
KU LT U R
S K A P E R
O S LO

KOMMUNIKASJONSSTRATEGI
KULTURETATEN
MOT ����

I N N H O L D

1	 Kultur skaper Oslo	 5

2 	 Våre budskap	 7

3 	 Hvorfor en kulturetat i Oslo? 	 9

4 	 Kommunikasjonsutfordringer	 10

5 	 Omdømme	 13

6 	 Målgrupper	 15

7 	 Mål og tiltak	 18

	 Bevare og bygge tillit og anerkjennelse til fagetaten	 19

	 Målrette bruk av kommunikasjonskanaler	 20

	 Gi god service	 21

	 Styrke internkommunikasjon	 22

	 Ha effektiv organisering	 23

8 	 Implementering og måling	 25

9	 Retningslinjer, ansvar og roller for kommunikasjon i etaten	 27

Kommunikasjonsstrategien kort fortalt	 29

5

K U L T U R S K A P E R O S L O

Oslo er en av Europas raskest voksende
storbyer. I 2040 forventes byen å
ha opp mot en million innbyggere.
Det påvirker hovedstaden vår. Nye
byrom og lokalmiljøer vokser frem og
eksisterende miljøer endres. Alt dette
skjer i samspill med byens historie og
mennesker. Kunst og kultur blir viktig.

Kunst og kultur binder det gamle,
eksisterende og nye sammen, skaper
liv i form av opplevelser og møteplasser,
og gjør byen attraktiv og pulserende.
Det gjenspeiler historien og skaper
nye historier. Kulturopplevelser gir
den enkelte inspirasjon til utvikling
som menneske og kritisk samfunns-
deltaker. Kultur skaper tilhørighet og
sosialt fellesskap.

Vi tror på at kultur skaper Oslo.

I 2020 flytter og åpner tre store kultur-
institusjoner i Oslo; Deichmanske
hovedbibliotek, Munchmuseet og
Nasjonalmuseet. Det vil gi byen
internasjonal oppmerksomhet og bidra
til å posisjonere Oslo som en vital by,
men vil også bety mye for Oslos egne

innbyggere. Bilene skal ut av sentrum
i 2019 når Bilfritt byliv skal realiseres.
Det kan gi rom for mer kunst og kultur
og har allerede gitt Kulturetaten et
bredere oppdrag.

Kulturetaten er den eneste virksom-
heten som i sitt oppdrag tar vare på
og utvikler kunst og kultur med et
Oslo-perspektiv. Det gjør vi gjennom
et tett samspill og god dialog med
offentlig forvaltning og aktører.

Vi er til for at flere skal få ta del i
Oslos kulturtilbud, og at kunst- og
kulturtilbudet skal bli enda bedre.

Denne kommunikasjonsstrategien
skal sørge for at byens kulturaktører,
kommunale virksomheter, næringsliv
og samarbeidspartnere får nærmere
kjennskap til Kulturetaten som fagetat
og tilrettelegger for kunst- og kultur-
livet i Oslo.

Det skal vi klare ved å bli bedre til
å kommunisere internt og eksternt.
Strategien beskriver hvordan.

Kultur binder det gamle, eksisterende
og nye sammen

6

7

Etaten er mangfoldig, satt sammen
av flere fagområder og publikums-
virksomheter, som samlet utgjør
Kulturetaten som fagetat. Felles er
at alle forvalter kommunens kunst og
kultur, historie av nasjonal verdi og har
stor kunnskap om fagområdene vi
arbeider innenfor. I dette perspektivet
er hvorfor viktigere enn hva i
kommunikasjonsarbeidet.

V Å R E B U D S K A P

KOMMUNIKASJONEN BYGGER
PÅ DISSE SØYLENE:

•	 Et kjennetegn på en storby
er et rikt kulturliv

•	 Kunst og kultur gjør byen
levende

•	 Kunst og kultur gjør livet
verdifullt

•	 En by med selvsikkerhet
forteller sin historie

Hvorfor er viktigere enn hva i
kommunikasjonsarbeidet

8

9

H V O R F O R E N K U L T U R E T A T
I O S L O ?

KULTURETATEN SKAL:

•	 Være en aktiv tilrettelegger,
utvikler og samarbeidspartner for
et mangfoldig og nyskapende
kulturliv i Oslo

•	 Forvalte og formidle byens
kunstsamlinger, kulturhistoriske
eiendommer og historie

•	 Utvikle og skape tydelige og
sterke offentlige arenaer for
opplevelser, utforskning og
deling av informasjon

•	 Gjøre kunnskap, kunst og kultur
tilgjengelig for alle, med særlig
vekt på å nå barn, unge og nye
brukergrupper

•	 Være en relevant premiss-
leverandør for kulturfeltet og
kommunens øvrige virksomhet

Denne strategien skal hjelpe oss å
nå disse målene.

En hovedstad er ofte den viktigste
symbolbæreren for aktivitet og
muligheter i et land, både sett utenfra,
men også for våre egne innbyggere.
Det er naturlig å forvente at Oslo har
det du forbinder med urbanitet, puls
og et yrende liv. Men er du innbygger
selv, vet du også at byens styrke er de
lokale bydelene med sin egen identitet.
Et bredt kulturtilbud og et levende miljø
av kunstnere og ildsjeler bidrar til dette.

Mål for virksomheten
Politisk ledelse har ambisjoner for
byen – både internasjonalt, nasjonalt
og lokalt. Oslo skal være en ledende
og attraktiv kunst- og kulturby, som er
åpen for mangfoldets muligheter.

Etatens virksomhetsmål bygger på de
politiske ambisjonene, og understøtter
kommunens overordnede mål om at
Oslo skal være en god kommune å bo
i, besøke og jobbe i. Basert på dette
har vi satt fem mål for virksomheten.

10

Fagetatens posisjon
Det er ikke foretatt omdømme-
eller brukerundersøkelser knyttet til
hvordan Kulturetaten oppfattes og
utfører sine oppgaver. Likevel er
det grunnlag for visse antagelser.
I hovedsak er Kulturetatens posisjon
i kommunen og i kulturlivet generelt
uklar. Interne analyser bekrefter
også dette.

Vi vil oppnå en sterkere posisjon
ved å etablere bedre kjennskap til
Kulturetatens bidrag: hvilke resultater
vi leverer og hvilken effekt det har på
kulturaktører og samarbeidspartnere at
Oslo kommune har en samlet fagetat
for kultur.

Mange kommunikasjonskanaler
Kulturetaten har en rekke kommuni-
kasjonskanaler eksternt. Noen har vi
kontroll på, som våre egne nettsider,
annonser og nyhetsrom, mens mot
redaksjonelle medier, sosiale medier,
andres blogger med mer kan vi kun
påvirke. Samlet sett gir disse en verdi-

full profilering og mulighet til god
kommunikasjon med omverdenen.
Benytter vi kanalene mer målrettet
oppnår vi bedre resultater. Vi blir
sett og hørt.

Vi kan være mer relevante, målrettede
og kosteffektive. Vi kan også bruke
kanalene annerledes for å få mer
dialog. Det kan være å arrangere fag-
konferanser, ta mer i bruk annonsering
på Facebook og kombinere flere kam-
panjer mot felles kommunikasjonsmål.

Brukerfokus
Interne analyser i Kulturetaten har vist
at vi har et forbedringspotensiale når
det gjelder fokus på brukere. For å
oppnå anerkjennelse og skape tillit,
må man først erkjenne at det ofte
er kulturaktørene som er våre reelle
kunder. Det er anerkjennelsen fra disse
aktørene som avgjør om etaten vil
klare å virkeliggjøre vårt samfunns-
oppdrag og mål. Hvis ikke kunst- og
kulturaktørene er på vår side, vil vi
ikke lykkes.

K O M M U N I K A S J O N S -
U T F O R D R I N G E R

11

Internkommunikasjon
Kulturaktører og samarbeidspartnere
skal oppleve en samlet fagetat som
arbeider for kunst og kultur i Oslo.
Det vil si en etat som legger til rette
for tverrfaglig samarbeid, skaper
kreativitet basert på denne tverrfaglig-
heten, og som har medarbeidere som
forstår sin rolle også i dette perspektivet.
En satsning på god internkommunikasjon
understøtter dette, og styrker med-
arbeidernes opplevelse av at de er en
del av et større fagfelleskap.

Mye informasjon er tilgjengelig, men
oppleves likevel ikke tilstrekkelig. God
kommunikasjon handler ikke bare om
å få informasjon, men også om å forstå
den. At det i tillegg åpner opp mellom
tradisjonelle fagsiloer og gir en bedre
innsikt i den totale kompetansebanken
vi har, styrker behovet for prioritering
av internkommunikasjonstiltak.

Undersøkelser viser at det er behov for
en bedre kommunikasjon fra ledelsen,
bedre informasjonsflyt mellom ansatte
og avdelinger og mer relevant innhold
i eksisterende kanaler.

God internkommunikasjon er viktig for at
Kulturetatens medarbeidere skal oppleve at

de er del av en større fagfelleskap

12

13

O M D Ø M M E

Vårt omdømme er viktig. Det beskriver
tilliten til og oppfattelsen av oss,
resultatet av de oppgaver vi faktisk løser
og hvordan vi innfrir forventninger.
Enkelt kan man si at uten tillit eller med
lav tillit, blir det vanskelig for etaten å
oppnå sine mål, og gjennomføre de
oppgavene en er satt til.

Vi bygger omdømme ved å være
bevisst det inntrykket som dannes av
oss, og ved at vi selv bidrar til å skape
det riktige bildet. Det handler om
kommunikasjon.

Det handler om hvor åpne, imøte-
kommende og serviceorienterte vi er.
Det handler om å være tydelig, ha
tilstedeværelse og være relevante når
vi kommuniserer. Det handler om sam-
spill og nærkontakten med kunstnere
og kulturarbeidere, organisasjoner- og
institusjoner, kommunens virksomheter,
politikere og det handler om kommuni-
kasjon med resten av samfunnet – ofte
gjennom media. Det dreier seg også
om intern kommunikasjon og intern
kultur som grunnlag for god oppgave-
løsning og god kommunikasjon eksternt.

Med lav tillit blir det vanskelig for etaten
å oppnå sine mål

15

Informasjon fra Kulturetaten skal
være tilgjengelig for alle. Vi skal aktivt
informere om det vi jobber med og
det innbyggerne er opptatt av. Det
er samtidig vår informasjonsplikt at
kommunens innbyggere skal få innsikt
i hva vi gjør og får til for de midlene vi
forvalter, og ikke minst hvilke tjenester
og kulturtilbud vi tilbyr.

Gjennom nettsider, trykksaker, presse
m.m. kan alle sette seg inn i Kulturetatens
løpende aktiviteter, kulturtilbud og
tjenester. Gjennom sosiale medier kan

alle engasjeres, opplyses og veiledes
på en enkel måte. Dette gjelder for
innbyggere, foreninger, andre etater,
bedrifter, organisasjoner med mer.

Våre målgrupper er:
•	 Alle innbyggere i Oslo
•	 Kulturaktører, frivillige og

profesjonelle, kunstnere
og organisasjoner

•	 Publikum, eksisterende og nye
samarbeidspartnere

•	 Tilreisende til Oslo
•	 Kommunale virksomheter

M Å L G R U P P E R

Informasjon fra Kulturetaten skal være
tilgjengelig for alle

16

Nøkkelmålgrupper fagetaten
Kjennskapen til Kulturetatens rolle som
tilrettelegger, arenautvikler og fagetat
for kultur skal styrkes. Nøkkelmålgruppe
for dette er de som kan bidra til at Oslos

kulturpublikum og kulturdeltakelse
utvikles, både i en kvantitativ så vel
som kvalitativ retning.

NØKKELMÅLGRUPPENE ER:

•	 Kulturaktører: festivaler, institusjoner,
kunstnere, kulturarbeidere, musikere,
frivillige organisasjoner (kor, korps
med mer). Kulturaktørene skaper
større kulturpublikum, mer engasje-
ment og økt deltakelse. Oslo har en
tett og økende populasjon av kunst-
og kulturarbeidere, og stadig flere
kulturinstitusjoner. Aktørene forventer
at kommunen som tilrettelegger skal
tilpasse tjenestene etter behovene
som finnes i dag.

•	 Etater, foretak, næringsliv,
organisasjoner og samarbeids-
partnere er de som har ansvar
for eller bidrar til byutvikling og
byggeprosjekter, eksempelvis
Plan- og bygningsetaten, Visit Oslo
og Bymiljøetaten. Vi må sikre at
kulturfeltet og kulturell infrastruktur
er omtalt i byens planverk på en
oversiktlig og helhetlig måte, og at
kunst og kultur får en sentral plass i
det offentlige rom.

PUBLIKUM:

•	 Eksisterende publikum. Det koster
fire til ti ganger så mye å skaffe nytt
publikum fremfor å beholde det
man har. Tett dialog og oppfølging
av eksisterende publikum er derfor
viktig. I tillegg vil eksisterende
publikum gi tilbakemelding til
forbedringer og videre utvikling.

•	 Barn og unge. Med økt befolkning
får vi også et større publikum av

barn og unge. Virksomhetene skal
sørge for at kunst- og kultur-
opplevelser når ut til barn og unge,
og gjøre tilbudet mer tilgjengelig
for denne målgruppen.

•	 Nytt publikum. Kunst og kultur-
opplevelser i virksomhetenes
regi skal nå et bredere publikum,
dermed er fokus på publikums
utvikling viktig.

Publikumsvirksomheter
Kulturetaten har ansvaret for
Deichmanske bibliotek, Vigeland-
museet, Popsenteret, Oslo byarkiv,
Oslo ladegård, Oslo kommunes
kunstsamling, Oslo Comic Expo,

Oslo kulturnatt og Øvingshotellet.

Det skal utvikles egne strategier for
publikumsutvikling og merkevare-
bygging knyttet til disse.

Vi må sikre at kulturfeltet og kulturell infrastruktur
er omtalt i byens planverk

18

M Å L O G T I L T A K

Strategisk kommunikasjon endrer
holdninger, skapere tettere dialog og
øker kjennskap til virksomheten. Ved
å prioritere konkrete mål og tiltak, er
vi en sterkere medspiller i å skape et
riktigere bilde av oss selv.

Vi når også enklere frem i det massive
informasjonssamfunnet vi opererer
i, med mange kanaler og budskap
som konkurrerer om plass og
oppmerksomhet.

Godt kulturfaglig arbeid styrker tilliten
til etaten og kommunikasjonsarbeidet
forsterker denne effekten.

Vårt kommunikasjonsmål er å bevare og
bygge tillit og anerkjennelse til fagetaten.

FOR Å NÅ MÅLET SKAL VI:

1.	 Målrette bruk av
kommunikasjonskanaler

2.	 Gi god service

3.	 Styrke internkommunikasjon

4.	 Ha effektiv organisering

19

Bevare og bygge tillit og anerkjennelse til fagetaten
Kulturetaten skal ha en tydelig posisjon
som fagetat for kultur i Oslo by. Å
bevare og bygge tillit og anerkjennelse
er sentralt i dette arbeidet. Det handler
om at Oslos kulturaktører skal ha tillit
til at vi er relevante og kunnskapsrike,
og at de får et hyggelig, raskt og klart
og tydelig svar knyttet til våre tjenester.
For å få tillit handler det også om å
balansere forholdet mellom kommunen
og innbyggeren, og på den måten
skape en bedre kommunikasjon.

Derfor skal vi
•	 Fortelle historier som handler

om mennesker, hva vårt arbeid
resulterer i og det som er viktig
for våre målgrupper.

•	 Være målgruppefokusert – tydelig
og tilpasset i all kommunikasjon.
Oslos kulturaktører skal oppleve
at vi tar ansvar for å tilrettelegge,
fremme kunnskap, gjør kunst og
kultur tilgjengelig og at vi plasserer
kultur på dagsorden i byutviklings-
prosesser.

•	 Styrke de nære relasjoner mellom
den enkelte fagperson i etaten og

den enkelte kunst- og kulturarbeider
i Oslo. Sosiale medier bidrar til å
styrke slike nære relasjoner ved å
snakke direkte til folk.

•	 Invitere til nettverksmøter,
konferanser og arrangement som
innbyr til dialog og ikke bare
informasjon. Ved å gjøre dette blir
vi mer tilgjengelige og vi får også
tilbakemeldinger fra målgruppene.
F.eks dialogmøter, frokostmøter,
konferanser mm.

•	 Styrke og bruke vår arrangør- og
vertskapskompetanse skal brukes
og styrkes, slik at møtet med kom-
munen oppleves som profesjonelt,
hyggelig og inspirerende.

•	 Bruke etatens grafiske profil, som
ivaretar merkevarebygging for den
enkelte publikumsvirksomhet, samt
samler og posisjonerer fagetaten.
Vi skal bruke den riktig og ha
kommunikasjonsmedarbeidere i
etaten som opptrer som et sunt
«profil-politi».

Godt kulturfaglig arbeid styrker tilliten til etaten
og kommunikasjonsarbeidet forsterker

denne effekten.

20

Målrette bruk av kommunikasjonskanaler
Det eksisterer flere kommunikasjons-
flater nå enn noensinne før. Likevel
har det aldri vært vanskeligere å bli
hørt og sett. Effektiv og målrettet bruk
av kommunikasjonskanaler er derfor
essensielt for å posisjonere oss og bli
mer synlige.

Vi skal kommunisere gjennom visuell,
målgruppetilpasset og faktabasert
kommunikasjon. Vi skal være til stede
i mange kanaler, bruke dem smart i

samspill og hver for seg. Ved å plan-
legge godt oppnår vi en kosteffektiv
bruk av kanalene.

Kommunens nettsider og nyhets-
rommet My News Desk er stedene der
informasjon om Kulturetaten
distribueres. Redaksjonelle medier
er etatens viktigste kanal for masse-
kommunikasjon. Sosiale medier er
etatens viktigste kanal for dialog
og engasjement.

DERFOR SKAL VI:

•	 Gjøre det arbeidet som allerede
fungerer enda bedre. Vi har klare
kvantifiserte mål og ser at det
skapes engasjement hos
målgruppen.

•	 Ha et bevisst forhold til kanalvalg.
Det vil si å definere mål og plan-
legge kommunikasjonen. Man kan
redusere kostnader ved å gå
fra kosnadskrevende tradisjonelle
kanaler til nye og mindre kostbare.

•	 Skape relasjoner og samtaler i sosiale
medier. Det skal kommuniseres ikke
bare informeres.

•	 Aktivt løfte frem gode, nyanserte
saker i sosiale og redaksjonelle
medier. Det vil si å formidle tydelige
historier om hva kultur gjør i en
storby.

•	 Jobbe for at Oslo kommunes
hjemmesider blir enda mer bruker-
vennlige, spesielt når det gjelder
søknader om stipend og tilskudd,
og leie av forskjellige typer lokaler.
Dette vil forenkle og tilgjengelig-
gjøre de ulike forvaltningstjenester
Kulturetaten har, og bidra til mer
fornøyde brukere, samtidig som det
kan redusere behovet for telefon og
mailservice.

•	 Gi en god faktabasert oversikt
over alle som har fått innvilget
tilskudd, stipend og leie av
lokaler, slik at flere kan se hva
pengene går til.

21

•	 Utvikle og gjennomføre løfter for
service i alle avdelinger.

•	 Kommunisere vårt fokus på service
eksternt; i presentasjoner, på
sosiale medier og på nett. Stillings-
utlysningsannonser er også en
egnet kanal å kommunisere dette.
Her kan tekst og bilde illustrere
hvilke personer vi søker.

•	 Forenkle etatsspråket.
Kulturetaten skal starte et klar-
språk-prosjekt med korte og
brukervennlige formuleringer
og ordvalg, ikke stammespråk.
Målet skal være å bruke et klarere
og mer brukervennlig språk på
telefon, i brev, på nettsidene,
i mail med mer.

Gi god service
Oslos befolkning er viktigst for oss.
Vi er til for andre. Service skal omfavne
alt vi gjør.

Vi skal være tilgjengelige. Svare raskt
på e-post, facebook og telefon. Det
skal være lett å finne frem på nettsiden
og enkelt å bruke skjemaer. Vi skal
oppsøke og skape egne møteplasser
for deling av kunnskap og dialog.

Vi skal være hyggelige. Vi skal
kommunisere klart og tydelig på
telefon, i e-post, i brev, i møter og
på nettsider. Vi har som mål å
eliminere alle uklarheter.

Vi skal være redelige, ærlige, åpne og
likebehandle underleverandører og
kunder.

Vi skal være hyggelige. Vi skal kommunisere
klart og tydelig på telefon, i e-post, i brev, i møter

og på nettsidene.

DERFOR SKAL VI:

22

Styrke internkommunikasjon

God internkommunikasjon er viktig
for etaten. Det styrker samholdet,
skaper engasjement og effektiviserer
arbeidsprosesser. Det gjør at vi bedre
utnytter alle ansattes kompetanse og

oppgaveløsning, og sparer penger for
etaten. God intern kommunikasjon er
dessuten grunnlaget for god ekstern
kommunikasjon, som er et mål
i seg selv.

DERFOR SKAL VI:

•	 Ha ledere i etaten som er bevisste
på hvordan de kommuniserer,
skaper en inkluderende kommu-
nikasjon og deler beslutninger og
saker som de arbeider med.

•	 Oppfordre og legge til rette for at
ansatte aktivt søker informasjon om
etatens tjenester, egne og andres
fagområder og kulturlivet i Oslo.

•	 Ha en felles digital kommunikasjons-
kanal, eksempel facebook@work,
hvor hensikten er effektivisering av

samarbeid og deling av relevant
informasjon der alle har tilgang.

•	 Ha et intranett som har enkel
selvbetjening, gir nyttig informasjon
og veiledning innenfor ansattes
ansettelsesforhold og felles-
funksjonene som økonomi, jus,
arkiv, personal, informasjons- og
kommunikasjonsteknologi (IKT),
innkjøp og intern- og ekstern
kommunikasjon.

23

Ha effektiv organisering
Kulturetaten er en del av en større helhet
i Oslo kommune, og skal fungere som
en samlet fagetat for kommunen for
å nå sine mål. Kulturetaten er derfor
avhengig av en effektiv og koordinert
kommunikasjon. Det skal arbeides
målrettet for å styrke samarbeidet
mellom kommunikasjonsavdelingen,

fagavdelingene og publikums-
virksomhetene.

Kulturetaten skal fremstå som
attraktive for kommunikatører, slik at
vi beholder og rekrutterer den
kompetansen vi har behov for.

DERFOR SKAL VI:

•	 Ha gode ansvars- og
rollebeskrivelser.

•	 Ha kommunikasjonsmedarbeidere
som har innsikt i kulturfeltet,
har oppdatert oversikt over
kanalmuligheter og hvordan
kommunikasjonskanaler- og tiltak
virker for å oppnå bedre synlighet,
engasjement og innsikt.

•	 Ha en kommunikasjonsavdeling
for hele etaten som har ansvaret
for strategisk kommunikasjon,
utvikling av planer og gjør innsalg av
saker til media. Kommunikasjons-
avdelingen skal aktivt lede og

koordinere intern og ekstern
kommunikasjon, og bidra til at den
totale kommunikasjons-
kompetansen i etaten gir best
mulig effekt ut av ressursene.

•	 Ha et forum på tvers av avdelinger
med det mål å styrke kompetansen
og samhandlingen internt, samtidig
som det blir en arena for erfarings-
deling på kommunikasjonsfeltet.

•	 Ha kommunikasjonsansvarlige i
publikumsvirksomhetene, slik at vi
styrker etatens merkevarer og
arrangementskommunikasjon.

25

I M P L E M E N T E R I N G
O G M Å L I N G

Denne kommunikasjonsstrategien
gjelder for perioden 2016–2020. Det
er et felles ansvar å jobbe med denne
strategien. Det skal avsettes ressurser,
i hovedsak personalressurser, til å følge
opp strategien. Kommunikasjons-
avdelingen har ansvaret for å utvikle
en handlingsplan i samarbeid med fag-
avdelingene basert på kommunikasjons-
strategien.

Kulturetaten skal måle kommunikasjons-
arbeidet. Det skal etableres klare
måleparametre og måltall for de ulike
tiltakene beskrevet i strategien. Medie-
og brukeranalyser skal blant annet
evaluere måloppnåelsen.

Det er et felles ansvar
 å jobbe med denne strategien

26

27

R E T N I N G S L I N J E R , A N S V A R O G
R O L L E R F O R K O M M U N I K A S J O N

I E T A T E N

Det har i løpet av høsten 2014 og
2015 vært gjennomført omfattende
kartleggings- og analysearbeid internt
og eksternt for å ha grunnlag for ta
strategiske valg og skape en best mulig
plattform for god kommunikasjon

i etaten. Dette arbeidet er samlet i
Kommunikasjonsrapport 2015. Det
er også utviklet en kommunikasjons-
plattform for Kulturetaten som
beskriver roller, ansvar og retnings-
linjer for avsender.

28

29

Et kjennetegn på en storby er et rikt kulturliv

Kunst og kultur gjør byen levende

Kunst og kultur gjør livet verdifullt

En by med selvsikkerhet forteller sin historie

EKSTERNT

Gi god service Målrette bruk av
kommunikasjonskanaler

K O M M U N I K A S J O N S S T R A T E G I E N
K O R T F O R T A L T

Vi skal bevare og bygge tillit og anerkjennelse til fagetaten.
Vårt budskap skal være

FUNDAMENT

Ha en effektiv kommunikasjonsorganisering

Styrke internkommunikasjon

INTERNT

DESIGN OG ILLUSTRASJON:
Kord AS

FOTO:
Kulturetaten (s. 2, 8, 12, 26, 28, 31)
og Scanpix (s. 6, 14)

TRYKK:
Printhouse

PAPIR:
Munken Polar

ANSVARLIG UTGIVER:
Kulturetaten, Oslo kommune

