart en skyldighet utan också en möjlighet
att effektivt sköta de uppgifter som myndigheterna ansvarar för.

En lyckad kommunikation baserar sig på många faktorer.
Kommunikationen måste planeras och utvärderas tillräckligt ofta för att
man ska kunna upptäcka och förutsäga utvecklingsbehoven. Varje myn-
dighet fastställer prioriteringarna för sin kommunikation, likaså målgrup-
perna och samarbetspartnerna i kommunikationen, t.ex. frivilligorganisa-
tionerna i frågor under beredning. Kommunikationen måste också vara
regelbunden och konsekvent. Dessutom ska myndigheterna sörja för en
god informationshantering och se till att ansvarsfördelningen i fråga om
kommunikationsuppgifterna är tydliga.

När kommunikationen planeras förbereder man sig också på ovän-
tade situationer som kräver mer omfattande kommunikation än normalt
för att trygga en smidig kommunikation och samarbetet mellan olika myn-
digheter. Sådana situationer kan bero antingen på externa eller interna
orsaker, såsom plötsliga händelser inom politiken, ekonomin eller något
annat samhällsområde eller en olycka. De kan också bero på risksituatio-
ner i Finland eller utomlands eller missuppfattningar eller rykten i sam-
band med dessa. Det finns en särskild anvisning för statsförvaltningens

12

kommunikation i krissituationer och under undantagsförhållanden från
2007.

Samma faktorer och förväntningar riktas på statsförvaltningens
kommunikation som på förvaltningen i allmänhet. Öppenhet, att man ut-
går från medborgarnas behov, deltagande och växelverkan är viktiga mål.
Förvaltningen förväntas också fungera effektivt och sköta sina uppgifter
framgångsrikt. Detta förutsätter en målinriktad, planerad, samordnad och
professionell kommunikation. Ämbetsverkens ledning måste se till att det
finns tillräckligt med professionell personal för kommunikationsuppgifter
och att samarbetet mellan denna och de övriga anställda fungerar bra.

Allmänheten förväntar sig att få allt mer information om ärenden
som är under beredning. De tjänstemän som arbetar med berednings-
och föredragningsuppgifter bör få den utbildning och vägledning som be-
hövs för att ha beredskap att sköta kommunikationen inom sitt ansvars-
område.

Kommunikationen måste utvecklas kontinuerligt. Prioritetsområden
för utvecklandet är ökad växelverkan, bedömning av kommunikationens
effekter, utnyttjande av webbkommunikation samt en effektiv och mång-
sidig användning av kommunikationen som stöd för ledningen och verk-
samheten.

13

2	 KOMMUNIKATIONENS MÅL OCH UPPGIFTER

Målet för statsförvaltningens kommunikation är att stödja en fungeran-
de demokrati, att tillgodose medborgarnas rättigheter och att skapa
förutsättningar för sammanslutningarnas och företagens verksamhet.
Statsförvaltningen och dess kommunikation är till för allmänheten.

Kommunikationen är aktiv och betjänande. Kommunikationen utgår
från mottagarens behov, rättigheter och intressen. Genom kommunika-
tionen skapas de grundläggande förutsättningarna för medborgarna och
andra aktörer att delta när ärenden planeras och beslut förbereds. Genom
kommunikationen gör man förvaltningen och dess uppgifter kända för
olika intressentgrupper och skapar förutsättningar för en dialog mellan
allmänheten, sammanslutningar och förvaltningen.

För att nå sina mål ska statsförvaltningens kommunikation:
1) �ge information om statsförvaltningens verksamhet och andra

faktorer som inverkar på medborgarnas välfärd, rättigheter
och skyldigheter samt på företagens, organisationernas och
sammanslutningarnas verksamhet,

2) �ge råd om användningen och offentliga tjänster och
hanteringen av ärenden,

3) �ge information om frågor som myndigheterna bereder och
ska fatta beslut om samt

4) �svara för och utveckla interaktiva metoder för kommunikation
i syfte att skapa förutsättningar för och att säkerställa
möjligheterna till deltagande.

Eftersom olika myndigheter sköter olika slags ärenden varierar ock-
så prioriteringarna inom kommunikationen. Behovet av kommunikation,
dess kvalitet, metoder, tidpunkt och inriktning beror på vilket slags uppgif-
ter myndigheten sköter. Till exempel i statens centralförvaltning framhävs
en kommunikation som betjänar allmänhetens och sammanslutningarnas
deltagande i den samhällspolitiska planeringen och i beslutsfattandet. Det
viktigaste för kommunikationen i ämbetsverk som ansvarar för offentlig
service är god kundservice och rådgivning.

Genom intern kommunikation ser man till att alla i organisationen
har tillgång till all den information som behövs med tanke på målen för
verksamheten och arbetet.

14

3	 PRINCIPER

Statsförvaltningens kommunikation gör det möjligt att förstå myn-
digheternas verksamhet och de faktorer som inverkar på verksamhe-
ten. Kommunikationen gör att man kan bilda sig en helhetsuppfattning
om förvaltningens verksamhet och göra en kritisk bedömning av den.
Informationen görs också tillgänglig, dvs. information erbjuds på ställen
där folk sköter sina ärenden.

En fungerande och effektiv statsförvaltningskommunikation har öp-
penhet, tillförlitlighet, objektivitet, snabbhet och interaktivitet som sina
huvudprinciper. I en tillförlitlig kommunikation är de uppgifter som ges
konkreta, tydliga och tillräckliga och ges av en behörig myndighet. Avkall
på tillförlitligheten ges dock inte för att informationen ska kunna ske
snabbare. Interaktiviteten bygger på att kommunikationen löper i båda
riktningar och att den är serviceinriktad. Kommunikationen har också oav-
hängighet och neutralitet som sina hörnstenar.

Olika synpunkter beaktas jämlikt i kommunikationen. Upp-
märksamhet fästs också vid den regionala och språkliga jämlikheten.
Det är också myndigheternas uppgift att se till att informationen inte
är vilseledande.

15

4	 METODER

Statsförvaltningens kommunikation använder olika kommunikationsmeto-
der på ett mångsidigt sätt. Metoderna avgörs på basis av parternas kom-
munikationsbehov. Till kommunikationsmetoderna hör bl.a. aktualitetsin-
formation, dvs. pressmeddelanden och olika typer av presskonferenser
och diskussioner, kundbetjäning, kommunikation på nätet, broschyrer och
andra publikationer, kampanjer samt närvaro på mässor och utställningar.

Det är särskilt webbkommunikationen som ökar inom statsförvalt-
ningens kommunikation. Webbkommunikationen tjänar allmänheten, me-
dierna och även andra intressentgrupper. Webbkommunikationen möjlig-
gör en snabb, täckande och effektiv informationsförmedling. Den är ett
bra instrument för att öka den offentliga debatten. Den erbjuder också
en möjlighet till växelverkan mellan förvaltningen och allmänheten och till
aktivt deltagande från allmänhetens sida.

För att säkerställa mediernas tillgång till information arrangeras vid
behov presskonferenser. De tekniska arrangemangen sköts så att de elek-
troniska medierna i mån av möjlighet kan förmedla direktsända inslag.
Myndigheterna kan också göra egna upptagningar från presskonferenser
för sina webbsidor.

Vid behov förmedlas pressmeddelanden och övrigt myndighets-
material till medierna och olika intressentgrupper också per e-post.
Distribution och prenumeration av pressmeddelanden kan också göras via
webbsidorna. Digital- och mobilkommunikationen utnyttjas i mån av möj-
lighet och enligt behov.

Statsförvaltningens reklam är samhällelig, och dess primära uppgift
är att förmedla information. Utgångspunkten för myndigheternas spon-
sorsamarbete och samfinansierade verksamhet är att förvaltningens egna
mål uppnås. Finansieringsformen får inte äventyra myndigheternas objek-
tivitet eller oavhängighet som utövare av den offentliga makten.

16

5	� PLANERING, ORGANISERING OCH
GENOMFÖRANDE AV MYNDIGHETERNAS
KOMMUNIKATION

5.1	 Planering

God kommunikation kan inte existera utan planering och framförhållning.
En strategisk planering av kommunikationen stöder genomförandet av re-
geringsprogrammet, ministeriernas verksamhets- och ekonomiplaner och
ämbetsverkens och inrättningarnas egna mål. Myndigheterna ska ha en
uppdaterad kommunikationsstrategi och anvisningar som baserar sig på
strategin. Vid planeringen beaktas både målen och metoderna på lång
sikt och operativa åtgärder på kortare sikt. Kommunikationen och plane-
ringen av den tas med också i planer och projekt.

Genom att kommunikationen planeras försöker man göra den förut-
sägbar och se till att de som behöver information kan lita på att kommu-
nikationen är regelbunden och konsekvent. Kommunikationen planeras
dessutom så att det i praktiken är möjligt att påverka de frågor som är
under beredning.

Vid personalresurseringen och budgeteringen beaktas vikten av
kommunikationen.

5.2	 Ledning, organisering och ansvarsfördelning
Kommunikationen är en central del av förvaltningens verksamhet och
uppnåendet av dess mål. Verksamhets- och ledningskulturen känneteck-
nas av en målinriktad, planmässig och aktiv kommunikation där man föl-
jer överenskomna spelregler. Kommunikation är en integrerad del av led-
ningen.

Den högsta chefen ansvarar för att organisationens kommunikation
är ändamålsenlig och chefen är också en central aktör i kommunikatio-
nen. Kommunikationsenheten ansvarar för planeringen, genomförandet,
samordningen och uppföljningen av kommunikationen.

Den kommunikationsansvariga bör vara medlem av ämbetsverkets
ledningsgrupp. Tjänstemännen ska i tillräckligt god tid informera de per-
soner som sköter kommunikationen om frågor som blir aktuella och som
ska avgöras. På motsvarande sätt ska kommunikationsenheten informera

17

de övriga tjänstemännen om sådana frågor som är viktiga med tanke på
deras arbetsuppgifter.

Varje tjänsteman sköter själv kommunikationen och umgänget
med de samarbetspartner som berörs av tjänstemannens uppgifter.
Allmänheten och organisationerna har rätt att ha direkt kontakt med
tjänstemännen. Dessutom ska varje myndighet se till att de som arbetar
inom kundbetjäningen har tillräcklig kännedom om offentlighetslagstift-
ningen och lagstiftningen om myndigheternas kommunikation. Genom in-
terna anvisningar och utbildning säkerställs att tjänstemännen känner till
sina skyldigheter.

5.3	 Genomförande

5.3.1	 Medborgarkommunikation

Medborgarkommunikationen utgår i första hand från medborgarnas rätt
att få information om myndigheternas agerande och grunden för den är
offentligheten i förvaltningen. Medborgarnas möjligheter att delta och på-
verka främjas genom att de tjänster som myndigheterna erbjuder är av
hög kvalitet. Medborgarna ska ha möjlighet att övervaka myndigheternas
verksamhet och utövandet av offentlig makt. Offentligheten i myndighe-
ternas agerande möjliggör övervakning, deltagande i beredningen och en
offentlig debatt.

Medborgarna deltar i praktiken genom den interaktiva kommuni-
kationen. Interaktivitet innebär också att den respons som kommer från
medborgarna beaktas. Responsen följs upp regelbundet, besvaras snabbt
som möjligt och utnyttjas vid verksamhetsbedömningar.

I frågor som är av allmänt intresse informerar man om aktuella
ärenden och ser till att informationen om hur beredningsprojekt fram-
skrider är tillgänglig. Förslagen läggs fram för offentlig debatt och även
webbkommunikationsinstrument utnyttjas. En aktiv och interaktiv webb-
kommunikation med allmänheten kräver resurser av myndigheterna.
Dessa resurser bör tillgodoses.

Det centrala material som myndigheterna producerar ska finnas till-
gängligt både på finska och svenska och i vissa fall även på samiska.
Dessutom är det önskvärt att myndigheterna producerar material också
på engelska och vid behov på andra språk.

Internet har ändrat sättet att kommunicera. Människor använder sig
aktivt av Internet när de söker information och producerar också själv allt

18

mer information på webben. I dagens snabba informationsflöde är det
viktigt att myndigheternas kommunikation är tillförlitlig. Myndigheternas
webbsidor bör uppdateras kontinuerligt och det ska vara lätt att hitta all
offentlig information på webben. Även tillgänglighetskraven ska beaktas i
webbkommunikationen.

Kommunikationsmetoderna fastställs enligt målgruppen. I sådana
kommunikationssituationer som kräver en bred medborgarkommunika-
tion bör man säkerställa att också specialgrupper och de som inte har
möjligheter att använda de nya medierna har tillgång till informationen.
Detta kan ske t.ex. genom kampanjer, informationsinslag och broschyrer.

5.3.2	 Mediekommunikation

Medierna är viktiga när det gäller att förmedla myndighetsinformation.
Därför är medierna också viktiga när det gäller att övervaka det samhäl-
leliga beslutsfattandet. Kommunikationen med medierna ska vara öppen,
aktiv, serviceinriktad och objektiv.

Målet är att medborgarna via olika medier får en så bred och mång-
sidig bild som möjligt av myndigheternas agerande och beslut. De tradi-
tionella mediernas webbtjänster och webbmedier i realtid är tillgängliga
för allmänheten alla tider på dygnet. Många medier erbjuder ett diskus-
sionsforum för aktuella frågor på sina webbsidor.

 Eftersom Internet är ett centralt arbetsredskap för redaktörerna
betonas vikten av att myndigheternas webbkommunikation är aktuell och
att den fungerar bra också i mediekommunikationen. Inom mediekom-
munikationen utnyttjas också video- och ljudupptagningar från presskon-
ferenser.

Tjänstemännen svarar på kontakter från medierna och agerar vid
behov som experter i medierna. I större och mer mångfacetterade kom-
munikationsprojekt erbjuds medierna bakgrundsinformation, såsom
presskonferenser och olika informationspaket på webben.

Det kan finnas tjänster på webbplatsen som särskilt riktas till redak-
törer, och informationspaket som underlättar deras arbete även utanför
tjänstetid. Till exempel statsrådets medietjänst är en webbtjänst som är
avsedd för medierna och som kräver registrering. I denna webbtjänst pu-
bliceras också på förhand ministeriernas, republikens presidents kanslis
och justitiekanslersämbetets pressmeddelanden och annat material som
är avsett för medierna. Tjänsten fungerar också som en förmedlare av
sådan information som är avsedd för medierna, samt som en kanal för
inbjudningar till presskonferenser och för ackreditering.

19

5.3.3	 Intressentgrupps- och expertkommunikation
Med intressentgrupper avses de samarbets- och målgrupper som statsför-
valtningen samarbetar med för att nå sina mål. Intressentgrupperna har
bindningar och intressen i statsförvaltningen. De påverkar förvaltningens
agerande och förvaltningen påverkar deras agerande. För att kunna svara
på intressentgruppernas behov av information och växelverkan krävs det
kontinuerlig samverkan och pejling. Statsförvaltningen ska kunna iden-
tifiera olika teman och vara beredd att ta ställning och föra diskussion.
Ämbetsverk och inrättningar kan också ha egna strategier för frivilligorga-
nisationerna och intressentgrupperna, där man fastställer målen för kom-
munikationen.

Intressentgruppsarbetet innebär i allmänhet informationsutbyte vid
presskonferenser, möten och seminarier samt i samband med remisser
eller utfrågningar. Intressentgrupperna ges information även i form av
pressmeddelanden, broschyrer, publikationer och promemorior. Man har
samarbete med intressentgrupperna bl.a. i frågor som hänför sig till lag-
eller budgetberedning, beredningen av centrala projekt eller EU-frågor.
När olika uppdrag och projekt inleds planerar man hur och i vilket skede
intressentgrupperna ska tas med i beredningen.

Intressentgrupperna för statsförvaltningens budskap vidare, men de
ger också information om hur verksamheten kunde utvecklas. Att ta del
av intressentgruppernas åsikter förbättrar kvaliteten på beslutsfattandet:
ju bredare diskussion och samarbete man har i beredningsskedet, desto
bättre blir beredningen och resultatet. Omfattande kontakter till olika in-
stanser i beredningsskedet främjar ett smidigt och högklassigt genomför-
ande. För att få till stånd en öppen och konstruktiv dialog är det viktigt
att motiveringarna för ställningstagandena och åtgärderna i olika ärenden
har klarlagts och att man kan föra en diskussion om dem.

Alla tjänstemän inom statsförvaltningen ansvarar också för egen
del för kommunikationen med intressentgrupperna. Kommunikations-
enheterna samordnar och ser till att alla intressentgrupper beaktas när
kommunikationen planeras, men ansvaret för kontakterna och förmed-
lingen av det grundläggande budskapet ligger hos substansenheten.
Ledningens roll är viktig, särskilt i den del av kommunikationen som sker
genom personliga kontakter och möten.

Intressentgruppsverksamheten bör ske på både person- och grupp-
nivå. Både direkta och indirekta kanaler kan användas i kontakterna. Till
de viktigaste direkta metoderna hör personliga överläggningar, möten, se-
minarier och arbetsgrupper. Till den indirekta kommunikationens metoder

20

hör bl.a. pressmeddelanden, webbsidor, e-postmeddelanden, elektroniska
nyhetsbrev, publikationer och broschyrer.

Statsförvaltningens organisationer är sakkunnigorganisationer. Där-
för är det viktigt att de sakkunniga kan kommunicera och påverka effek-
tivt och uppträda i offentligheten som experter inom sitt område.

5.3.4	 Internationell kommunikation

Eftersom statsförvaltningens arbete blir allt mer internationellt är det ock-
så viktigt att kommunikationen blir internationell och att den samordnas.
Varje ministerium, ämbetsverk och inrättning ansvarar för skötseln och
utvecklingen av den internationella kommunikationen inom det egna an-
svarsområdet.

Regeringsprogrammet och internationella överenskommelser styr
ministeriernas internationella kommunikation. Den internationella kom-
munikationen har som huvudsaklig uppgift att stödja genomförandet av
Finlands politiska, ekonomiska och övriga mål. Finlands centrala riktlinjer,
ståndpunkter och initiativ inom de olika politiksektorerna ska föras fram i
de centrala referensgrupperna, såsom FN, EU-länderna och EU:s organ.
Det är fråga om internationellt inflytande.

De internationella medierna och nyhetsbyråerna har en nyckelposi-
tion i detta. Nya mediekontakter bör knytas aktivt och upprätthållas lång-
siktigt.

Utöver genom den traditionella diplomatin och kommunikationen
främjas Finlands målsättningar utomlands också genom offentlig diplo-
mati, som anknyter till dessa.

Med offentlig diplomati avses ett övergripande, planmässigt och
långsiktigt inflytande på omsorgsfullt valda utländska, icke-statliga mål-
grupper för att nå de särskilda mål som Finland har ställt. Den offentliga
diplomatin utgår från vårt samhälles starka sidor och utnyttjar kommuni-
kation, kultur och t.o.m. marknadsföring. Den offentliga diplomatin byg-
ger på en stark profilering av landet.

Finlands beskickningar utomlands har en central roll i den offentliga
diplomatin, men i sista hand inverkar alla ministeriers och myndigheters
agerande på Finlands anseende.

21

5.3.5	 EU-kommunikationen
Kommunikationen i fråga om Europeiska unionen sköts enligt samma prin-
ciper som den övriga kommunikationen i statsförvaltningen. Ministerierna,
riksdagen samt ämbetsverken och inrättningarna ansvarar självständigt
för sin egen EU-kommunikation. Statsrådets kommunikationsenhet sam-
ordnar EU-ministerutskottets kommunikation och sköter bl.a. kommunika-
tionen om Europeiska rådet. Utrikesministeriets Europainformation ansva-
rar i regel för kommunikationen om EU-frågor till allmänheten.

Det är önskvärt att ministerierna har en egen informatör som ansva-
rar för EU-kommunikationen, och som vid behov också kan delta i rådens
sammanträden.

5.3.6	 Intern kommunikation och informationsgången

Genom den interna kommunikationen säkerställer man att alla inom or-
ganisationen har all väsentlig information med tanke på målen för verk-
samheten och arbetet. Ledningen och cheferna vid ämbetsverket har en
central roll när det gäller den interna kommunikationen.

Den interna kommunikationen är en viktig del av verksamheten vid
alla arbetsgemenskaper. Eftersom arbetslivet präglas av ständig föränd-
ring är det viktigt att de anställda vid ämbetsverk och inrättningar regel-
bundet får aktuell och mångsidig information om bl.a. verksamheten och
ekonomin.

 Lagen om samarbete inom statens ämbetsverk och inrättningar
förutsätter att personalen ges möjlighet att påverka det beslutsfattande
som har betydelse för arbetet och arbetsförhållandena och som gäller
ämbetsverkets verksamhet. I statens ämbetsverk och inrättningar ska
den interna kommunikationens principer behandlas inom ramen för ett
samarbetsförfarande.

En öppen och interaktiv intern kommunikation stärker den sociala
gemenskapen, ökar arbetstrivseln hos de anställda, stärker förtroendet
för organisationens ledning och främjar effekterna av och lönsamheten
för den verksamhet som bedrivs. De anställdas uppfattning om den egna
arbetsgemenskapens kommunikation är i hög grad beroende av hur en-
gagerade organisationens ledning och chefer är för en god intern kommu-
nikation. Å andra sidan måste varje arbetstagare också bära ansvar för att
ta reda på den information som behövs och att förmedla viktig informa-
tion till dem som behöver den.

22

Den interna kommunikationens betydelse ökar särskilt vid organi-
sationsförändringar. Huvudprincipen är att de anställda delges grunderna
för, effekterna av och alternativen till de åtgärder som de berörs av innan
några beslut fattas. De anställda ska få information om besluten innan
medierna informeras.

I fråga om stora förändringsprojekt lönar det sig att utarbeta en sär-
skild plan för den interna kommunikationen, som behandlas inom ramen
för ett samarbetsförfarande. I planen ska särskilt beaktas de målgrupper
som berörs av projektet, tidsplanen, de olika kommunikationskanalerna
och kommunikationsmetoderna i de olika faserna av projektet samt hur
personalen ska höras. En god förändringskommunikation gör det lättare
för de anställda att finna sin egen roll i förändringen och på så sätt kan
agera på ett ändamålsenligt sätt.

23

6	� SPECIALOMRÅDEN INOM
KOMMUNIKATIONEN

6.1	 Sociala medier
I dialogen mellan individer och organisationer blir de sociala medierna
på Internet allt populärare. Med hjälp av de sociala mediernas verktyg
och handlingssätt skapar användarna nytt innehåll, förmedlar information
och formar nya gemenskaper. Allt oftare för man också fram åsikter och
erfarenheter om förvaltningen och förvaltningsberedningen på Internet.

För förvaltningen erbjuder de sociala medierna nya möjligheter att
öka interaktionen med allmänheten och att effektivisera sina egna tjäns-
ter. Myndigheterna kan utnyttja de sociala medierna bl.a. i kommunikatio-
nen och informationsförmedlingen samt när det gäller att göra sina tjäns-
ter kända, främja den sociala delaktigheten och kartlägga den allmänna
opinionen, men även inom förvaltningens interna samarbete och interak-
tion. I informationssamhället hör det allt oftare till tjänstemännens arbete
att verka i de sociala medierna.

När organisationerna planerar sin verksamhet och kommunikation
bedömer de samtidigt möjligheterna och sätten att utnyttja de sociala
medierna. Organisationerna bestämmer själva på vilket sätt de deltar och
i vilken mån de uppmuntrar sina anställda att använda sociala medier.
Vid bedömningen ska man beakta vilka förväntningar det ställs på orga-
nisationens verksamhet i de sociala medierna och hur deltagandet tjänar
målen för organisationens verksamhet.

Organisationerna kan i sina egna anvisningar om övrig kommunika-
tion och interaktion införa egna handlingssätt för tjänster, kampanjer eller
inledande eller genomförande av annan verksamhet i de sociala medier-
na. Det är skäl att dessa anvisningar definierar organisationens förfaran-
den för hur man kan starta sådan verksamhet i de sociala medierna som
sker i organisationens namn, dvs. vem som t.ex. har rätt att installera
organisationens gemenskapsprofil i de sociala medierna.

Detaljerad information och råd om förvaltningens och enskilda
tjänstemäns agerande i sociala medier kommer att publiceras på justitie-
ministeriets webbplats för demokrati, på adressen www.demokrati.fi

24

6.2	 Rykteshantering

Med rykteshantering avses en planmässig styrning av organisationers an-
seende. Rykteshanteringen innebär långsiktig, planerad strategisk verk-
samhet, som strävar efter att skapa förtroende mellan en organisation
och dess intressentgrupper. Genom rykteshantering strävar man efter att
aktivt både styra organisationens egen verksamhet och påverka intres-
sentgruppernas tolkningar av organisationen.

En organisations rykte byggs upp som ett resultat av växelverkan
mellan handling och kommunikation. Då en person bedömer t.ex. ett
ministeriums, ämbetsverks eller inrättnings rykte gör han eller hon det
utifrån sina egna och andras erfarenheter och på basis av den informa-
tion som medierna förmedlar. Om personen inte har några egna erfa-
renheter av ett ministerium eller ämbetsverk sker bedömningen utifrån
rent personliga föreställningar. Dessa uppfattningar skapas framför allt av
medierna, men också av organisationen själv via sina informationskanaler,
t.ex. webbsidor. Just därför är det viktigt att statsförvaltningens kommu-
nikation granskas ur ett vidare perspektiv än den traditionella mediakom-
munikationens.

En viktig del av rykteshanteringen är att identifiera de olika delom-
rådena i en organisations anseende. I praktiken betyder detta att orga-
nisationerna måste bli medvetna om vilka faktorer som påverkar utform-
ningen av dess anseende.

Det viktigaste i bedömningen av anseendet är att hitta klyftor mel-
lan intressentgruppernas uppfattningar och organisationens egen verklig-
het och att styra både organisationens verksamhet och kommunikationen.
I den praktiska rykteshanteringen känner organisationen sitt anseende
och intressentgruppernas varierande förväntningar och organisationen
både utbildar och tränar sina medlemmar att agera så att det goda an-
seendet bevaras under alla förhållanden. I sista hand handlar rykteshan-
tering om huruvida en organisation medvetet strävar efter att påverka
hur dess anseende byggs upp eller om den ger andra aktörer den största
makten att definiera det.

25

6.3	 Ägarstyrningskommunikation

Staten som ägare har en klar informationspraxis för sin ägarpolitik och
ägarstyrning, som baserar sig på de allmänna kommunikationsprinciperna
och kommunikationsmålen i rekommendationen om statsförvaltningens
kommunikation.

Statsrådets kansli ansvarar för kommunikationen av de allmänna
principerna, målen och resultaten inom statens ägarpolitik samt för den
ägarstyrningskommunikation som gäller de bolag som kansliet förvaltar.
Ägarstyrningskommunikationen i anslutning till statens övriga direktägda
bolag och kommunikationen i fråga om affärsverken sköts av det ministe-
rium som ansvarar för bolaget eller affärsverket.

Särskilt då statens ägarstyrningskommunikation gäller enskilda
statsägda börsbolag beaktar man i kommunikationen de principer och
praxis som gäller börsinformation och som bl.a. baserar sig på värdepap-
persmarknadslagen och etablerad formbunden marknadspraxis. I kom-
munikationen iakttas insiderbestämmelserna och statsrådets kansli för ett
insiderregister.

6.4	 Politisk kommunikation
Statsrådets och ministeriernas kommunikation är å ena sidan skötsel av
myndighetsuppgifter och å andra sidan är den en viktig del av regering-
ens och ministeriernas politiska styrning.

Ministerierna har av tradition strävat efter att skilja substanskom-
munikationen från den politiska kommunikationen. I praktiken är det ofta
svårt att dra en gräns mellan dessa. Grundprincipen är att informatio-
nen till offentligheten om ministrarnas ställningstaganden och uttalanden
samt tal och resor som klart är av partipolitisk karaktär sköts genom par-
tiernas kommunikation.

Specialmedarbetare eller pressattachér sköter hanteringen av mi-
nistrarnas kommunikation tillsammans med ministeriets kommunikations-
enhet. I samarbetet ingår bl.a. ministrarnas mediarelationer, intervjuer
och informationsmöten. Dessutom kan ministergrupperna ha en särskild
specialmedarbetare som har det övergripande ansvaret för ministergrup-
pens kommunikation.

Till ministeriernas kommunikationsuppgifter hör bl.a. att bistå mi-
nistrarna och ministrarnas stab. Mediebevakning, praktiska arrangemang
och planeringen av kommunikationen för olika ärendehelheter tillsam-
mans med den politiska ledningen är en del av det naturliga samarbetet.

26

Kommunikationen ska ha kännedom om ledningens politiska mål-
sättningar och följa regeringsprogrammet. Kommunikationsenheten bör
i god tid få information om sådana viktiga evenemang, tal och möten i
ministrarnas program, som påverkar den interna eller externa kommu-
nikationen. Kommunikationsenheten ska för sin del hålla ministern och
ministerns stab uppdaterad om frågor i anslutning till ministeriets interna
kommunikation. Regelbundna möten mellan ministerns stab och kommu-
nikationsenheten underlättar detta samarbete.

27

7	� BEVAKNING, UTVÄRDERING OCH
UTBILDNING

En uppföljning och utvärdering av hur väl kommunikationen fungerar och
hur effektiv den är görs kontinuerligt. Ett centralt mål för utvärderingen
ska vara att utveckla kommunikationen så att allmänheten, medierna och
de centrala intressentgruppernas behov av information tillgodoses i alla
situationer. Instrument och metoder för att kartlägga de sociala medierna
och webbkommunikationen har utvecklats och dessa kan användas paral-
lellt med den traditionella mediebevakningen.

En systematisk bevakning och analys av medier, öppna källor och
respons från allmänheten stöder myndigheternas beslutsfattande och
skapar bättre förutsättningar för en bedömning av kommunikationens
effekter. En regelbunden utvärdering görs också av hur bra den interna
kommunikationen fungerar.

För att utveckla statsförvaltningens kommunikation utvecklas ett
system för uppföljning och utvärdering av kommunikationen, som ska
möjliggöra en övergripande utvärdering av kommunikationen på förvalt-
ningens olika nivåer. Systemet inbegriper en utvärdering på tre nivåer:
självutvärdering, kollegial utvärdering och extern utvärdering.

I statsförvaltningen ordnas regelbundet kommunikationsutbildning
för att upprätthålla och utveckla tjänstemännens kommunikationsbered-
skap.

28

8	 BESTÄMMELSER

Följande författningar behandlar statsförvaltningens kommunikation:

Finlands grundlag (731/1999)

Lagen om offentlighet i myndigheternas verksamhet (621/1999)

Förordningen om offentlighet och god informationshantering
i myndigheternas verksamhet (1030/1999) och senare ändringar
till förordningen, särskilt (380/2002)

Förvaltningslagen (434/2003)

Lag om elektronisk kommunikation i myndigheternas verksamhet
(13/2003)

Personuppgiftslagen (523/1999)

Språklagen (423/2003)

Samiska språklagen (1086/2003)

Upphovsrättsrättslagen (404/1961)

Lagen om likabehandling (21/2004)

Lagen om samarbete inom statens ämbetsverk och inrättningar
(651/1988)

��� ��������������
�	
��
��

����������

ISBN (tryck) 978-952-5896-33-6
ISBN (PDF) 978-952-5896-34-3

ISSN 1798-954X

SNELLMANSGATAN 1, HELSINGFORS
PB 23, 00023 STATSRÅDET

tfn 09 16001, 09 57811
fax 09 1602 2165

julkaisut@vnk.fi
www.vnk.fi/publikationer

ISBN 978-952-5896-33-6

	INNEHÅLL
	FÖRORD
	INLEDNING
	1 UTGÅNGSPUNKTERNA FÖRSTATSFÖR VALTNINGENS KOMMUNIKATION
	2 KOMMUNIKATIONENS MÅL OCH UPPGIFTER
	3 PRINCIPER
	4 METODER
	5 PLANERING, ORGANISERING OCH GENOMFÖRANDE AV MYNDIGHETERNAS KOMMUNIKATION
	5.1 Planering
	5.2 Ledning, organisering och ansvarsfördelning
	5.3 Genomförande
	5.3.1 Medborgarkommunikation
	5.3.2 Mediekommunikation
	5.3.3 Intressentgrupps- och expertkommunikation
	5.3.4 Internationell kommunikation
	5.3.5 EU-kommunikationen
	5.3.6 Intern kommunikation och informationsgången

	6 SPECIALOMRÅDEN INOM KOMMUNIKATIONEN
	6.1 Sociala medier
	6.2 Rykteshantering
	6.3 Ägarstyrningskommunikation
	6.4 Politisk kommunikation

	7 BEVAKNING, UTVÄRDERING OCH UTBILDNING
	8 BESTÄMMELSER

