
| 1

JUSTITIEMINISTERIETS
KOMMUNIKATIONS-

STRATEGI
Toiminta ja hallinto
Verksamhet och förvaltning 6 /2017

2 |

INNEHÅLL

1	 INLEDNING .. 3
2	 VERKSAMHETSIDÉ... 4
3	 VÄRDERINGAR ... 5
4	 STRATEGISKA PRIORITERINGAR .. 6
5	 UTVECKLINGSPROJEKT 2017–2020 2017-2020 8
6	 ARBETSSÄTT... 10

| 3

Omvälvningarna inom media och kommu-
nikation har varit enorma under de senaste
åren. Det ställs allt större krav på vår kommu-
nikation. Digitala kanaler förutsätter snabb
kommunikation och att vi hänger med i de-
batten med våra intressegrupper. Debatten
är också mer offentlig än tidigare.

Medborgarna är själva i allt högre grad pro-
ducenter av information och sociala medier
erbjuder nya kanaler för informationssprid-
ning. Förändringarna i medielandskapet ut-
manar både medierna och myndigheterna.
Journalism av hög kvalitet och fri press är
fortfarande lika viktiga. De är hörnstenar i
demokratin.

Också den offentliga maktens kommunika-
tion är viktig för demokratin. Den ska ba-
seras på öppenhet, god förvaltning och till-
förlitlighet. I en värld där kommunikationen
blir allt intensivare har behovet av fungeran-
de offentlig kommunikation inte försvunnit.

Kravet att presentera saker klart och begrip-
ligt har tvärtom ökat.

Kommunikation är att leda. Kommunikation
har också blivit en del av varje tjänstemans
arbete. Tjänstemännen måste förstå medier-
nas verksamhet bättre för att kunna arbeta
effektivt.

Justitieministeriets strategiska påverkansmål
kräver aktiv och fungerande kommunika-
tion. Kommunikation är ett led i att uppnå
de strategiska målen.

Denna kommunikationsstrategi grundar sig
på rekommendationen om statsförvaltning-
ens kommunikation. I kommunikationsstra-
tegin fastställs strategiska riktlinjer, centrala
utvecklingsområden och arbetssätt för justi-
tieministeriets kommunikation.

Strategin godkändes den 13 december 2016
vid justitieministeriets avdelningschefsmöte.

1 Inledning

4 |

Syftet med justitieministeriets kommunika-
tion är att stödja förvaltningens öppenhet,
att genomföra principerna i offentlighetsla-
gen och att involvera olika intressegrupper
och se till att de får sin röst hörd.

Regeringsprogrammet, ministeriets strategi
och resultatmål bestämmer tyngdpunkterna
i kommunikationen. En väl skött kommuni-
kation hjälper justitieministeriet att uppnå
sina strategiska mål, främjar kännedomen
om rättsvården och ser till att justitieministe-
riets perspektiv kommer fram i den offentliga
debatten.

2	 Verksamhetsidé

Justitieministeriet berättar aktivt,
interaktivt och med moderna medel om sin
verksamhet. Kommunikation hör till det
dagliga arbetet i hela organisationen.

| 5

öppenhet
Justitieministeriets kommunikation styrs av
de gemensamma värderingarna för statsför-
valtningens kommunikation: öppenhet, till-
förlitlighet, jämlikhet, begriplighet och ser-
viceanda.

Öppenhet
Vi berättar öppet om vad som pågår redan
under beredningsskedet. Dokument och
material är lätt tillgängliga och vi satsar på
öppna data. Vi utnyttjar sociala medier och
nya digitala möjligheter i kommunikationen.
Det är lätt att hitta information om vem som
är ansvarig tjänsteman.

Tillförlitlighet
Justitieministeriet är en aktiv och pålitlig part
i debatten. Den information vi ger är korrekt.
Vid behov korrigeras felaktiga uppgifter.
Snabbhet prioriteras inte på bekostnad av
tillförlitlighet.

Jämlikhet
Vi kommunicerar huvudsakligen på de båda
nationalspråken och vid behov på samiska
eller teckenspråk. Vi använder också andra
språk. Vi behandlar medier jämlikt. Vi fram-
för olika synvinklar. Vi beaktar tillgänglighet
i kommunikationen på webben.

Begriplighet
Vi använder ett vårdat språk i all kommu-
nikation. Vi visualiserar vårt budskap. Kom-
munikationen är planmässig.

Serviceanda
Vi informerar om saker i rätt tid. Vi undan-
håller inte information. Frågor styrs vidare
till rätt person. Vi svarar mot mediernas,
medborgarnas och andra intressegruppers
behov.

3 Värderingar

6 |

Kommunikation är att leda
Kommunikation är att leda, och ledande
kan inte lyckas utan fungerande kommuni-
kation. Ministeriets ledning ger kommunika-
tionen dess ansikte.

Kommunikationen är en integrerad del av
kontakten till intressegrupper. Kommunika-
tionens betydelse ökar under krissituationer.
Vi stöder ledningens och chefernas kommu-
nikationskompetens. Kommunikationen är
planmässig.

Interaktiv intern kommunikation är en vik-
tig del av justitieministeriets verksamhet och
den stöder sammanhållningen på arbetsplat-
sen. Cheferna har en central roll i den inter-
na kommunikationen.

Vi lyssnar till intressegrupper
Justitieministeriet vill vara en aktiv aktör vars
expertis blir hörd och beaktas. Vi stödjer ex-
perternas kommunikationskompetens och
arbete.

Vi använder tjänsterna på demokrati.fi i våra
projekt. Vi utvecklar våra samrådsförfaran-
den och utnyttjar olika kommunikationska-
naler till stöd för samråd. Vi väljer rätt meto-
der för att nå olika intressegrupper.

Kommunikationen använder interaktiva me-
toder. Vi strävar efter att nå ett brett spek-
trum av intressegrupper.

Varje tjänsteman är en
kommunikatör
Kommunikation ingår i tjänstemannens yr-
kesroll. Tjänstemännen uppträder som ex-
perter i media, ger intervjuer, är vid behov
i kontakt med intressegrupper och ansvarar
för sina egna områden i den interna kommu-
nikationen. Tjänstemännens kommunika-
tionskompetens förbättras och de uppmunt-
ras att utnyttja sociala medier i sitt arbete.
Diskussioner i olika forum ingår också i
tjänstemannens yrkesroll. Kommunikations-
enheten är tjänstemännens handledare och
stödjer hela organisationens kommunika-
tion.

4	 Strategiska
prioriteringar

| 7

8 |

Framtida utmaningar för justitieminis-
teriets kommunikation:

•	att upprätthålla kontakten till
intressegrupper

•		att öka hela personalens
kommunikationskomptetens

•		att utveckla den visuella
kommunikationen

•		att utveckla utvärderingen av
kommunikationen

5	 Utvecklingsprojekt
20

17
–2

02
0

| 9

Utvecklingsprojekt

Justitieministeriet ska övergå till statsrådets
gemensamma plattform för publikation på
webben

•	 	2017 överförs justitieministeriet.fi och
tematiska webbplatser som justitiemi-
nisteriet upprätthåller

•	 	2018 fattas beslut tillsammans med
förvaltningsområdet om framtida lös-
ningar för webben

•	 det nya dokumenthanteringssystemet
och projektregistret Hankeikkuna 	
integreras i plattformen

Den interna kommunikationen utvecklas
kraftigt

•	 	en utvecklingsplan för den interna
kommunikationen ska sammanställas

•	 	statsrådets gemensamma digitala skriv-
bord tas i bruk

Öka hela personalens kommunikations-
komptetens

•	 	obligatorisk kommunikationsutbild-
ning för nya tjänstemän

•	 	garantera kunskap om offentlighets-
lagen som en del av alla tjänstemäns
arbete

•	 	utveckla kunnandet om kommunikati-
on med intressegrupper

Mer visualisering

•	 	utveckla användningen av infografik
och video

•	 	utveckla kommunikationsenhetens
kunnande om att göra och köpa in vi-
deor

Utveckla utvärderingen av kommunikatio-
nen

•	 	olika metoder för att utvärdera kom-
munikationen utvecklas

jämlikhet

10 |

Planering

Kommunikationen är planmässig. Det görs
en kommunikationsplan för viktiga projekt.
Planen görs i samarbete mellan avdelningen
eller enheten och kommunikationsenheten.
Planen kan vid behov uppdateras under pro-
jektets gång.

Roller

Ministern
Ministern drar upp riktlinjerna för rättspoli-
tiken och för fram regeringens riktlinjer. Mi-
nisterns roll är synlig. Hen väcker samhälle-
lig debatt.

Högsta ledningen
Kanslichefen och den övriga tjänstemanna-
ledningen har en viktig roll både i den ex-
terna och i den interna kommunikationen.
De uppträder offentligt som representanter
för ministeriet.

Experter
Tjänstemännen uppträder som experter
inom sitt område, både i förhållande till in-
tressegrupper och i offentligheten.

Kommunikationsenheten
Kommunikationsenheten ansvarar för att
planera, genomföra och utveckla kommu-
nikationen i förhållande till medierna, på
webben och i sociala medier. Kommuni-
kationsenheten handleder experterna och
ledningen i frågor som rör kommunikation
samt bistår, utbildar, ger råd och instruerar
dem. Kommunikationsenheten och förvalt-
ningsenheten ansvarar tillsammans för den
interna kommunikationen.

6 	 Arbetssätt
begriplighet

| 11

ministerier

organisationer

förvaltnings-
området

riksdagen

chef

ledning
anställda

team-
medlemmar

medborgare

traditionella
medier

sociala
medier

12 |

Kanaler

Media
Media är den primära informationsförmed-
laren till den stora allmänheten och till in-
tressegrupper. Vi betjänar journalister aktivt
och jämlikt. Vi svarar på frågor av journalis-
ter så snabbt som möjligt. Journalisters frå-
gor i sociala medier besvaras också.

De viktigaste metoderna i kontakten med
media är pressmeddelanden, nyheter på
webbplatsen, presskonferenser och informa-
tionsmöten. Presskonferenser ordnas endast
när ärendet är tillräckligt viktigt.

Ministern beslutar om det ska ordnas en
presskonferens. Ministerns presskonferenser
hålls huvudsakligen i statsrådsborgens press-
rum. Presskonferenserna sänds också direkt
på webben.

Informationsmöten kan ordnas både med
ministern eller med experter när det gäller

| 13

att informera mer ingående om ett projekt
eller aktuellt ärende. Informationsmöten är
huvudsakligen öppna för alla medier, men
de kan också riktas till en viss grupp, till ex-
empel i samarbete med en journalistfören-
ing.

Journalister kan också bjudas in att delta i
utbildningar, diskussioner eller frågestunder
för intressegrupper.

Vi reagerar snabbt på felaktiga uppgifter i
offentligheten. Det är kommunikationsenhe-
ten som ansvarar för samordningen i sådana
situationer.

Kommunikation på webben
Huvudkanalerna för webbkommunikation
är webbplatserna justitieministeriet.fi och
oikeus.fi.

Justitieministeriet.fi är ministeriets huvud-
sakliga kanal på webben. Där informeras

aktivt om pågående projekt, om ärenden
som är under beredning och om ministeriets
riktlinjer. Kommunikationsenheten har hu-
vudansvaret för webbplatsen. Avdelningar-
na och enheterna ansvarar för projektsidor
som uppdateras kontinuerligt.

Oikeus.fi är en portal där det samlats infor-
mation om rättsliga frågor som medborgare
behöver i olika livssituationer. Ministeriets
justitieförvaltningsavdelning ansvarar för
webbplatsen.

Förvaltningsenheten ansvarar för webbplat-
sen finlex.fi, en avgiftsfri offentlig portal för
rättsligt material.

Enheten för demokrati, språk och grundläg-
gande rättigheter upprätthåller portalen de-
mokrati.fi där det ingår påverkanskanaler för
allmänheten. Samma enhet ansvarar också
för webbplatserna vaalit.fi, yhdenvertaisuus.
fi och romanit.fi.

serviceanda

14 |

Den kriminalpolitiska avdelningen ansvarar
för webbplatsen för rådet för brottsförebyg-
gande, rikoksentorjunta.fi.

Sociala medier
Justitieministeriet är en aktiv användare av
sociala medier. Det är huvudsakligen kom-
munikationsenheten som står för ministeri-
ets närvaro i sociala medier. Avdelningarna
och enheterna ansvarar själva för tematiska
konton. Innan man startar ett tematiskt kon-
to i sociala medier ska man komma överens
om saken med kommunikationsenheten.

Justitieministeriet finns på Twitter, Facebook,
Youtube, Slideshare. Nya kanaler tas i bruk
under ledning av kommunikationsenheten.
Ministeriets konton och tematiska konton
stöder varandra. Kommunikationsenheten
utvecklar kontinuerligt användningen av so-
ciala medier.

Grafisk profil
Kommunikationsenheten ansvarar för minis-
teriets grafiska profil. Den grafiska profilen
syns i allt material och på webben.

Intern kommunikation
Den interna kommunikationens kanaler är
förvaltningsområdets gemensamma intranät.
Ministeriet värnar om den interna kommu-
nikationen inom förvaltningsområdet. Den
interna kommunikationen är aktiv, inklude-
rande och beaktar olika personalgrupper.

Publikationer
Publikationer publiceras på webbplatsen
justitieministeriet.fi och i ministeriernas di-
gitala publikationsarkiv. Statsrådets förvalt-
ningsenhet ansvarar för den tekniska pro-
duktionen av publikationer.

Tidningen Haaste
Tidningen Haaste ges ut av rådet för brotts-
förebyggande och justitieministeriet och be-
handlar frågor som rör brottslighet, brottsfö-
rebyggande och kriminalpolitik. Tidningen
finns också på webben (haaste.om.fi).

tillförlitlighet

Bekanta dig också med

Öppet, frimodigt och tillsammans. Rekom-
mendation om statsförvaltningens kommu-
nikation, http://vnk.fi/sv/rekommendatio-
nen-om-statsforvaltningens-kommunikation

| 15

PB 25, 00023 STATSRÅDET

Telefon 029 51 6001
E-post oikeusministerio@om.fi
viestinta.om@om.fi

www.justitieministeriet.fi
Twitter @oikeusmin
Facebook facebook.com/oikeusministerio

ISSN 1798-7083
ISBN 978-952-259-557-7

