

Erica Lawesson
Kommunikation
076 – 122 72 05
erica.lawesson@tk.stockholm.se

Till Trafik- och renhållningsnämnden

Verksamhetsplan Kommunikation

Inledning

Trafikkontorets kommunikation ska skapa kännedom och förståelse för hur kontoret arbetar för att tillhandahålla en storstad som fungerar för alla, dygnet runt, året runt. Kommunikationen ska bidra till öppenhet och tydlighet och göra det enkelt att ta del av kontorets tjänster och service.

Våra verksamheter ger upphov till många frågor och synpunkter från stockholmare och näringsliv. De tjänster och den service som vi tillhandahåller ställer krav på tydlig och effektiv information - det ska vara lätt för våra kunder att göra rätt. Våra ansvarsområden innefattar även frågor som återkommande får stor medial uppmärksamhet. Såsom Trafikkontoret uppfattas i alla dessa sammanhang bidrar till bilden av Stockholm och kommunikationsinsatser är därför ett avgörande stöd.

Verksamhetsåret 2010 präglas av flera större händelser. Stockholm är Europas första miljöhuvudstad och kontoret kommer i olika sammanhang kommunicera sina ansvarsområden ur ett miljöperspektiv, till exempel hållbar avfallshantering, hållbart resande och hållbar stadsmiljö. I de kommunikationsinsatser som planeras för till exempel avfallshantering, dubbdäck och cykel lyfts särskilt miljöhuvudstadsutmärkelsen.

Kontorets tillgänglighetsarbete går i nuvarande projektform in i sitt sista verksamhetsår 2010. Oavsett vilken organisatorisk form tillgänglighetsarbetet tar i fortsättningen, så krävs en fortsatt integrering av tillgänglighetsfrågorna i verksamheterna. Även i detta fall är kommunikationsinsatser ett viktigt stöd.

Att effektivt hantera kundkontakter med gott bemötande är ett viktigt uppdrag. Kontoret vidareutvecklar det framgångsrika arbetet med kontaktcenterliknande hantering av vissa felanmälanprocesser. Att medborgare i en och samma kontakt kan felanmäla och lämna synpunkter/önskemål och ställa allmänna frågor ger ökad service för kunder som inte längre behöver vända sig till olika funktioner på Trafikkontoret.

Trafik- och renhållningsnämnden har i uppdrag att tillhandahålla information och

övergripande rådgivning i avfallsfrågor. Målet för kontoret i detta arbete är ökat förtroende för stadens avfallshantering, ökad andel kunder som är nöjda med sina kontakter med kontoret i avfallsfrågan samt ökad andel stockholmare som anser sig vara välinformerade kring hur de ska hantera allt sitt avfall.

Kontorets insatser för framkomligheten i regionen kräver omfattande kommunikationsinsatser. Stockholm genomgår en omvandling som saknar motstycke i modern tid. Nya stadsdelar växer fram vid sidan av ny infrastruktur. Kontoret är part i flertalet av de projekt som äger rum och som planeras. Det är vårt uppdrag att tydliggöra för stockholmare och näringsliv bakgrunden till insatserna och hur de kommer att påverka deras vardag. Det kräver samverkan med andra aktörer, samordnade kommunikationsinsatser och en långsiktig strategi. Målet är öppenhet och tydlighet i de frågor som rör utvecklingen av vår huvudstad. Byggnationen av Citybanan och Spårväg City är två exempel på projekt som kommer att ges stort fokus 2010.

För att stödja kontorets arbete för en ren och vacker huvudstad kommuniceras de insatser som staden gör och i andra kommunikationsinsatser framhävs stockholmarnas eget bidrag till en vacker stadsbild. Olika delprojekt och insatser synkroniseras vad gäller budskapsutformning och tidpunkt för att nå bästa kommunikativa effekt.

Kommunikationsavdelningen har 19 medarbetare och består av Driftcentralen på Trafik Stockholm, KC Stadsmiljö samt en informatörsgrupp.

KF:s INRIKTNINGSMÅL 1:

1. Stockholm ska vara en attraktiv, trygg, tillgänglig och växande stad för boende, företagande och besök

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:

1.1 Stockholm stad ska bli norra Europas mest företagsvänliga stad

NÄMNDMÅL:

Det ska vara enkelt att ta del av trafikkontorets tjänster och arbetet ska präglas av ett gott bemötande

ÅTAGANDE:

Effektiva medborgarkontakter för ökad tydlighet och god service.

Arbetsätt

Rutiner för hantering av felanmälan, synpunkter/önskemål och frågor tillämpas. Kompetensutveckling av handläggare i nära samverkan med kontorets avdelningar är en förutsättning. Kontorets övergripande policy för klagomålshantering är ett viktigt styrdokument.

Resursanvändning

De tjänster som finns för felanmälanhantering och hantering av synpunkter/önskemål och frågor fördelas mellan Driftcentralen och KC Stadsmiljö i syfte att erhålla en hög servicegrad för medborgarna. Handläggarna får utbildning i bemötandefrågor och denna fråga hanteras även inom ramen för utvecklings- och lönesamtal.

Uppföljning

Statistik från såväl Driftcentralen som KC Stadsmiljö följs kontinuerligt upp och rapporteras till nämnden. Bemötande och svarstider kommer liksom tidigare år att mätas .

Utveckling

Fler felanmälanprocesser överförs från Driftcentralen till kontorets kontaktcenterhandläggare i syfte att förenkla kontaktytan för medborgarna rörande synpunkter, klagomål och önskemål i stadsmiljöfrågor.

Enhetens aktiviteter	Startdatum	Slutdatum
Kontaktcenterhantering	2010-01-01	2012-12-31
NKI-index Driftcentralen	2010-01-01	2010-12-31

ÅTAGANDE:

Kontorets information på stockholm.se ska vara öppen, tydlig och tidig.

Arbetsätt

Webben som kanal är central i samtliga kommunikationsinsatser. Kontorets webbansvarig samordnar och leder arbetet som innefattar en mängd medarbetare. En viktig del i arbetet är därför att utveckla kontorets webborganisation t ex genom stöd till avdelningarnas webbredaktörer. Kontoret medverkar i de stadsövergripande samverksansgrupperna för stockholm.se.

Resursanvändning

Kontoret har en informatör som innehar det övergripande ansvaret för vårt material på stockholm.se. Till sin hjälp har webbansvarig dels kontorets informatörer, dels en webborganisation. Kontorets informatörer arbetar själva med att uppdatera webbmaterial och för en kontinuerlig diskussion med webbansvarig om strategiska utvecklingsbehov. Kontorets webborganisation består av informationsansvariga och webbredaktörer. De informationsansvariga stödjer webbansvarig i att hålla webbmaterial uppdaterat, medan webbredaktörerna har kompetens att bidra till utvecklingen av såväl innehåll som struktur. Kontorets webbansvarig arbetar även nära Exploaterings- och Stadsbyggnadskontorens webbansvariga i syfte att finna synnergieffekter.

Uppföljning

Kontoret följer och utvärderar statistik för sitt material på stockholm.se. De stadsövergripande brukarundersökningar som görs är ett viktigt underlag i kontorets kontinuerliga utvecklings- och förbättringsarbete av webbmaterial.

Utveckling

En webbsida blir aldrig färdig utan karaktäriseras av ständig utveckling. Kontoret följer besöksstatistik och stadsövergripande brukarstudier i syfte att identifiera utvecklingsbehov och utvecklingspotential. Medborgarkontakter via stockholm.se med synpunkter på innehåll och struktur utgör också ett viktigt utvecklings- och uppföljningsunderlag.

Enhetens aktiviteter	Startdatum	Slutdatum
----------------------	------------	-----------

Enhetens aktiviteter	Startdatum	Slutdatum
Aktualitet	2010-01-01	2012-12-31
E-tjänster	2008-10-27	2010-12-31
Ny näringslivsینگång	2010-01-01	2010-12-31
Samverkan	2010-01-01	2012-12-31
Struktur	2010-01-01	2012-12-31
Stöd till webbredaktörer	2010-01-01	2012-12-31

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:**1.3 En hållbar livsmiljö ska värnas och utvecklas****NÄMNDMÅL:****Arbeta med att minimera miljöpåverkan.****ÅTAGANDE:****Med kommunikationsinsatser stödja en kostnadseffektiv, miljömässig och serviceinriktad avfallshantering.****Arbetsätt**

Kontorets kommunikationsinsatser på avfallssidan delas in i två program, basinformation och attitydinformation. Basinformation innefattar kommunikationsinsatser om priser, tjänster och service samt sortering och insamlingssystem. Attitydinformation innefattar kampanjinsatser i syfte att öka utsortering av farligt avfall och elavfall.

Resursanvändning

Det påbörjade arbetet för att effektivisera kommunikationsinsatserna och t ex prioritera webbkommunikation före direktutskick och annonsering fortsätter. Avfallskalendern som distribuerades första gången december 2006 har ersatt flertalet direktutskick och annonskampanjer från tidigare år. Kalendern 2010 görs i samarbete med Miljöförvaltningen, Stockholm Vatten och Stadsledningskontoret vilket dels innebär en kostnadseffektivisering, dels ökar servicegraden för stockholmarna i o m att avfallsfrågorna presenteras tillsammans med andra angelägna miljöfrågor.

Uppföljning

Större kommunikationsinsatser utvärderas genom separata mätningar. De brukarundersökningar som genomförs vart tredje år är ett viktigt verktyg för att övergripande utvärdera kommunikationsinsatserna på temat avfallshantering.

Utveckling

Det är kontorets ambition att ytterligare effektivisera kommunikationsinsatserna för att på bästa och mest effektiva sätt uppfylla nämndens uppdrag om information och övergripande rådgivning i avfallsfrågor.

Enhetens aktiviteter	Startdatum	Slutdatum
Avfallskampanj	2008-10-27	2012-12-31
Insamlingssystemen och återvinning	2010-01-01	2012-12-31
Tjänster och service	2010-01-01	2012-12-31
Utvecklingsprojekt	2010-01-01	2012-12-31

ÅTAGANDE:

Miljöaspekter i kontorets verksamhet ska synliggöras.

Arbetsätt

I planeringen av samtliga kommunikationsinsatser avvägs hur ev. miljöpåverkan ska kommuniceras. I samband med att kontorets webbmaterial går igenom två gånger per år läggs särskild vikt på att lyfta miljöaspekter i verksamheten. Kontoret medverkar även i en tvärgrupp med representanter från Miljöförvaltningen, Exploateringskontoret, Stadsbyggnadskontoret och Idrottsförvaltningen med uppdraget att samla, omarbeta och tydliggöra information om natur- och parkfrågor på stockholm.se.

Resursanvändning

Kontorets informatörer har i uppdrag att inför varje kommunikationsinsats överväga relevansen av att kommunicera frågans miljöpåverkan. Primärt används webben som kanal då den är mest kostnadseffektiv.

Uppföljning

I samband med tertial- och årsrapportering summeras hur miljöaspekterna har kommunicerats.

Utveckling

Synliggörande av miljöaspekter i den publika kommunikationen i kombination med internkommunikation och kompetensutveckling i miljöfrågan har potential att understryka miljöfrågornas position på Trafikkontorets agenda.

Enhetens aktiviteter	Startdatum	Slutdatum
Dubbäckreglering och val av vinterdäck	2010-01-01	2012-12-31
Green Capital 2010	2010-01-01	2010-12-31

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:

1.5 Framkomligheten i regionen ska öka

NÄMNDMÅL:

Planera och arbeta för framkomligheten i regionen

ÅTAGANDE:

Skapa kännedom och acceptens rörande de omfattande infrastruktur- och stadsutvecklingsprojekt som kontoret medverkar i.

Arbetsätt

Kontoret samarbetar med andra aktörer aktiva i infrastruktur- och stadsutvecklingsprojekt. Att delta och aktivt bidra till en samordning av Vision 2030-kommunikationen är en mycket viktig aspekt. Webben är en central kanal för information. Vid behov används direktutskick till närboende och näringsliv i berörda områden, annonsering samt mediabearbetning. Trafikinformatjonskanalerna är centrala.

Resursanvändning

Samarbete med såväl aktörer inom som utom Stockholms stad är det bästa sättet att använda resurserna effektivt vad gäller kommunikation om såväl infrastruktur- som stadsutvecklingsprojekt. Samma budskap behöver därmed inte repeteras av flera offentliga aktörer och belasta skattekollektivet upprepade gånger.

Uppföljning

Kommunikationsinsatser på detta tema redovisas nämnden i tertialrapporter och verksamhetsberättelse.

Utveckling

Stockholm befinner sig i en intensiv utvecklingsperiod som får stor betydelse för utveckling mot en stad i världsklass. Stadsdelar och stora byggnader växer fram vid sidan av ny infrastruktur och omfattande underhållsinsatser. Långsiktiga visioner om ett framtida, konkurrenskraftigt och attraktivt Stockholm kommer till liv och konkretiseras i form av byggplatser och avstängningar som kommer att märkas i stadsbilden under lång tid framöver.

Enhetens aktiviteter	Startdatum	Slutdatum
Citybanan	2007-10-22	2017-12-31
Cykel som färdmedel	2010-01-01	2012-12-31
E 18	2008-01-01	2015-12-31

Enhetens aktiviteter	Startdatum	Slutdatum
Förfart Stockholm	2008-10-27	2022-12-31
Körbeteende och framkomlighet	2010-01-01	2010-12-31
Norra Länken	2008-01-01	2015-12-31
Samverkan Stockholm växer och utvecklas	2008-12-10	2030-12-31
Slussen	2007-10-22	2017-12-31
Spårväg City	2008-10-27	2013-12-31

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:

1.7 Stockholm ska upplevas som en ren, vacker och trygg stad

KF:s indikatorer	Årsmål	KF:s årsmål	Periodicitet
Upplevelsen av Stockholm som tillgänglig stad		87 %	År

NÄMNDMÅL:

Stockholm ska vara en ren, trygg och tillgänglig stad

ÅTAGANDE:

Kontorets arbete för en ren och trygg huvudstad ska ges kommunikationsstöd.

Arbetsätt

Ett kommunikativt koncept som är användbart för såväl breda publika insatser som mindre insatser tillämpas. Olika delinsatser synkroniseras vad gäller budskapsutformning och tidpunkt för bästa effekt. Järvalyftet och Söderortsvisionen innefattar satsningar på stadsmiljöfrågor och kommunikationsinsatser.

Resursanvändning

Kontoret identifierar webb respektive mediapåverkan som de mest effektiva kanalerna för att kommunicera ren- och vackerfrågorna. Vidare eftersträvar kontoret ett samarbete med stadsdelar och andra aktörer i dessa frågor.

Uppföljning

Kommunikationsinsatserna rapporteras till nämnden som en del i den rapportering i "ren- och snygg-frågan" som delges Trafik- och Renhållningsnämnden med löpande intervall.

Utveckling

Kontorets arbete för en ren och vacker huvudstad innefattar en mängd verksamhetsområden. Att komplettera de insatser som görs på stadsmiljösidan med insatser på t ex tillståndssidan har en stor utvecklingspotential i syfte att skildra den fulla bredden i arbetet.

Enhetens aktiviteter	Startdatum	Slutdatum
19 juni	2010-01-01	2010-06-30
Affischeringsfrågan	2010-01-01	2010-12-31
Många insatser - ett syfte	2010-01-01	2012-12-31
Sommarkampanj	2010-01-01	2012-12-31

ÅTAGANDE:

Rutiner för kriskommunikation ska tillämpas.

Arbetsätt

Kriskommunikationen ska bidra till att säkerställa ett bevarat förtroende för driften av stadens verksamheter och förhindra eller begränsa skador på människor, miljö och egendom. Kriskommunikationen ska ge alla medborgare och andra aktörer så goda förutsättningar som möjligt att fatta egna beslut. Medarbetare, medborgare och andra aktörer en aktuell, rättvisande och ärlig bild av krisen och Trafikkontorets hantering av krisen.

Kommunikationsavdelningens ansvar och uppdrag vid kris finns angivet i ett särskilt styrdokument. Här anges uppdragen utifrån krisnivå - störning, allvarlig händelse och extraordinär händelse. Larmrutiner finns angivna, tillika bemanningsorganisation.

Resursanvändning

Inför semester och långhelger ansvarar kommunikationschefen för att sammanställa ledighetslistor där det framgår vilka informatörer som finns på plats i Stockholm. Vid behov görs överenskommelser med andra förvaltningar om att deras informatörer kan utgöra back-up.

Uppföljning

Inför sommar- och julsemestrar går informatörerna igenom krisrutinen och kontaktuppgifter till andra aktörer uppdateras.

I krisrutinen finns utmärkt att informatörer under en krissituationen har i uppdrag att dokumentera de egna arbetsinsatserna. Vid allvarigare händelse finns även utmärkt att en roll som loggansvarig ska bemannas med uppdrag att övergripande dokumentera informatörsgruppens arbete.

Efter krishändelser utvärderar informatörerna själva de insatser som gjorts och medverkar även i de kontorsövergripande utvärderingar som görs.

Utveckling

Rutinen för kriskommunikation utvecklas och ses över kontinuerligt.

ÅTAGANDE:

Tillgänglighetsfrågorna ska kommuniceras.

Arbetsätt

Oavsett vilken organisatorisk form tillgänglighetsarbetet tar i fortsättningen, så krävs en fortsatt integrering av tillgänglighetsfrågorna i verksamheterna. Till exempel bör insiktsutbildningar genomföras för alla som arbetar med planering, projektering och byggande – såväl den egna personalen som konsulter och andra upphandlade tjänster i sammanhanget. Tillgänglighetsaspekten bör även belysas i introduktionen av nyanställda i de tekniska förvaltningarna. I alla dessa moment är kommunikationsstöd avgörande.

Resursanvändning

Tillgänglighetsprojektet disponerar informatörsresurser på kommunikationsavdelningen. Samtliga informatörer har i uppdrag att i alla kommunikationsinsatser väga in tillgänglighetsfrågorna.

Uppföljning

Tillgänglighetsprojektet följs upp med hjälp av indikatorer som bildar viktigt underlag i uppföljningen av de kommunikationsinsatser som görs.

Utveckling

Under 2010 avgörs hur tillgänglighetsfrågorna ska säkerställas efter projektets avslut. Kommunikationsstöd kommer att vara en fortsatt viktig del för att stödja de arbetsformer som etableras.

Enhetens aktiviteter	Startdatum	Slutdatum
----------------------	------------	-----------

Enhetens aktiviteter	Startdatum	Slutdatum
Dokumentation och erfarenhetsutbyte	2010-01-01	2010-12-31
St Julian	2010-01-01	2010-02-28

ÅTAGANDE:

Trafiksäkerhetsfrågor ska kommuniceras.

Arbetsätt

Utifrån kunskaper om den reella trafiksituationen i Stockholm och forskningsresultat om attityd- och beteendeförändringar gällande trafiksäkerhet fortsätter de insatser som pågått under flertalet år.

Resursanvändning

Trafikkontoret samordnar sina kommunikationsinsatser i trafiksäkerhetsfrågorna med andra aktörer såsom Vägverket och polisen.

Uppföljning

Kampanjinsatser mäts och utvärderas. Stockholmarens attityder till trafiksäkerhet mäts årligen i den sk Stockholmsbussen.

Utveckling

Kunskaperna om trafiksäkerhet och påverkan utvecklas ständigt. Kontoret tar del av de rön som framkommer och de utgör ett viktigt underlag i planeringen av kommunikationsinsatserna. Trafiksäkerhetsperspektivet kan vävas in i flertalet av de kommunikationsinsatser som görs på temat trafik, infrastrukturutveckling och tillståndshantering.

Enhetens aktiviteter	Startdatum	Slutdatum
Kampanj	2010-01-01	2010-12-31
Nytt trafikslag	2010-01-01	2013-12-31
Skymmande växtlighet	2010-01-01	2012-12-31

KF:s INRIKTNINGSMÅL 2:

2. Kvalitet och valfrihet ska utvecklas och förbättras

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:

2.4 Staden ska vara en attraktiv arbetsgivare

KF:s indikatorer	Årsmål	KF:s årsmål	Periodicitet
Sjukfrånvaro (alla nämnder/bolag)	4,8 %	5,0 %	Halvår

NÄMNDMÅL:

Minska sjukfrånvaron

ÅTAGANDE:

Tillämpa gällande policy för rehabilitering och bevaka korttidsfrånvaro

Arbetsätt

Kontakt med medarbetare första sjukdagen. Enkla stödsamtal via företagshälsovården är ett bra stöd för att tidigt bedöma hälsotillstånd hos medarbetare.

Resursanvändning

Avdelningschef och arbetsledare arbetar aktivt med frågan.

Uppföljning

Sjukfrånvarostatistik vid månadsuppföljning.

Utveckling

Avdelningen medverkar i det förvaltningsövergripande arbetet att med olika slags insatser verka för en minskad sjukfrånvaro.

NÄMNDMÅL:

Stimulera till delaktighet och utveckling.

ÅTAGANDE:

Arbeta för att förbättra medarbetarindex

Arbetsätt

Avdelningsmöten och APT används som diskussionsforum.

Resursanvändning

För att nå effekt krävs att såväl chefer och arbetsledare som medarbetare arbetar tillsammans mot uppsatta mål.

Uppföljning

Medarbetarsamtal och kommande medarbetarenkäter.

Utveckling

Frågan om medarbetarnas tillfredsställelse med arbetsplats och arbetsuppgifter är en fråga som kräver ständig utveckling och anpassning efter nya förutsättningar.

ÅTAGANDE:

Internkommunikationen ska vara öppen, tidig och tydlig.

Arbetsätt

Intranätinformation är en central kanal i samtliga interna kommunikationsinsatser. Kontorets intranät är omfattande. För hög aktualisering krävs ett välfungerande nätverk av redaktörer på samtliga avdelningar. Arbetet med att kompetensutveckla och på andra sätt stärka dessa är därför en prioriterad fråga under 2010.

Resursanvändning

Kontoret har en informatör som innehar det övergripande ansvaret för intranätet. Till sin hjälp har denne dels kontorets informatörer, dels en intranätsorganisation. Kontorets intranätsansvarig arbetar även nära Exploaterings- och Stadsbyggnadskontorens webbansvariga i syfte att finna synergieffekter.

Uppföljning

Intranätsstatistiken är ett verktyg i uppföljningen. Även resultatet av medarbetarenkäten belyser hur internkommunikationen på kontoret fungerar.

Utveckling

Ett intranät blir aldrig färdigt utan arbetet karaktäriseras av ständig utveckling. Kontoret kan utveckla arbetet med att följa besöksstatistik i syfte att identifiera utvecklingsbehov och utvecklingspotential.

Enhetens aktiviteter	Startdatum	Slutdatum
Intranätet	2010-01-01	2012-12-31

NÄMNDMÅL:

Systematiskt utveckla kompetens och omvärldsbevakning

ÅTAGANDE:

Kompetensutveckling

Arbetsätt

Vid medarbetarsamtal identifieras kompetensutvecklingsbehov.

Resursanvändning

Avdelningschef och arbetsledare för en dialog med medarbetarna i frågan.

Uppföljning

I samband med medarbetarsamtal och APT.

Utveckling

Avdelningen medverkar i det förvaltningsövergripande arbetet med gemensamma kompetensutvecklingsinsatser.

Enhetens aktiviteter	Startdatum	Slutdatum
Mediautbildning	2010-01-01	2012-12-31
Sveriges Informationsförening	2010-01-01	2012-12-31

KF:s INRIKTNINGSMÅL 3:

3.Stadens verksamheter ska vara kostnadseffektiva

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:

3.1 Budgeten ska vara i balans

KF:s indikatorer	Årsmål	KF:s årsmål	Periodicitet
Nämndens prognossäkerhet T2 (alla nämnder)		+/- 1 %	År

NÄMNDMÅL:

Budgeten ska hållas

ÅTAGANDE:

Ekonomi- och personalfrågorna ska kommuniceras på avdelningen.

Arbetsätt

I syfte att skapa medvetenhet om vikten av budgethållning och prognossäkerhet kommuniceras återkommande ekonomi- och personalfrågor på avdelningen.

Resursanvändning

Budgetuppföljningen hanteras i ett samarbete mellan avdelningschef, arbetsledare och verksamhetsstöd med stöd av Ekonomiavdelningen.

Uppföljning

I samband med tertial- och årsrapportering följs budgethållning och prognossäkerhet upp.

Resursanvändning

KF:s MÅL FÖR VERKSAMHETSOMRÅDET:**3.2 Effektivitet och fokus på kärnverksamheterna**

KF:s indikatorer	Årsmål	KF:s årsmål	Periodicitet
Antal tävlande i kvalitetsutmärkelsen (alla nämnder)	2 st	öka	År

NÄMNDMÅL:**Resurserna ska i ökad utsträckning styras till nämndens huvuduppdrag****ÅTAGANDE:****Kostnadseffektiva metoder.****Arbetsätt**

Kontoret utvärderar med olika slags mätningar de större kommunikationsinsatser som görs såsom kampanjer och större direktutskick.

Att planera sin kommunikationsverksamhet väl och på bästa sätt nyttja den kommunikationskompetens som finns på kontoret är avgörande för att effektivisera avrop av reklambyråtjänster. God avtalsuppföljning av dessa reklambyråtjänster är också viktigt.

Resursanvändning

Kontorets informatörer har i uppdrag att noga avväga kanalval och kostnadseffektivitet.

Uppföljning

På avdelningsmöten diskuteras kanalval och relationer till upphandlade reklambyråer återkommande.

Utveckling

Under 2010 genomför kontoret en ny upphandling av reklambyråer där den interna frågan om avtalsuppföljning kommer att ges särskilt fokus i den arbetsgrupp som utformar upphandlingsunderlaget.

Enhetens aktiviteter	Startdatum	Slutdatum
Bildbank	2010-01-01	2010-12-31