
1 av 8

Kommunikasjonsplan

-

Veien frem til nye

Aurskog-Høland og Rømskog kommune

2 av 8

Innhold

Hensikt 3

Informasjonsflyt 3

Målgruppers informasjonsbehov 4

Kanalvalg 6

Tidsplan for kommunikasjonsarbeidet 7

3 av 8

Hensikt
Intensjonsavtalen mellom Aurskog-Høland og Rømskog setter som hovedmål at vi skal skape en

moderne, fremtidsrettet og attraktiv kommune. Vi skal videreføre det beste fra våre to kommuner,

som korte beslutningsveier, lokalt engasjement, fleksibilitet, stor grad av brukermedvirkning og

inkludering av innbyggere. For å nå disse målene er kommunikasjon et nødvendig og viktig

virkemiddel.

Kommunesammenslåingen mellom Aurskog-Høland kommune og Rømskog kommune vil få en

innvirkning på alle innbyggere, ansatte og folkevalgte i de to kommunene. Derfor er behovet for

kommunikasjon, informasjon og dialog stort. Prosessen vil bestå av ulike faser, der mange forhold og

spørsmål vil bli berørt. Kommunikasjonsarbeidet må derfor regnes som en viktig og prioritert del av

sammenslåingsprosessen.

Alle berørte skal få god og forståelig informasjon gjennom hele sammenslåingsprosessen. Det vil

kunne øke tilliten til kommunesammenslåingen, øke engasjementet og muligheten til å ta del i

prosessen. Kommunikasjonsarbeidet kan også være med på å bidra til økt fellesskaps- og

eierskapsfølelse til den nye kommunen. Uavhengig av opprinnelig kommune, skal ansatte, politikere,

innbyggere og virksomheter oppleve å være likestilt med den andre parten og ha lik tilgang til

informasjon.

Intensjonsavtalen slår fast at vi skal ha et lokaldemokrati som legger vekt på åpenhet, innsyn og

kommunikasjon med innbyggerne. Dette bør også ligge til grunn for kommunikasjonsarbeidet. Vi vil

informere om beslutninger som blir tatt i prosessen og legge til rette for innsyn. Åpenhet mellom

politikere og innbyggere, og innad i kommunen mellom politikere og administrasjon er et mål.

Informasjonen som kommer skal gis samtidig og være samkjørt. Vi skal benytte ulike kanaler for å

informere og kommunisere med alle innbyggere. Valg av kanal må tilpasses målgruppe. Det er viktig

at informasjonen er lett tilgjengelig for ulike målgrupper.

Åpenhet fra kommunene sin side vil bidra til god nok informasjon og innby til dialog. Det bør være lav

terskel for å ta kontakt med kommunene.

Åpenhet kan konkretiseres slik:

● Informere aktivt og systematisk om kommunenes planer, vedtak og måloppnåelse.

● Formidle gjennom forskjellige kanaler for å sikre at man når bredt ut til befolkningen –

gjennom aviser, internett, egne skriv og / eller målgrupperettede informasjonsmøter.

● Gjennomføre sammenslåingsprosessen der de folkevalgte er involvert.

Informasjonsflyt
God kommunikasjon krever god informasjonsflyt internt. Systematisk arbeid og ansvarliggjorte

medarbeidere vil være suksessfaktorer for å oppnå dette.

Hvert delprosjekt vil innlemmes i en plan for rapportering til prosjektgruppa. Det vil også avklares

innenfor hvert delprosjekt, hvilken informasjon som krever godkjenning fra prosjektgruppa før det

kommuniseres videre. Det er viktig med godt gjennomarbeidet materiale, men behovet for

informasjon må tas hensyn til.

4 av 8

De ansatte innen informasjonsarbeidet må involveres og gjøres kjent for sentrale personer i

prosessen, og selv ha en enkel og tett kommunikasjonsform.

Målgruppers informasjonsbehov
 Mottaker Antatt informasjonsbehov Kanal

Interne

Ansatte

● Jevnlig informasjon (selv om

det ikke er noe nytt å melde)

● Avgjørelser, referater fra

prosjektgruppa

● Tydelig og konkret

informasjon om hvordan

dette berører meg

● Prosjektgruppa må gi

informasjon videre fra

arbeidsgruppene, slik at kun

vedtatte avgjørelser blir kjent

● Informasjon må

gis/publiseres/informeres om

● En ny kommune: dette må

kommuniseres og bygges

kultur rundt

● Informasjon de søker:

o Hva betyr det for min

jobbhverdag?

o Hvor finner jeg

informasjon?

o Hvordan kan jeg

påvirke og stille

spørsmål?

o

● Intranett

● Egen ansattdel

på ny nettside

● Allmøter eller

avdelingsmøter

- det forventes

at hver leder

både oppsøker

og gir

informasjon

● e-post

Folkevalgte

● Fast orienteringssak på hvert

formannskapsmøte: nytt om

sammenslåingen

● Kommunestyremøtet vil ha

dette som punkt 3 ganger i

året

● Informasjon oppsøkes i større

grad

● Informasjon de søker:

o Helhetlig informasjon

om politiske

prosesser

o Hva skal behandles

og når (møtekalender

● Ny nettside

● Politiske møter

● eMeetings

5 av 8

for fellesnemnda)

o Ny organisering av

partier, valgordninger

mm

o Hvor kan jeg påvirke

fremtidig politisk

organisering, skape

fora for å snakke

åpent om dette

Tillitsvalgte

● Tidlig informasjon spesielt

rettet mot dem

● Tett dialog mellom ledere og

tillitsvalgte

● Informasjon de søker:

o Er alle ivaretatt?

● Ansattforhold, innlemming av

begge kommuners ansatte

● Ny nettside

● MB-møter

● Som deltaker i

ulike utvalg

Eksterne

Innbyggere

● Generell fremdrift i

sammenslåingen

o Tidslinje med alle

beslutninger/milepæl

er frem til 2020

● Konsekvenser/ikke-

konsekvenser for kommunale

tjenester

● Grunnleggende informasjon

om lokasjoner, tjenester,

avgifter

● Informasjon for å bygge god

kultur om én kommune

● Tilbud utover det kommunale

● Navneprosessen

● Hvor kan jeg henvende meg?

● Hvor finner jeg informasjon?

● Hvordan påvirke?

● Lokalavisa

● Ny nettside

● Ny facebook-

side

● Eksisterende FB

og nettsider

(peke til nye

sider)

● Skole/undervisni

ng (for å nå

ungdom)

Organisasjoner

● Hvor kan vi henvende oss?

● Hvordan kan vi påvirke?

● Navneprosessen

● Hvordan vil dette påvirke vår

organisasjon?

●

● Lokalavisa

● Ny nettside

● Ny FB-side

● Invitere til

infomøter

● Hvor kan vi henvende oss?

● Hvordan kan vi påvirke?

● Navneprosessen

● Hvordan vil dette påvirke vår

● Lokalavisa

● Ny nettside

● Ny FB-side

● Invitere til

6 av 8

Næringsliv organisasjon?

● Eksisterende avtaler med

leverandører: hva skjer ved

sammenslåing?

infomøter

Regionale og
nasjonale
myndigheter

● Oppdatert informasjon om

prosessen

● E-post/brev

Innbyggere,
ansatte og
folkevalgte i
andre
kommuner

● Oppdatert informasjon om

prosessen

● Ny nettside

Kanalvalg

Digitalt først
Sammenslåingsprosessen har digitale kanaler som førstevalg. I et moderne samfunn har de fleste

tilgang på PC og mobil. Hvis noe informasjon blir publisert både digitalt og på papir vil det digitale

alltid være først ute, og være oppdatert til enhver tid. Trykte publikasjoner benyttes sjeldent, og kun

for å gi en oversikt. Trykte publikasjoner vil kun være tilgjengelig på samlingssteder som rådhus,

bibliotek etc. «Digitalt først» er førende i sammenslåingsprosessen, og etter hvert i den nye

kommunen.

Nettside
Felles nettside for kommunesammenslåingen er kommunenes prioriterte informasjonskanal.

Informasjon gjennom andre kanaler skal også være tilgjengelig på nettsiden. Det må lenkes til ny

felles side fra kommunenes eksisterende nettsider.

Sosiale medier
Sosiale medier møter innbyggerne «der de er», og gir rom for aktiv informasjon og

tilbakemeldinger/innspill. Dette benyttes i stor grad for å forsterke og spre ulike budskap som skal nå

mange. Sosiale medier egner seg også til å skape engasjement om en sak, eller å skape

oppmerksomhet rundt ulike arrangement.

Felles facebookside for sammenslåingsprosessen er førstevalget. Eksisterende facebooksider for hver

kommune benyttes parallelt.

Lokalavis
Begge kommunene benytter samme lokalavis; Indre Akershus Blad. Det anbefales å informere om

prosessen, og invitere til offentlige møter i avisen. Redaksjonen bør kontaktes på forhånd slik at det

kan være en levende referering fra viktige møter og andre hendelser.

Intranett
Kommunenes ulike intranettløsninger er viktige kanaler for ansatte, og bør benyttes aktivt for å nå

den enkelte ansatte i hver kommune. Informasjon som gjelder alle skal være koordinert slik at

ansatte i de to kommunene får samme informasjon.

7 av 8

E-post/SMS
E-post bør benyttes i direkte kommunikasjon til folkevalgte, ansatte og samarbeidspartnere når det

er nødvendig. Man kan også vurdere om informasjon i e-post kan publiseres i andre digitale kanaler -

dersom det gjelder generell informasjon. SMS kan også benyttes aktivt for raskt å nå mange for å

minne om informasjon (lenke) som er lagt ut på nett.

eMeetings
App for de folkevalgte hvor politiske møter i fellesnemnda dokumenteres. Møtedokumenter er

tilgjengelig for publikum på nettsida, mens møtebehandlingen følges i eMeetings.

Informasjonsmøter

Leder og medarbeider

Ledere på sektor- og virksomhetsnivå i hver kommune har ansvar for å informere sine medarbeidere

om prosessen. Ved store endringer kan allmøter samlet for sektorer/staber være effektivt.

Tillitsvalgte

En viktig informasjonskanal om rettigheter og plikter for de ansatte.

Politiske møter

Alle møter i komitéer, råd og utvalg er viktig for at de folkevalgte kan være delaktige. Status for

sammenslåingsprosessen bør være agendapunkt på hvert møte.

Arrangement

For å skape tilhørighet og gi informasjon om viktige milepæler, bør man planlegge noen

arrangementer. Utradisjonelle møteplasser med dialog, skaper god kommunikasjon og engasjement,

f.eks. nettmøter, ordførerbenk. Yngre folk kan arrangement i skole gi god informasjon delaktighet.

 nyeahrk.no facebook lokalavis intranett e-post eMeetings møter

Ansatte x x x x

Folkevalgte x x x

Tillitsvalgte x x x

Innbyggere x x x x

Næringsliv/
organsiasjoner

x x x x

Myndigheter x

Andre
kommuner

x

Tidsplan for kommunikasjonsarbeidet
God kommunikasjon kjennetegnes av rett informasjon til rett målgruppe og rett tid. Fasene nedenfor

er koordinert med fasene i styringsdokumentet og vil fortløpende spesifiseres med tiltak.

8 av 8

Kommunikasjon er et levende arbeid og det forventes stadig oppfølging av kommunikasjonsplanen

og tiltakene. Utøvende gruppe for kommunikasjon vil konkretisere tiltakene i en egen handlingsplan.

Fase 1 Planleggingsfase: Frem til 1.1.2018
Hovedtiltak: Videreutvikle digitale kanaler, og ferdigstille sentrale dokumenter.

● Etablerer felles nettside

● Etablere felles facebookside

● Informere om navneprosess

● Ferdigstille og publisere kommunikasjonsplan

● Publisere styringsdokument for sammenslåingen

● Publisere møtekalender/aktiviteter

Fase 2 Produksjons- og leveransefase: 1.1.2018 - 1.7.2019

Fase 3 Implementeringsfase: 1.7.2019 - 1.1.2020

